
El apoyo de la FAO
 para alcanzar los

Objetivos de
Desarrollo Sostenible

en América del Sur
Panorama actual

©FAO/Nico Granada

Organización de las Naciones Unidas para la
Alimentación y la Agricultura

Santiago de Chile, 2019

El apoyo de la FAO
 para alcanzar los

Objetivos de
Desarrollo
Sostenible
en América del Sur
Panorama actual

Cita requerida:
FAO. 2019. El apoyo de la FAO para alcanzar los Objetivos de Desarrollo Sostenible en América del Sur – Panorama.
Santiago de Chile. 72 pp. Licencia: CC BY-NC-SA 3.0 IGO.

Las denominaciones empleadas en este producto informativo y la forma en que aparecen presentados los datos que contiene no implican, por parte de
la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), juicio alguno sobre la condición jurídica o nivel de desarrollo de
países, territorios, ciudades o zonas, ni sobre sus autoridades, ni respecto de la demarcación de sus fronteras o límites. La mención de empresas o pro-
ductos de fabricantes en particular, estén o no patentados, no implica que la FAO los apruebe o recomiende de preferencia a otros de naturaleza similar
que no se mencionan.

Las opiniones expresadas en este producto informativo son las de su(s) autor(es), y no reflejan necesariamente los puntos de vista o políticas de la FAO.

ISBN 978-92-5-131350-3
© FAO, 2019

Algunos derechos reservados. Esta obra se distribuye bajo licencia Creative Commons Atribución-NoComercial-CompartirIgual 3.0 Organizaciones
intergubernamentales (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo/deed.es).

De acuerdo con las condiciones de la licencia, se permite copiar, redistribuir y adaptar la obra para fines no comerciales, siempre que se cite correcta-
mente, como se indica a continuación. En ningún uso que se haga de esta obra debe darse a entender que la FAO refrenda una organización, productos
o servicios específicos. No está permitido utilizar el logotipo de la FAO. En caso de adaptación, debe concederse a la obra resultante la misma licencia
o una licencia equivalente de Creative Commons. Si la obra se traduce, debe añadirse el siguiente descargo de responsabilidad junto a la referencia re-
querida: “La presente traducción no es obra de la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO). La FAO no se hace
responsable del contenido ni de la exactitud de la traducción. La edición original en [idioma] será el texto autorizado”.

Todo litigio que surja en el marco de la licencia y no pueda resolverse de forma amistosa se resolverá a través de mediación y arbitraje según lo dispuesto
en el artículo 8 de la licencia, a no ser que se disponga lo contrario en el presente documento. Las reglas de mediación vigentes serán el reglamento de
mediación de la Organización Mundial de la Propiedad Intelectual http://www.wipo.int/amc/en/mediation/rules y todo arbitraje se llevará a cabo de
manera conforme al reglamento de arbitraje de la Comisión de las Naciones Unidas para el Derecho Mercantil Internacional (CNUDMI).

Materiales de terceros. Si se desea reutilizar material contenido en esta obra que sea propiedad de terceros, por ejemplo, cuadros, gráficos o imágenes,
corresponde al usuario determinar si se necesita autorización para tal reutilización y obtener la autorización del titular del derecho de autor. El riesgo de
que se deriven reclamaciones de la infracción de los derechos de uso de un elemento que sea propiedad de terceros recae exclusivamente sobre el usuario.

Ventas, derechos y licencias. Los productos informativos de la FAO están disponibles en la página web de la Organización (http://www.fao.org/publica-
tions/es) y pueden adquirirse dirigiéndose a publications-sales@fao.org. Las solicitudes de uso comercial deben enviarse a través de la siguiente página
web: www.fao.org/contact-us/licence-request. Las consultas sobre derechos y licencias deben remitirse a: copyright@fao.org.

Fotografías portada/contraportada: @FAO/Nico Granada.

©Pep Bonet/NOOR for FAO

iii

Índice
Siglas	 vi

Resumen Ejecutivo	 ix

La Agenda 2030 y el compromiso de la FAO	 1

Los Objetivos de Desarrollo Sostenible 	 1

Los Indicadores para medir los ODS	 3

La cooperación técnica de la FAO	 5

Las oportunidades para las sociedades rurales	 6

Estado actual de los países	 8

Sensibilización y compromiso de FAO para la Agenda 2030	 10

Contextos nacionales, sub-nacionales y locales	 12

Mecanismos de financiación	 15

Capacidades de coordinación institucional e interinstitucional	 17

Estrategias de comunicación de resultados	 20

iv

Estado de los indicadores custodiados y co-custodiados por la FAO en América del Sur	 21

Argentina	 21

Estado Plurinacional de Bolivia	 24

Brasil	 26

Chile	 28

Colombia	 31

Ecuador	 34

Paraguay	 37

Perú	 39

Uruguay	 41

República Bolivariana de Venezuela 	 43

Avances de los indicadores y limitaciones metodológicas	 46

2.3.1. Volumen de la producción por unidad de trabajo en función del tamaño de las
empresas agrícolas, ganaderas o forestales	 47

2.3.2. Ingresos medios de los productores de alimentos en pequeña escala, desglosados
por sexo y condición de indígena	 47

2.4.1. Porcentaje de la superficie agrícola cultivada siguiendo prácticas agrícolas sostenibles	 48

2.5.1. Índice del enriquecimiento de los cultivos mediante colecciones ex situ 	 49

2.5.2. Porcentaje de razas locales clasificadas según su situación de riesgo	 49

2.a.1. Índice de orientación agrícola para gastos públicos	 50

 ©FAO/ Tamiru Legesse

v

2.c.1. Anomalías en los precios de los alimentos	 50

5.a.1. a) Proporción del total de la población agrícola con derechos de propiedad o derechos
seguros sobre las tierras agrícolas, por sexo; b) proporción de mujeres entre los propietarios
o titulares de derechos sobre terrenos agrícolas, por tipo de tenencia	 51

5.a.2. Proporción de países en que el marco jurídico (también el derecho consuetudinario)
garantiza la igualdad de derechos de la mujer respecto de la propiedad o control de la tierra	 52

6.4.1. Cambio porcentual en la eficiencia del uso del agua con el tiempo	 53

6.4.2. Nivel de estrés por escasez de agua	 54

12.3.1. a) Índice de la pérdida de alimentos 	 55

14.4.1. Proporción de poblaciones de peces que están dentro de niveles biológicamente sostenibles	 56

14.6.1. Progresos realizados por los países en el grado de aplicación de instrumentos
internacionales cuyo objetivo es combatir la pesca ilegal, no declarada y no reglamentada	 57

14.b.1. Progresos realizados por los países en el grado de aplicación de un marco jurídico,
reglamentario, normativo o institucional que reconozca y proteja los derechos de acceso de
la pesca en pequeña escala	 57

15.2.1. Cubierta forestal en el marco de la ordenación sostenible de los bosques	 58

15.4.2. Índice de cobertura verde de las montañas

	 58

Consideraciones finales	 59

Autores y equipo de trabajo 	 61

Referencias	 62

©FAO/Claudio Guzmán

vi

AGRIS 	
Sistema internacional de información
sobre ciencias y tecnología agrícolas

ALC
América Latina y el Caribe

AQUASTAT FAO
Sistema estadístico sobre el agua en la
agricultura

AUCI 	
Agencia Uruguaya de Cooperación
Internacional

CDB
Convenio sobre la Diversidad Biológica

CEBDS
Consejo Empresarial Brasileño para el
Desarrollo Sostenible

CEPAL
Comisión Económica para América
Latina y el Caribe

CEPLAN
Centro Nacional de Planeamiento
Estratégico

CIC
Comisión Interinstitucional de
Coordinación

CIMPDS
Comité Interinstitucional de las metas
del Plan de Desarrollo Económico y
Social y de Desarrollo Sostenible

CFG
Clasificación de las Funciones del
Gobierno

CMNUCC
Convención Marco de las Naciones
Unidas sobre el Cambio Climático

CNCPS
Consejo Nacional de Coordinación de
Políticas Sociales

DAD-IS
Sistema de información sobre la
diversidad de los animales domésticos

DANE
Departamento Administrativo Nacional
de Estadística

DOALOS
División de Asuntos Oceánicos y del
Derecho del Mar de la Secretaría de las
Naciones Unidas

EDGE
Proyecto de evidencia y datos para la
igualdad de género

EES
Evaluación del Estado de la Situación

EUROSTAT
Oficina Estadística de la Unión Europea

FAO
Organización de las Naciones Unidas
para la Alimentación y Agricultura

Siglas

vii

FIES
Escala de experiencia de inseguridad
alimentaria

FPMA
Seguimiento y análisis de los precios
alimentarios

FRA
Evaluación de los recursos forestales
mundiales

GEMI
Proyecto de Monitoreo Integrado de las
Metas de los Objetivos de Desarrollo
Sostenible relacionadas con Agua y
Saneamiento

GLRD
Base de Datos Género y Derecho a la
Tierra de FAO

GRI
Global Reporting Initiative

GT ODS
Grupo de Trabajo sobre ODS Brasil

IAEG-SDG
Grupo Interinstitucional y de Expertos
sobre los Indicadores de los ODS

IBGE
Instituto Brasileño de Geografía y
Estadística

INE
Instituto Nacional de Estadística

INEC
Instituto Nacional de Estadística y
Censos

INEI
Instituto Nacional de Estadísticas e
Informática

INDNR
Pesca Ilegal, No Declarada y No
Reglamentada

IPCC
Grupo intergubernamental de expertos
sobre el cambio climático

IPEA
Instituto de Investigación Económica
Aplicada

IVN
Informes Voluntarios Nacionales

LAT
Herramienta de Evaluación Jurídica

ONU (UN)
Organización de las Naciones Unidas

OPP
Oficina de Planeamiento y Presupuesto

OIT
Organización Internacional del Trabajo

ODS
Objetivos de Desarrollo Sostenible

OECD
Organización de Cooperación y
Desarrollo Económicos

ONU-Mujeres
Entidad de las Naciones Unidas para la
igualdad de género y el empoderamiento
de las mujeres

PDES
Plan de Desarrollo Económico y Social
2016-2020

PND
Plan Nacional de Desarrollo

PNUD
Programa de las Naciones Unidas para el
Desarrollo

PNUMA
Programa de las Naciones Unidas para el
Ambiente

SEGOV
Secretaría de Gobierno de la Presidencia
de la República

SEN
Sistema Estadístico Nacional

UICN
Unión Internacional para la
Conservación de la Naturaleza

UNCCD
Convención de las Naciones Unidas de
Lucha contra la Desertificación

UNSD
División de Estadística de las Naciones
Unidas

UNFPA
Fondo de Población de las Naciones
Unidas

HÁBITAT
Conferencia de las Naciones Unidas
sobre los Asentamientos Humanos

UNICEF
Fondo de las Naciones Unidas para la
Infancia

UNISDR
Oficina de las Naciones Unidas para la
Reducción del Riesgo de Desastres

WBCSD
Consejo empresarial mundial de
desarrollo sostenible

WB
Banco Mundial

WCMC
Centro Mundial de Vigilancia de la
Conservación

WIEWS
Sistema mundial de información y alerta
rápida sobre los recursos fitogenéticos
para la alimentación y la agricultura

©FAO/Claudio Guzmán

Resumen Ejecutivo

Los Estados Miembros de la FAO aprobaron la Agenda 2030 por entero y sus Objetivos de Desarrollo Sosteni-
ble (ODS) en 2015, lo que trajo consigo una gran responsabilidad tanto de lograr alcanzar las metas propuestas
como de realizar su respectivo monitoreo.

Los países de América del Sur, comprometidos con lograr alcanzar todos los ODS, y la FAO, cuya misión es
lograr una alimentación y agricultura sostenible, firmaron el Proyecto Regional de Cooperación Técnica TCP/
RLA/3611 “Fortalecimiento de capacidades en la medición e informe de los Objetivos de Desarrollo Sostenible
en los países de América del Sur” que logró que las principales instituciones nacionales de los países sudameri-
canos responsables de liderar estrategias para el logro de los ODS fortalecieran sus capacidades.

Esta publicación reúne las acciones de FAO y los principales desafíos vistos desde la población a través del se-
minario virtual “La Agenda 2030 y las oportunidades para las sociedades rurales”, brinda la mayor información
posible sobre el panorama institucional de la región en relación a la Agenda 2030 así como a los indicadores
custodiados por la FAO que cada país tiene capacidad de informar y, finalmente, identifica los avances, las li-
mitaciones y los principales desafíos a los que se enfrentan los países para la construcción de los indicadores.

1

A La Agenda 2030 y el
compromiso de la FAO

OBJETIVO ❶: Poner fin a la po-
breza en todas sus formas en todo
el mundo

OBJETIVO ❷: Poner fin al ham-
bre, lograr la seguridad alimen-
taria y la mejora de la nutrición y
promover la agricultura sostenible

OBJETIVO ❸: Garantizar una vida
sana y promover el bienestar en
todas las edades

OBJETIVO ❹: Garantizar una
educación inclusiva, equitativa y de
calidad y promover oportunidades

de aprendizaje durante toda la
vida para todos

OBJETIVO ❺: Lograr la igualdad
entre los géneros y empoderar a
todas las mujeres y las niñas

OBJETIVO ❻: Garantizar la dis-
ponibilidad de agua y su gestión
sostenible y el saneamiento para
todos

OBJETIVO ❼: Garantizar el acce-
so a una energía asequible, segura,
sostenible y moderna para todos

OBJETIVO ❽: Promover el creci-
miento económico inclusivo y sos-
tenido, el pleno empleo productivo
y el trabajo decente para todos

OBJETIVO ❾: Construir infraes-
tructuras resilientes, promover la
industrialización inclusiva y soste-
nible y fomentar la innovación

OBJETIVO ❿: Reducir la desigual-
dad en y entre los países

Los Objetivos de
Desarrollo
Sostenible
Los Jefes de Estado y de Gobierno
en septiembre del 2015 firmaron la
Agenda de Desarrollo Sostenible
2030 y sus Objetivos de Desarrollo
Sostenible. Esta decisión fue his-
tórica, al adoptar un conjunto de
objetivos y metas universales trans-
formadoras del alto alcance y cen-
trados en las personas. En la Agen-
da 2030 se reconoce la necesidad

de erradicar la pobreza y la pobreza
extrema como un requisito indis-
pensable para lograr el desarrollo
sostenible. La Agenda se dispone a
conseguir un desarrollo sostenible
de forma equilibrada e integrada.

Uno de los aspectos más importan-
tes de la Agenda 2030 y sus ODS
es que permite a los países trabajar
bajo sus diferentes realidades, capa-
cidades y niveles de desarrollo, res-
petando sus políticas y prioridades
nacionales. Sus objetivos y metas
son el resultado de más de dos años
de un intenso proceso de consultas

públicas y de interacción con la so-
ciedad, especialmente de los más
pobres y vulnerables.

Los 17 Objetivos de Desarrollo Sos-
tenible y sus 169 Metas son de ca-
rácter integrado e indivisible, de
alcance mundial y de aplicación
universal. Cada país o gobierno
decide la forma de incorporar la
Agenda 2030 en sus procesos de
planificación, políticas y estrate-
gias nacionales. Es así que los ob-
jetivos a ser incorporados dentro
de las políticas y estrategias de
cada país son:

2

OBJETIVO ⓫: Lograr que
las ciudades y los asentamientos
humanos sean inclusivos, seguros,
resilientes y sostenibles

OBJETIVO ⓬: Garantizar moda-
lidades de consumo y producción
sostenibles

OBJETIVO ⓭: Adoptar medidas
urgentes para combatir el cambio
climático y sus efectos

OBJETIVO ⓮: Conservar y utilizar
de forma sostenible los océanos,

los mares y los recursos marinos
para el desarrollo sostenible

OBJETIVO ⓯: Proteger, restablecer
y promover el uso sostenible de los
ecosistemas terrestres, gestionar los
bosques de forma sostenible, luchar
contra la desertificación, detener e
invertir la degradación de las tierras
y poner freno a la pérdida de la di-
versidad biológica

OBJETIVO ⓰: Promover socie-
dades pacíficas e inclusivas para
el desarrollo sostenible, facilitar
el acceso a la justicia para todos y
crear instituciones eficaces, res-
ponsables e inclusivas a todos los
niveles

OBJETIVO ⓱: Fortalecer los me-
dios de ejecución y revitalizar la
Alianza Mundial para el Desarrollo
Sostenible.

3

Dentro de los 230 indicadores glo-
bales, la FAO es la agencia deposi-
taria de 21 indicadores y colabora
actualmente en 4 indicadores más
y, como agencia depositaria, ayu-
da a los gobiernos a fijar priorida-
des y metas nacionales; fomenta
entornos institucionales y norma-
tivas fuertes y coherentes; impli-
ca a todos los actores pertinentes
en los procesos de diálogo sobre
políticas nacionales y contribuye
a colaboraciones innovadoras;
apoya a instituciones de estadís-
ticas para producir indicadores
mundiales y nacionales; apoya a
los gobiernos para que compartan
retos y resultados en los Informes
Voluntarios Nacionales (IVN); y
contribuye a la movilización de
recursos en apoyo de recursos na-
cionales y al seguimiento global y
revisión de los ODS.

Como agencia en custodia y co-custodia
la FAO tiene las siguientes funciones:

•	 Recopilar, validar y afinar datos procedentes de fuentes
nacionales.

•	 Estimar agregados regionales y globales para ponerlos
a disposición de informes internacionales.

•	 Contribuir a los informes anuales sobre los
progresos de los ODS mediante la contribución
en los procesos de seguimiento y revisión del Foro
Político de Alto Nivel.

•	 Establecer alianzas con otros organismos
internacionales para monitorear el incremento del
número de indicadores, crucial para alcanzar objetivos
interrelacionados.

Los Indicadores para
medir los ODS
La FAO hace parte de la Comisión de Estadísticas de las Na-
ciones Unidas, que durante marzo del 2016 creó el Grupo
Inter-Agencial y de Expertos para los Indicadores de Obje-
tivos de Desarrollo Sostenible (IAEG-SDG) conformado por
28 oficinas nacionales de estadísticas, con el ánimo de moni-
torear la Agenda, y el cual identificó una lista provisional de
230 indicadores globales para el monitoreo y progreso de las
169 metas de la Agenda. Actualmente, no todos los indica-
dores están al mismo nivel de desarrollo, por lo que fueron
clasificados según los siguientes criterios:

Criterios de clasificación
de los indicadores

NIVEL

I
Existe una metodología esta-
blecida y los datos ya están
ampliamente disponibles

II
Se ha establecido una metodo-
logía pero los datos no están
disponibles con facilidad

III

Todavía no se ha acordado una
metodología internacionalmen-
te y la mayoría de los datos no
están disponibles

4

INDICADOR SOCIOS NIVEL

2.1.1 Prevalencia de la subalimentación FAO I

2.1.2 Prevalencia de la inseguridad
alimentaria moderada o grave de
acuerdo con la escala de experiencia
de inseguridad alimentaria (FIES)

FAO II

2.3.1 Volumen de la producción por uni-
dad de trabajo en función del tamaño
de las empresas agrícolas, ganaderas
o forestales

FAO II

2.3.2 Ingresos medios de los produc-
tores de alimentos en pequeña escala,
desglosados por sexo y condición de
indígena

FAO, BANCO
MUNDIAL

II

2.4.1 Porcentaje de la superficie agríco-
la cultivada siguiendo prácticas agríco-
las sostenibles

FAO,
PNUMA

II

2.5.1 Número de recursos genéticos
vegetales y animales para la alimen-
tación y la agricultura en instalaciones
de conservación a medio y largo plazo

FAO,
PNUMA

I

2.5.2 Porcentaje de cultivos y razas
locales y sus variedades silvestres, cla-
sificados según su situación de riesgo,
ausencia de riesgo o un nivel de riesgo
de extinción desconocido

FAO,
PNUMA

I

2.a.1 Índice de orientación agrícola para
los gastos públicos

FAO I

2.c.1 Indicador de anomalías en los
precios de los alimentos

FAO II

5.a.1 a) Proporción del total de la po-
blación agrícola con derechos de pro-
piedad o derechos seguros sobre las
tierras agrícolas, por sexo; b) propor-
ción de mujeres entre los propietarios
o titulares de derechos sobre terrenos
agrícolas, por tipo de tenencia

FAO, UNSD,
PNUMA,
Banco
Mundial,
HÁBITAT

II

5.a.2 Proporción de países en que el
marco jurídico (también el derecho
consuetudinario) garantiza la igualdad
de derechos de la mujer respecto de la
propiedad o control de la tierra

FAO, Banco
Mundial,
ONU-
Mujeres

II

Indicadores custodiados por la FAO

INDICADOR SOCIOS NIVEL

6.4.1 Cambio porcentual en la eficiencia
del uso del agua con el tiempo

FAO,
PNUMA,
UICN, UNSD,
OECD,
Eurostat

II

6.4.2 Nivel de estrés por escasez de
agua: porcentaje del total de recursos
hídricos disponibles utilizados, teniendo
en cuenta las necesidades hídricas
ambientales

FAO,
PNUMA,
UICN, UNSD,
OECD,
Eurostat

I

12.3.1 a) Índice de pérdida de alimentos;
b) Índice de desperdicio de alimentos

FAO,
PNUMA

(a)II

(b)III

14.4.1 Proporción de poblaciones de
peces que están dentro de niveles
biológicamente sostenibles

FAO I

14.6.1 Progresos realizados por los
países en el grado de aplicación de
instrumentos internacionales cuyo
objetivo es combatir la pesca ilegal, no
declarada y no reglamentada

FAO II

14.7.1 Pesca sostenible como porcentaje
del PIB en los pequeños Estados insu-
lares en desarrollo, los países menos
adelantados y todos los países

FAO,
PNUMA-
WCMC

III

14.b.1 Progresos realizados por los
países en el grado de aplicación de un
marco jurídico, reglamentario, norma-
tivo o institucional que reconozca y
proteja los derechos de acceso de la
pesca en pequeña escala

FAO II

15.1.1 Superficie de bosques como por-
centaje de la superficie terrestre total

FAO,
PNUMA

I

15.2.1 Número de países que han
notificado progresos en la gestión
forestal sostenible

FAO,
PNUMA,
CMNUCC

I

15.4.2 Índice de la cobertura verde de
las montañas

FAO,
PNUMA

I

Nota: El nivel de los indicadores de este cuadro podrá cambiar a medida
que los países los acuerden y modifiquen.

5

En el marco de sus responsabi-
lidades como agencia deposi-
taria, la FAO en su 34° período
de sesiones de la Conferencia
Regional para América Latina
y el Caribe en 2016, evidenció
el compromiso con los Objeti-
vos de Desarrollo Sostenible por
parte de los países integrantes,
que solicitaron el apoyo de la
FAO en los sistemas de medi-
ción y seguimiento de la Agenda

La FAO como agencia colaboradora
de los indicadores

INDICADOR SOCIOS NIVEL

1.5.2 Pérdidas económicas causadas directamente
por los desastres en relación con el Producto
Interno Bruto (PIB) mundial

UNISDR, PNUMA,
FAO

II

14.c.1 Número de países que, mediante marcos
jurídicos, normativos e institucionales, avanzan en
la ratificación, la aceptación y la implementación
de instrumentos relacionados con los océanos
que aplican el derecho internacional reflejado
en la Convención de las Naciones Unidas sobre
el Derecho del Mar para la conservación y el uso
sostenible de los océanos y sus recursos

DOALOS,

FAO, PNUMA,

OIT, otras agencias
ONU

III

15.3.1 Proporción de tierras degradadas respecto
de la superficie terrestre total

UNCCD, FAO,
PNUMA

II

15.6.1 Número de países que han adoptado marcos
legislativos, administrativos y normativos para la
distribución justa y equitativa de beneficios

CDB, FAO, PNUMA I

2030. Esta solicitud se funda-
mentó en el objetivo de lograr
fortalecer sus capacidades en el
alcance y monitoreo de los ODS,
debido a la existencia de vacíos
de información en los países de
América del Sur.

La Oficina Regional de la FAO,
en respuesta a la solicitud de los
países, construyó y ejecutó el
proyecto “Fortalecimiento de
capacidades en la medición e
informe de los ODS en los paí-
ses de América del Sur”, con la
finalidad de proporcionar asis-
tencia técnica en materia de los
ODS.

El proyecto se inició en febre-
ro de 2017 con una duración
de dos años y la participación
de los 10 países sudamericanos
cuya principal contraparte fue-
ron las Instancias de gobierno
responsables de la coordinación
de la Agenda 2030 y los Institu-
tos Nacionales de Estadística.

La asistencia técnica se brindó a
todos y cada uno de los países
de América del Sur, y como re-
sultado del proyecto, las institu-
ciones nacionales responsables
de liderar estrategias para al-
canzar los ODS han fortalecido
sus conocimientos y capacida-
des, lo que les ha permitido una
mayor capacidad de desarrollo
de políticas e instrumentos para
la medición, implementación y
monitoreo de los ODS y sus in-
dicadores.

El fortalecimiento de capaci-
dades se logró con la gestión
del conocimiento a través de
un seminario virtual sobre “La
Agenda 2030 y las oportunida-
des para las sociedades rurales”,
la asistencia técnica estadísti-
ca directa a los países, y de los
talleres de expertos sobre indi-
cadores de recursos naturales,
agroalimentarios y de agua que
se crearon para un mayor acer-
camiento a las metodologías de
los indicadores.

La cooperación
técnica de la
FAO

6

Las oportunidades
para las sociedades
ruralesB

La alimentación y la agricultura
son fundamentales para alcanzar
plenamente el conjunto de los
ODS. De esta manera, la proxi-
midad del marco estratégico de la
FAO la coloca en una posición ex-
celente para hacer contribuciones
inmediatas en apoyo de los países
con miras a la consecución y el se-
guimiento de los ODS.

Este capítulo presenta el accionar

de la FAO en materia de la Agen-
da 2030 y las oportunidades para
las sociedades rurales con espe-
cial énfasis en los países de Amé-
rica del Sur, además ofrece cono-
cimientos y recomendaciones, y
señala los logros, las limitaciones
y los desafíos encontrados para
apoyar a los países en la forma-
ción de capacidades y el fortaleci-
miento institucional.

El seminario virtual contó con la
participación de 310 académicos,
funcionarios públicos, agentes
privados, organizaciones no gu-
bernamentales y organismos in-
ternacionales de América Latina
y el Caribe. 171 eran mujeres y
139 hombres. Argentina, Estado
Plurinacional de Bolivia, Brasil,
Chile, Colombia, Ecuador, Mé-
xico, Nicaragua, Paraguay, Perú,
Uruguay y la República Bolivaria-
na de Venezuela.

La FAO pone a disposición de los
países el conocimiento para: a)
contribuir en el proceso de for-
mulación de políticas públicas
para el logro de la Agenda; b) in-
tegrar conocimientos y experien-
cias, iii) fortalecer capacidades de
coordinación, gestión, y segui-
miento, c) impulsar la renovación
de compromisos nacionales, y d)
facilitar el dialogo intersectorial.

6

©FAO/Luis Sánchez Díaz

8

Estado actual
de los países
Los países sudamericanos han priorizado y avanzado
en la integración de los ODS en las agendas nacio-
nales. A continuación se presenta una revisión de las
acciones más actuales de los países sudamericanos:

En el Estado Plurinacional de Bolivia, una vez firmado el Marco de Complementariedad
para el Vivir Bien 2018-2022, se conformaron grupos de trabajo inter-agenciales según áreas
temáticas, coordinados por el PNUD y la FAO junto con el Gobierno, para generar la vincu-
lación de los indicadores y las metas del Plan de Desarrollo con los ODS. En 2017, la ONU y
la Confederación de Empresarios Privados de Bolivia firmaron un acuerdo para implemen-
tar el Pacto Global1.

Chile avanzó en un diagnóstico nacional sobre los ODS, identificando las
políticas públicas y acciones privadas para su logro, así como las brechas y
desafíos. Por su parte, se han organizado una Red Gubernamental ODS,
Comisiones y Grupos de Trabajo integrados por organismos públicos, sec-
tor privado, sociedad civil, academia y el Sistema de Naciones Unidas. Se
ejecutaron talleres de difusión y diálogos nacionales y regionales convo-
cados por el Gobierno, junto con los “Diálogos para un Chile Sostenible”
impulsados por la sociedad civil, el diálogo público-privado en Consejos
de Sociedad Civil, entre ellos el Consejo Nacional Indígena y el Consejo de
Responsabilidad Social para el Desarrollo Sostenible.

Ecuador, con la creación del Plan de Desarrollo Estadístico para el informe de
los ODS, ha mantenido de forma coordinada la Agenda 2030 pues ha logrado
identificar, articular y gestionar, en forma ordenada y sistemática, la información
estadística necesaria para su monitoreo.

Perú realizó un primer ejercicio para el alineamiento de las políticas sectoria-
les con objetivos y metas al 2021, con perspectiva al 2030. Asimismo, a través
del fortalecimiento de las instancias de coordinación gubernamental multinivel,
facilitó el proceso de orientación de las políticas subnacionales bajo un enfoque
territorial.

1	Pacto Global es explicado en la página 17 del
documento

9

Argentina efectuó un esfuerzo de articulación de los Objetivos e Iniciativas Prioritarias
de Gobierno y los ODS con los programas y actividades para el presupuesto 2018, con el
fin de estimar el presupuesto asignado a cada uno de ellos y hacer ajustes para su efectivo
cumplimiento. Los principales desafíos y áreas de avance son: a) Apropiación e institu-
cionalización de la Agenda 2030; b) Balance global–local; c) Indivisibilidad e integridad
de los objetivos; d) Articulación con gobiernos subnacionales, sector empresarial, socie-
dad civil y academia; e) Consolidación del monitoreo; f) Movilización de los medios de
implementación; y g) Fortalecimiento de las estadísticas.

En Brasil la SEGOV, órgano responsable por coordinar la imple-
mentación de los ODS está realizando sus mejores esfuerzos para
“acompañar, internalizar, interiorizar y difundir el proceso de ejecu-
ción de la Agenda 2030”.

Colombia ha llevado a cabo talleres interinstitucionales en las áreas temáticas de agricultura,
medio ambiente, salud e inclusión social, entre otras, donde alrededor de 60 entidades nacio-
nales han participado con el objetivo de definir indicadores nacionales. Asimismo el Grupo
de Trabajo Inter-Agencial para los ODS en 2017 efectuó el Primer Congreso Andino de Datos
para ODS, para fortalecer las capacidades de los Sistemas Estadísticos Nacionales de la sub-re-
gión Andina para la producción de información de indicadores ODS, bajo dosinformes y el
diseño de políticas. Además fue lanzado el CONPES 3918 “Estrategia para la implementación
de los ODS en Colombia”.

Paraguay, con la CIC para los ODS ha realizado mesas inter-
sectoriales con un líder experto en la temática, y un equipo
interministerial para el desarrollo de los Indicadores. Ade-
más existe el trabajo de vinculación entre el Plan Nacional de
Desarrollo y los ODS, el cual fue realizado por la Secretaría
Técnica de Planificación.

Uruguay efectuó en 2016 el mayor avance con el Diálogo Social en línea con los ODS.
Además en materia estadística, el Instituto Nacional de Estadísticas efectuó talleres con
referentes de organismos públicos que integran el Sistema Estadístico Nacional para
identificar las instituciones que están relacionadas con cada uno de los indicadores,
mientras que la Oficina de Planeamiento y Presupuesto constituía de apoyo para marcos
normativos, políticas públicas, entre otros.

La República Bolivariana de Venezuela ha definido 4 motores interrelacionados para
avanzar en la Agenda 2030: 1) Compromiso político al más alto nivel para la implemen-
tación de los ODS y rendir cuentas; 2) Enriquecimiento del Plan Nacional de Desarrollo
2013 - 2019 sobre la base del contenido de la Agenda 2030; 3) Desagregar la data respec-
tiva y visibilizar la información sobre población más vulnerable por parte del Instituto
Nacional de Estadística; y 4) Participación activa política y corresponsable con los mo-
vimientos sociales, actores no estatales, sectores productivos, académicos y Consejos del
Gobierno Popular para apropiarse de la Agenda 2030.

10

Sensibilización
y compromiso
de FAO para la
Agenda 2030

Para el logro de la Agenda 2030 es
necesario sensibilizar al público y
comprometer a los grupos de inte-
rés locales bajo un compromiso real
de todos los actores e involucrando
a todos los niveles. Todos los acto-
res deben contar con una compren-
sión similar del tema mediante el
acceso a información sobre funcio-
nes, roles y responsabilidades. Los
Estados pueden iniciar el proceso de
sensibilización como una oportuni-
dad para promover un plan o una
estrategia nacional de desarrollo, e
integrar los ODS en sus contextos
nacional, subnacional y local, lo que
es un primer paso hacia un proceso
participativo en la implementación
de la Agenda 2030.

Las campañas de sensibilización
deberían llevarse a cabo en todos
los niveles movilizando y constru-
yendo alianzas entre actores locales
y todos los sectores de la sociedad,
impulsando su participación y ase-
gurando la diversidad.

Con el fin de generar una herramienta que
contribuya a los países a identificar y priorizar
soluciones a problemas nacionales, la FAO pu-
blicó la guía “Transformar la alimentación y la
agricultura para alcanzar los ODS: 20 acciones
interconectadas para guiar a los encargados de
adoptar decisiones” destinado a responsables
de políticas nacionales y agentes de desarrollo,
bajo cinco principios:

•	 aumentar la productividad, el empleo y el valor
añadido en los sistemas de alimentación;

•	 proteger e impulsar los recursos naturales;

•	 mejorar los medios de subsistencia y fomentar el
crecimiento económico sostenible;

•	 potenciar la resiliencia de personas, comunidades
y ecosistemas;

•	 adaptar la gobernanza a los retos de la
sostenibilidad.

Todos los países han realizado
actividades de sensibilización re-
lacionadas a las 20 acciones, sin
embargo, difieren según la locali-
dad, el plan de acción y los actores
vinculados a su ejecución. Se han
efectuado algunas acciones como:
compras públicas sostenibles,

mercados locales y programas
de producción familiar. Esto ha
sido posible gracias al trabajo in-
tersectorial y de diversos actores
(gobiernos locales, sociedad civil,
academia y en ocasiones el sector
privado).

©Pep Bonet/NOOR for FAO

Los países que han efectuado mayor sensibilización
cuentan con organismos para este fin, como los Em-
bajadores de Perú 2030, el Consejo Nacional de Im-
plementación de ODS de Chile, y las “Caravanas de
los ODS” en la República Bolivariana de Venezuela.

Recomendaciones,
desafíos y
limitaciones

Para que la implementación sea
exitosa y efectiva, es necesario apli-
car políticas públicas implemen-
tadas por el gobierno central que
faciliten la toma de decisiones en
cada comunidad o región, suma-
do al compromiso de los gobiernos
locales y provinciales, para que
acerquen los programas a la comu-
nidad. Para ello, es fundamental

contar con buenos canales de comu-
nicación entre el gobierno nacional
y local. Las soluciones que han
dado mayor resultado son aquellas
en que los beneficiarios han sido
parte del proceso de construcción y
ejecución de planes y políticas. Las
dificultades de implementación, en
general se asocian a: escasa conec-
tividad con los territorios rurales y
falta de voluntad política para con-
formar marcos institucionales que
incluyan recursos humanos, tecno-
lógicos y económicos adaptados a
la realidad local.

©Pep Bonet/NOOR for FAO

Contextos
nacionales, sub-
nacionales y
locales
Para informar e involucrar a los
países, las partes interesadas y el
público en general en el proceso
de implementación de la Agenda
2030, es necesario construir un sis-
tema de gobernanza multinivel: in-
ternacional, nacional y local.

A nivel internacional es necesario
reconocer las políticas y acuer-
dos internacionales, apoyarse en
la experiencia y el compromiso,
otorgando un espacio a los go-

biernos nacionales y locales para
participar del proceso de toma de
decisiones como socios institu-
cionales reconocidos y organiza-
dos mediante acciones, como:

•	Incluir redes organizadas de
gobiernos locales y regionales
en las estructuras de gober-
nanza de las instituciones in-
ternacionales de desarrollo.

•	Crear nuevos instrumentos
para la financiación de infraes-
tructura y servicios locales sos-
tenibles.

•	Apoyar la cooperación des-
centralizada, el aprendizaje e
intercambio de conocimientos
para fomentar la innovación.

Para cumplir con sus responsa-
bilidades, los gobiernos locales y
regionales necesitan un entorno
nacional favorable, con marcos
jurídicos y recursos suficientes,
así como un cambio de enfoque
en las relaciones jerárquicas (top-
down) con el Estado. Los gobier-
nos nacionales deberían:

•	Renovar los marcos institucionales para promover una gobernan-
za compartida y una descentralización eficaz.

•	Construir políticas urbanas nacionales y regionales coherentes e
integradas, alineadas con los gobiernos sub-nacionales.

•	Repensar sistemas de financiación sub-nacionales con foco en la
sostenibilidad.

•	Involucrar a los gobiernos locales y regionales en el seguimiento
de los ODS y la Nueva Agenda Urbana.

Debido a los crecientes vínculos
entre los retos locales y globales,
los gobiernos regionales y locales
desempeñan un papel central en
la regulación del desarrollo urba-
no y territorial, y a la protección
de los bienes comunes. No obs-
tante, a menudo no cuentan con
los recursos necesarios, lo que
aumenta la presión sobre su capa-
cidad de cumplimiento. Para con-
tribuir a lo que los ODS definen
como un “mundo transformado”,
los gobiernos locales y regionales
deben:

•	Mejorar las capacidades de gestión estratégica.

•	Impulsar una participación dinámica y autónoma de la sociedad
civil para co-crear las ciudades y territorios.

•	Aprovechar la planificación urbana y regional integrada para dar
forma al futuro de las ciudades y territorios.

•	Garantizar el acceso a una infraestructura y servicios básicos de
calidad y resilientes para todos.

•	Desarrollar oportunidades económicas locales para la creación de
empleo decente y favorecer la cohesión social.

•	Situar el «Derecho a la Ciudad» en el centro de la gobernanza ur-
bana y territorial.

•	Dirigir la transición hacia ciudades y regiones resilientes y con
bajas emisiones de carbono.

•	Promover el patrimonio local, la creatividad, y la diversidad a tra-
vés de políticas culturales centradas en las personas.

©Alex Webb/Magnum Photos for FAO

14

Recomendaciones,
desafíos y
limitaciones
Varios países realizaron procesos
de descentralización, lo que per-
mitió acercar la Agenda al con-
texto nacional. Sin embargo, la
información no ha llegado a los
niveles más locales por falta de
coordinación entre los gobiernos
provinciales y locales. Es crucial
que se adapten las metas naciona-
les a las localidades considerando
la territorialidad y necesidades
específicas de las sociedades ru-
rales. Para ello las autoridades
locales se deben involucrar en
la coordinación y adaptación de
las metas para el seguimiento
de los planes, programas y leyes
implementadas. El proceso de
descentralización organizacional
y legislativa es importante para
mejorar la comunicación entre
los diferentes niveles, así como la
generación de programas de ca-
pacitación e intercambio con re-
presentantes de la sociedad civil y
los gobiernos municipales.

La transversalidad de la Agenda im-
plica coordinación interinstitucional
para el cumplimiento de las metas,
como por ejemplo: el Consejo de Mi-
nistros Abierto en Uruguay funciona
en diferentes localidades del país; el
MUNI Ejecutivo en Perú articu-
la los gobiernos Municipales con el
Gobierno Nacional; y la Red Unidos
en Colombia monitorea zonas ur-
banas y rurales para la superación
de la pobreza. Algunas políticas
públicas, planes estratégicos o leyes
en consonancia con los ODS son:
el Programa de Desarrollo Rural y
Agricultura Familiar del Ministerio
de Agroindustria Argentino; el Plan
Sectorial de Desarrollo Agropecua-
rio en Bolivia; el Programa Nacional

de Fortalecimiento de la Agricultura
Familiar en Brasil; el Programa de
Producción de Alimentos Saluda-
bles para la Agricultura Familiar
Campesina de la Agencia Chilena
para la Inocuidad Alimentaria; los
Planes de Desarrollo Nacional, De-
partamentales y Municipales, los
Acuerdos de Paz, y el Consejo Na-
cional de Política Económica y So-
cial en Colombia; la Gran Minga
Nacional Agropecuaria en Ecuador;
la Lucha Contra la Desnutrición de
Niños y Ancianos menos favorecidos
de Perú; la Ley de Ordenamiento
Territorial y Desarrollo Sostenible
en Uruguay; y el Plan de la Patria
2015-2019 de la República Boliva-
riana de Venezuela.

15

Varios países presentan limitantes
económicas, al señalar que en el
corto plazo no habrá modificacio-
nes presupuestarias para el cumpli-
miento de la Agenda 2030. Si bien

el alineamiento de presupuestos
hacia el cumplimiento de los ODS
es una buena práctica, existen una
multiplicidad de programas y ac-
ciones públicas que dificultan un

cálculo exacto del presupuesto por
objetivo y meta, sumado al riesgo
de asociar una misma acción pú-
blica con diferentes metas generan-
do duplicidades.

Recomendaciones, desafíos y limitaciones

Mecanismos de
financiación
La Agenda de acción de Addis
Abeba contiene más de 100 me-
didas concretas para fuentes de
financiamiento. Se establece que
los recursos se asignarán a los
mayores desafíos económicos, so-
ciales y ambientales que afronta
la humanidad considerando: la
cooperación actual; la interde-
pendencia entre fuentes de finan-
ciación; y las sinergias entre obje-
tivos de financiación y el apoyo a
la Agenda de ONU post-2015. En
cuanto a tipos de financiamiento,
dos niveles: interno y externo.

A nivel interno, la disponibilidad
de recursos en los países sudame-
ricanos es limitada, por lo que se
requiere llevar a cabo reformas
integradas y sostenidas en el ám-
bito de las finanzas públicas, que

apunten a asegurar la solvencia
del sector público, proteger la in-
versión, defender los logros socia-
les y ampliar los recursos tributa-
rios. En un entorno de crecientes
restricciones presupuestarias, la
consecución de los ODS en re-
cursos internos enfrenta el doble
desafío de mejorar la calidad del
gasto público e incrementar los
recursos tributarios. Un grupo de
países ha realizado el ejercicio de
analizar el presupuesto público
vinculado a los ODS, para visua-
lizar el financiamiento por cada
objetivo, las brechas presupues-
tarias para el cumplimiento de la
agenda y establecer los montos
necesarios que se deben movilizar
desde otros actores. Si bien este
ºmecanismo permite visualizar la
inversión de los países según cada
objetivo, no asegura que existan
asignaciones presupuestales espe-
cíficas para el cumplimiento de la
Agenda.

A nivel externo, existen diversas
fuentes de financiamiento para el
desarrollo, como: países donan-
tes, organizaciones no guberna-
mentales, fondos para el clima,
mecanismos de innovadores, e
iniciativas de cooperación Sur-
Sur y Triangular. , el capital pri-
vado es una importante fuente de
financiamiento, con un conjunto
diversificado de instrumentos.
Ante las restricciones de reasig-
nación presupuestaria fiscal y la
desaceleración económica, la par-
ticipación e involucramiento de
la cooperación internacional y el
sector privado son la oportunidad
de inyectar recursos para la Agen-
da 2030. De este modo, la Agenda
constituye una oportunidad para
el involucramiento del sector
privado donde las empresas han
encontrado lineamientos para ali-
near sus estrategias de responsa-
bilidad social.

©FAO/Orlando Sierra

En Uruguay desde 2016 los ODS
se incorporaron en el mecanismo
de seguimiento de resultados del
presupuesto nacional, organizado
en torno a áreas programáticas.
Del mismo modo, Brasil ha suma-
do al sistema de seguimiento pre-
supuestario del Plan Nacional de
Desarrollo el ítem Agenda 2030, y
Colombia ha impulsado estas ac-
ciones a través de presupuestos par-
ticipativos. Argentina efectuó un
estudio sobre el sector privado y los
ODS en el cual se identifican opor-
tunidades para el trabajo conjunto.
En Ecuador se conformó el Conse-
jo Empresarial para el Desarrollo
Sostenible, que están apoyando
con especial énfasis la dimensión
de evaluación de la Agenda 2030.
En Brasil y Colombia, se lograron
apalancar recursos desde el sector
privado para el cumplimiento de
algunas metas. Por su parte, Chi-
le a pesar de ser un país de renta
media obtuvo recursos de la coope-
ración internacional, mediante la
sociedad civil agrupada en Asocia
2030, financiada por Eurosocial
para la ejecución de la iniciativa
“Incidencia 2030”.

17

Los mecanismos de articulación
institucional en sudamérica pre-
sentan distintos niveles: existen
países que crearon organismos
específicos para la coordinación,
seguimiento y monitoreo de la
Agenda 2030, y otros donde aún
no existen arreglos formales.

Para progresar en las metas de la Agenda 2030 son necesarios la coordinación institucional e interinstitucional,
las alianzas entre niveles de gobierno y los compromisos internacionales. A través de la coherencia horizontal
en las políticas y el involucramiento e integración de todos los sectores se pueden lograr soluciones integradas.
En este sentido, el documento de la ONU “Transversalización de la Agenda 2030 para el Desarrollo Sostenible”
plantea tres líneas de acción:

Análisis integrado
de las políticas;

Mecanismos institucionales
coordinados, y

Modelización integrada
de objetivos y metas.

Capacidades de coordinación
institucional e interinstitucional

Recomendaciones, desafíos y limitaciones

La implementación de la Agenda
2030 ha contribuido a reforzar la
coordinación interinstitucional,
especialmente entre los entes del
gobierno nacional y aún existe una
brecha de integración entre el sec-
tor público y privado para lograr
cumplir las metas. Para reforzar
esta alianza es importante fomen-
tar la construcción de espacios no
partidarios que permitan la soste-
nibilidad de la Agenda.

En este sentido, el Pacto Global es
una iniciativa de la ONU junto a
más de 10 000 empresas de todo el
mundo, en el que sus adherentes
asumen un serio compromiso de
integrar el concepto de sostenibili-
dad en su estrategia corporativa,
mediante la implementación de
10 principios, centrados en cuatro
áreas: i) derechos humanos; ii) re-
laciones laborales; iii) medio am-
biente; iv) anticorrupción.

18

Para lograr los ODS,
se proponen cinco

tipos de actividades:

Sensibilización:
ayudar a las empresas a entender los
riesgos y oportunidades de los ODS.

Desarrollo de capacidades:
incorporar un enfoque basado en
principios asociados a los ODS.

Reconocimiento de liderazgo:
proporcionar inspiración a través de

las buenas prácticas comerciales.

Diálogo político:
involucrar a las empresas en los

planes de acción y políticas nacio-
nales para los ODS.

Alianzas:
facilitar la colaboración

y la acción colectiva.

Por su parte, SDG Compass es
una herramienta desarrollada por
el Pacto Global de Naciones Uni-
das, la Global Reporting Initiative
(GRI) y el Consejo Empresarial
Mundial para el Desarrollo Sos-
tenible (WBCSD), cuyo objetivo
consiste en guiar a las empresas en
alinear sus estrategias, medir y ges-
tionar su contribución a los ODS, y
que puede ser aplicado a nivel de la
entidad, producto, sitio, división o
región según se requiera. La Guía

SDG Compass está organizada en
5 secciones: i) entendiendo los ODS
para familiarizarse con ellos; ii) de-
finiendo prioridades a partir de su
impacto sobre los ODS en toda su
cadena de valor; iii) estableciendo
mecanismos para alinear los obje-
tivos de la empresa con los ODS;
iv) integrando la sostenibilidad
dentro de la actividad principal y
la gobernanza de las empresas; v)
reportando y comunicando resul-
tados.

©Alex Webb/Magnum Photos for FAO

©FAO/Orlando Sierra

19

Colombia fue el primer país en
formular su Plan Nacional de De-
sarrollo con enfoque ODS, estable-
ciendo una estructura institucional
para la efectiva implementación
de los ODS en el territorio. Por
su parte, está trabajando intensa-
mente para consolidar mecanis-
mos de interlocución con actores
no-gubernamentales, básicamente
el sector privado, la academia y
la sociedad civil. Asimismo para
institucionalizar e implementar
la Agenda 2030, la Comisión In-
terinstitucional de Alto Nivel para
los ODS cuenta con una secreta-
ría técnica, un comité técnico y 5
grupos de trabajo transversales e
intersectoriales.

Sumando esfuerzos el Estado Plu-
rinacional de Bolivia y Brasil cuen-
tan con Redes Locales de Pacto
Global. En el Estado Plurinacional
de Bolivia, se encuentran adheri-
das 26 empresas comprometidas

con incluir dentro de sus activida-
des los diez principios que compo-
nen al Pacto, con el fin de alinear
sus estrategias de Responsabilidad
Social Empresarial y sus políticas
corporativas a los ODS. Por su par-
te, Brasil creó un Grupo de Trabajo
sobre ODS (GT ODS) para involu-
crar a las empresas en su avance en
la Agenda 2030 promocionando
asociaciones, el diálogo sobre po-
líticas públicas y la utilización de
varias herramientas de aprendiza-
je. En colaboración con GRI Brasil
y el CEBDS (Consejo Empresarial
Brasileño para el Desarrollo Sos-
tenible), el GT ODS creó un taller
de la Guía SDG Compass, condu-
cido en asociación con el CEBDS
(Consejo Empresarial Brasileño
para el Desarrollo Sostenible) y
la GRI Brasil, la metodología fue
desarrollada por las instituciones
asociadas y por empresas del GT
ODS, como En el Brasil, Itaú Uni-

banco y Vale. Los talleres ocurren,
en general, en asociación con las
Federaciones de Industria de los
Estados y, desde 2016, ha benefi-
ciado a organizaciones de las prin-
cipales regiones de Brasil, en el que
participaron más de 1 000 actores
del sector privado, organizaciones
de la sociedad civil y el gobierno.
El GT ODS efectuó un estudio so-
bre la integración de los ODS en la
estrategia empresarial en Brasil.
Descubrió que las empresas están
utilizando los ODS como una he-
rramienta de planificación para
conectar la estrategia corporati-
va a prioridades globales de ren-
dimiento y encontrar factores de
éxito en la implementación de la
Agenda, como: formación de aso-
ciaciones, colaboración intersec-
torial, compromiso de liderazgo
superior, y desarrollo de estrate-
gias a largo plazo y tecnologías
innovadoras.

20

Estrategias de
comunicación de
resultados
Se han impulsado instancias de
socialización y divulgación de los
ODS, con el fin de tomar concien-
cia sobre la importancia de incor-
porar la Agenda en las acciones
cotidianas, así como socializar ex-
periencias exitosas. La difusión de
los avances es clave para informar,
motivar, comunicar y establecer
acuerdos entre distintas esferas de
la sociedad. La Agenda 2030 esta-
blece una estrategia de seguimiento
global que permite a los países co-
municar sus resultados e incluye los
aportes de los actores a nivel subna-
cional y nacional, incorporando la
escala regional y global.

Estos esfuerzos se traducen en los
IVN que se presentan en el Foro
Político de Alto Nivel, son de ca-
rácter voluntario y representan un
compromiso país. Los indicadores
sirven de base para esta estructu-
ra de rendición de cuentas mutua,
ayudan a los países a conocer el éxi-
to de su implementación y priorizar
temas para orientar sus esfuerzos.
Los IVN tienen por objetivo faci-
litar el intercambio de experien-
cias, éxitos, desafíos y las lecciones
aprendidas, buscan fortalecer las
políticas e instituciones de gobier-
nos y movilizar el apoyo de múlti-
ples partes interesadas, a través de
alianzas para los ODS.

La implementación de la Agenda
2030 implica un desafío institu-
cional integrado y multisectorial
frente a los diversos arreglos insti-
tucionales, a menudo fragmenta-
dos y con baja descentralización.
Es necesario impulsar acuerdos
interinstitucionales para compar-
tir información, con la academia
y sociedad civil, así como habili-
tar canales de comunicación para
llevar la información a todos los
sectores. En ocasiones, no existe
una “bajada” de la información
y resulta fundamental profundi-

zar en mayores niveles de desa-
gregación, así como mejorar los
protocolos y calidad de los datos.
Fomentar la construcción de con-
fianza para trabajar en conjunto e
integralmente resulta fundamen-
tal, ampliando contantemente las
capacidades de los técnicos para la
obtención de datos y su cuantifica-
ción. Asimismo, fortalecer las esta-
dísticas nacionales e involucrar en
la tarea a actores no gubernamen-
tales para una mejor apropiación
de la Agenda, contribuye a mejo-
rar su rendición de cuentas.

Recomendaciones,
desafíos y limitaciones

©Pep Bonet/NOOR for FAO

21

C Estado de los indicadores
custodiados y co-custodiados
por la FAO en América del Sur

En este capítulo se dedica un espacio a cada país. La
descripción del trabajo se ha estructurado en tres
componentes. En la primera parte se establecen los
esfuerzos institucionales de los países por alcanzar
los ODS. En la segunda parte se establecen los re-
sultados de la Evaluación del Estado de la Situación
(EES) de los países en referencia en cuanto a los indi-
cadores custodiados y co-custodiados por la FAO. Fi-
nalmente, se encuentran los indicadores custodiados
por la FAO que los países pueden informar.

Argentina
El Gobierno de Ar-

gentina con la finalidad
de coordinar e implementar
los objetivos, metas e indi-

cadores de la Agenda 2030
encargó esta labor al Consejo
Nacional de Coordinación de
Políticas Sociales (CNCPS), que
priorizó las metas según sus polí-
ticas estatales, articuló los indica-

dores acorde con las prioridades
del Gobierno y coordinó su im-
plementación con ministerios y
organismos competentes.

El plan de trabajo organizado
por el CNCPS propuso que cada
organismo competente decidiera
sobre la adopción y adaptación de
metas priorizadas del Desarrollo
Sostenible 2030. Cada institución
estuvo encargada de desarrollar
fichas técnicas y líneas de base
para cada uno de los indicado-
res. La validación metodológi-

©Sofia Nicolini

22

ca con un énfasis estadístico fue
delegada al Instituto Nacional de
Estadísticas y Censos (INDEC),
asegurando el rigor numérico y
sistemático de cada una de las fi-
chas y sus cálculos asociados.

La sistematización de la infor-
mación de los indicadores fue
realizada con puntos focales es-
pecializados en los ministerios
temáticos del Gobierno Nacional,
que tienen la responsabilidad de
diseñar las fichas metodológicas
y los cálculos para el informe del
indicador. Posterior al diseño de
los indicadores, el CNCPS articula
y realiza observaciones generales

a las metodologías propuestas. La
corrección y aprobación metodo-
lógica y estadística final está dada
por el INDEC. Una vez aprobada la
ficha metodológica, los Consejos
de Mujeres, Discapacidad y De-
rechos Humanos deben realizar
aportes y consideraciones según
los lineamientos estratégicos de
cada institución inclusiva.

A continuación se detalla el flujo de
proceso para la generación de las fi-
chas metodológicas que deben ser
publicadas en la Plataforma Online
de los Objetivos de Desarrollo Sos-
tenible de Argentina:

Fuente: Informe Final Argentina 2018 / Consultoría Nacional Estadística

Este proceso gubernamental de-
finido para la sistematización de
los Indicadores ODS facilitó sus-
tancialmente el apoyo de la Ofi-
cina Regional de la FAO, que en
su compromiso realizó una Eva-
luación del Estado de la Situación
(EES) exitosa en este país, ya que
generó observaciones importan-
tes para la implementación de la
Agenda 2030.

La EES identificó 6 indicadores
con capacidad técnica parcial
para generar datos y cálculos a
mediano plazo. Los restantes 212
mostraron ausencia de capaci-
dad técnica para generar datos,
metodologías y cálculos. A partir
de esta EES, la Oficina Regional
de la FAO y la Representación de
la FAO en Argentina iniciaron el
proceso de generación de apoyo
en el país.

Este proceso para la implementa-
ción e informe de los indicadores
permitió priorizar 10 indicadores
a partir de los siguientes criterios:

•	Clasificación NIVEL I y II

•	Evaluación del estado de la si-
tuación

•	Indicadores con evaluación
institucional y prioridad en las
políticas de las instituciones
nacionales del país

2 Al momento de la ejecución del apoyo estadístico la FAO era Agencia colaboradora de 6 indicadores.

Ministerios
Puntos Focales CNCPS

Ficha Metodológica Aprobada
 Lista para publicar

Publicación plataforma ONLINE
de ODS Argentina

Discapacidad

Secretaria
Derechos
Humanos

Consejo de
Mujeres

INDEC

23

Para la selección de indicadores
formaron parte algunas insti-
tuciones nacionales argentinas,
rectoras de su política nacional.
Una vez seleccionados los 10 in-
dicadores el apoyo estadístico en
las instituciones gubernamentales
argentinas fue articulado y sopor-
tado con expertos en la FAO. Des-
pués de este proceso, el Gobierno
argentino puede informar cuatro
indicadores:

INDICADOR OBJETIVO NIVEL

2.5.1 Número de recursos genéticos vegetales y
animales para la alimentación y la agricultura
en instalaciones de conservación a medio y
largo plazo

Hambre
cero

I

2.5.2 Porcentaje de cultivos y razas locales y sus
variedades silvestres, clasificados según su
situación de riesgo, ausencia de riesgo o un
nivel de riesgo de extinción desconocido

Hambre
cero

I

15.1.1 Superficie de bosques como porcentaje de la
superficie terrestre total

Ecosiste-
mas terres-

tres

I

15.3.1 Proporción de tierras degradadas respecto de
la superficie terrestre total

Ecosiste-
mas terres-

tres

II

Además, podrá construir a muy
mediano plazo los siguientes in-
dicadores:

•	6.4.1 Cambio porcentual en la
eficiencia del uso del agua en el
tiempo

•	6.4.2 Nivel de estrés por esca-
sez de agua: extracción de agua
dulce como proporción de
agua disponible

•	12.3.1 a) Índice de pérdida de

alimentos; b) Índice de desper-
dicio de alimentos

•	15.2.1 Progresos en la gestión
forestal sostenible

•	15.4.2 Índice de Cobertura
Verde de las Montañas

•	15.6.1 Número de países que
han adoptado marcos legislati-
vos, administrativos y norma-
tivos para la distribución justa
y equitativa de beneficios

A partir del apoyo estadístico en
el país Argentina podrá generar
políticas nacionales sostenibles.
Durante el proceso se evidenció
un fuerte compromiso por par-
te de las instituciones nacionales
para trabajar con los indicadores.
Se destaca que el país sudame-
ricano actualmente cuenta con
una plataforma de difusión de los
ODS y otros indicadores propios.

Fuente: Informe Final Argentina 2018 / Consultoría Nacional Estadística

©Sofia Nicolini

24

Estado
Plurinacional

de Bolivia
El Estado Plurinacional de

Bolivia en su implementación
de los Objetivos de Desarro-

llo Sostenible inició un proceso
intersectorial de construcción de
indicadores nacionales. Estos in-
dicadores fueron estructurados
en el Marco de la visión de plani-
ficación del país de la Agenda Pa-
triótica 2025 y el Plan de desarro-
llo económico y social 2016-2020
(PDES). Durante este proceso
se hizo vinculación de las metas
nacionales e indicadores PDES
con los indicadores de la Agenda
2030.

A partir de esta vinculación, el
Gobierno Nacional decidió crear
el Comité Interinstitucional de las
metas del Plan de Desarrollo Eco-
nómico y Social y de Desarrollo

Sostenible (CIMPDS), cuyo pro-
pósito es monitorear los resulta-
dos de la implementación de los
Objetivos de Desarrollo Sosteni-
ble. El Comité está conformado
por nueve instituciones guberna-
mentales rectoras en políticas de
planificación, trabajo, informa-
ción, economía, finanzas, salud,
educación, justicia, ambiente y
desarrollo rural.

Una vez establecida la estructu-
ra institucional boliviana para la
implementación de la Agenda, el
Gobierno en coordinación con la
Oficina Regional de la FAO esta-
bleció acciones para conocer el
estado de situación en la imple-
mentación de los indicadores cus-
todiados y co-custodiados por la
FAO. En este contexto, se generó
la EES en las instituciones públi-
cas relacionadas a los indicadores
ODS. En este proceso de evalua-
ción se contó con el apoyo y ar-
ticulación de varias instituciones

©Claudio Guzmán

25

nacionales, como el Ministerio
de Planificación del Desarrollo,
la Unidad de Análisis de Políti-
cas Sociales y Económicas y el
Instituto Nacional de Estadísticas
(INE).

La EES encontró capacidad de
generar información y cálculo
en 6 indicadores a corto plazo y
evidenció la capacidad estadística
para generar 10 indicadores a me-
diano plazo y 11 a largo plazo.

A partir de ello, se establecieron
acciones precisas para el fortale-
cimiento institucional en la im-
plementación e informe de los
indicadores con capacidad real
estadística. Es así que la Oficina

Regional de la FAO y la Represen-
tación de la FAO en Bolivia pusie-
ron en marcha el apoyo estadísti-
co en las instituciones bolivianas
involucradas. La metodología
utilizada para el desarrollo de ca-
pacidades incluyó la siguiente es-
tructura:

•	Revisión de informes

•	Levantamiento de información

•	Evaluación de disponibilidad
de información

•	Sistematización

•	Elaboración de informe final
sobre implementación de indi-
cadores

Con los indicadores con capa-
cidad de cálculo se realizó una
priorización para su implemen-
tación, que consideró tres etapas.
En la primera etapa, se revisaron
los trabajos de alineamiento con
los indicadores PDES y los indi-
cadores ODS. En la segunda eta-
pa, se trabajó con los insumos
entregados por distintos sectores
en el marco del CIMPDS. En la
última etapa, se contrarrestaron
las dos etapas anteriores con el
diagnóstico de indicadores de la
EES realizado en el país.

Al final de este proceso, el Estado
Plurinacional de Bolivia está listo
para informar 2 indicadores:

INDICADOR OBJETIVO NIVEL

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

2.c.1 Indicador de anomalías en los precios de los alimentos Hambre cero II

Fuente: Informe Final Bolivia 2018 / Consultoría Nacional Estadística

 Además el país generó avances im-
portantes en otros tres indicadores.

•	2.5.1	 Número de recursos gené-
ticos vegetales y animales para la
alimentación y la agricultura en
instalaciones de conservación a
medio y largo plazo.

•	2.a.2	Flujos totales oficiales
destinados al sector agrícola

(asistencia oficial para el desa-
rrollo, además de otros flujos
oficiales).

•	15.6.1 Número de países que
han adoptado marcos legis-
lativos, administrativos y de
políticas para asegurar la dis-
tribución justa y equitativa de
los beneficios.

Con este desarrollo, el Gobierno
podrá medir los niveles de efica-
cia de los marcos legales, admi-
nistrativos y políticos en el ámbito
de protección, restablecimiento y
uso sostenible de ecosistemas te-
rrestres. Además podrá garanti-
zar el buen funcionamiento de los
mercados de productos alimenti-
cios, mediante la medición del ín-
dice de anomalías en los precios.

26

Brasil
Brasil, a fin de im-

plementar la Agenda
2030 creó mediante De-

creto Presidencial, la Comi-
sión Nacional para los ODS.

La Comisión se formó por los tres
niveles del gobierno y de la socie-
dad civil. Sus objetivos fueron in-
teriorizar, difundir y dar transpa-
rencia a las acciones relativas a los
ODS. A finales del 2016, la Comi-
sión organizó la Conferencia na-
cional de productores y usuarios
de información. La Conferencia
tuvo como objetivo estructurar
una agenda interinstitucional
orientada a la atención de de-
mandas de información del país,
dentro de las cuales se incluye la
Agenda 2030.

La Comisión es liderada por un
representante de la Secretaría del
Gobierno de la Presidencia de la
República (SEGOV). Además la
integran otros representantes de
la SEGOV, miembros de la Casa
Civil de la Presidencia de la Repú-

blica, el Ministerio de Relaciones
Exteriores, el Ministerio de Desa-
rrollo Social, el Ministerio de Pla-
nificación Desarrollo y Gestión,
el Ministerio de Medio Ambiente,
y representantes de gobiernos es-
tatales, gobiernos distritales, go-
biernos municipales y represen-
tantes de la sociedad civil.

La estructura de trabajo de la Co-
misión tiene asesoramiento per-
manente por parte del Instituto
Brasileño de Geografía y Esta-
dística (IBGE), y del Instituto de
Investigación Económica Aplica-
da (IPEA). Por su parte, el IBGE
tiene como objetivo coordinar
datos geo-científicos y estatutos,
así como la recolección y produc-
ción de datos. Dentro del plan de
trabajo de la Comisión se con-
templan 17 grupos, que trabajan
en el cálculo de los indicadores de
cada meta de los 17 ODS. Cada
grupo de trabajo coordina con la
institución fuente de información
y valida su metodología.

Cada institución es responsa-
ble de generar datos de calidad y

©Palova Souza

27

calcular los indicadores, excepto
para aquellos sobre los cuales no
existe una entidad responsable,
en cuyo caso la responsabilidad la
asume el IBGE.

En el contexto de apoyo a la im-
plementación de la Agenda 2030,
la Oficina Regional de la FAO rea-
lizó la EES en Brasil en la cual se
destaca que el Gobierno brasileño
cuenta con un alto nivel de apro-
piación de la Agenda 2030. Ade-
más concluyó que existen 8 indi-
cadores con alta capacidad real
para generar datos, 10 indicado-
res con capacidad de generación a
mediano plazo, y 9 con capacidad
a largo plazo. En la siguiente ta-
bla se detallan los indicadores con
alta capacidad real de generar da-
tos y cálculos.

INDICADOR OBJETIVO NIVEL

1.5.2.
Pérdidas económicas causadas directamente por
los desastres en relación con el Producto Interno
Bruto (PIB) mundial

Fin a la po-
breza II

2.1.1. Prevalencia de la subalimentación Hambre
cero I

2.1.2.
Prevalencia de la inseguridad alimentaria modera-
da o grave de acuerdo con la escala de experiencia
de inseguridad alimentaria (FIES)

Hambre
cero II

6.4.1. Cambio porcentual en la eficiencia del uso del
agua con el tiempo Agua limpia II

6.4.2.

Nivel de estrés por escasez de agua: porcentaje
del total de recursos hídricos disponibles utiliza-
dos, teniendo en cuenta las necesidades hídricas
ambientales

Agua limpia I

15.1.1. Superficie de bosques como porcentaje de la su-
perficie terrestre total

Ecosistemas
terrestres I

15.3.1. Proporción de tierras degradadas respecto de la
superficie terrestre total

Ecosistemas
terrestres II

15.4.2. Índice de la cobertura verde de las montañas Ecosistemas
terrestres I

Fuente: Informe de Misión al País / Brasil

©FAO/Giuseppe Bizzarri

28

Chile
El Gobierno de

Chile, en el marco de
implementación de los

Objetivos de Desarrollo Sos-
tenible, creó el Consejo Na-

cional para la implementación de
la Agenda 2030. Este Consejo está
integrado por cuatro Ministerios:
Ministerio de Relaciones Exte-
riores; Ministerio de Economía,
Fomento y Turismo; Ministerio
de Desarrollo Social; y Ministerio
de Medio Ambiente. El Consejo
cuenta con la asesoría técnica del
Instituto Nacional de Estadística
para garantizar el proceso de cál-
culo y representatividad. Dentro
de los avances realizados en este
tema, el Gobierno presentó su
“Informe Nacional Voluntario”
en julio del 2017. Para Chile, el
monitoreo y seguimiento de los
ODS plantea la oportunidad de
alcanzar el desarrollo sostenible
e inclusivo alineado a una polí-
tica mundial. Es así que para su
implementación se estructuraron
cuatro ejes que enmarcan todos
los Objetivos de Desarrollo Sos-
tenible:

•	Eje económico, que compren-
de los ODS 2, 3, 6, 7, 8, 9, 10,
11, 16, 17.

•	Eje Social, que comprende los
ODS 1, 2, 3, 4, 5, 6, 8, 10, 11.

•	Eje Medio Ambiental, que
comprende los ODS 6, 7, 9, 11,
12, 13, 14, 15, 16

•	Eje Institucional, que compren-
de los ODS 4, 6, 10, 11, 16, 17.

A partir de estos ejes se estable un
plan de trabajo para la implemen-
tación de los Objetivos. El plan
contempla tres etapas. La primera
etapa comprende la instalación,
difusión y diagnóstico de los ODS
(2016-2017). La segunda etapa
establece la implementación y se-
guimiento de las metas y objetivos
de la Agenda 2030 (2018-2028).
La tercera etapa planifica una
evaluación general de la Agenda
(2029-2030). Dentro de la pri-
mera etapa, se realizó un Informe
“Diagnóstico e Implementación
de la Agenda 2030 y los Objetivos
de Desarrollo Sostenible” donde
se identificó la línea base de todos
los indicadores y la información

©FAO/Vladimir Rodas

29

que el país tenía disponible a la
fecha de publicación.

En acto complementario, la Ofici-
na Regional de la FAO realizó la
EES en conjunto con la Secretaría
Técnica del Consejo Nacional,
que tuvo la finalidad de conocer
el estado real de los indicadores
ODS custodiados y co-custodia-
dos por la FAO.

Como resultado de esta evalua-
ción se pudo identificar que Chile
cuenta con 12 indicadores ODS
con capacidad de generar datos
y reportar a corto plazo. Además
cuenta con 13 indicadores con
capacidad de reportar a mediano
plazo y 2 a largo plazo.

A partir de la EES, la Oficina Re-
gional de la FAO y la Representa-
ción de la FAO en Chile iniciaron
el apoyo estadístico para calcular
y reportar los indicadores del país.
Este apoyo regional a Chile fue
realizado para los indicadores con
capacidad real de cálculo a corto
plazo. La metodología utilizada
para la generación de capacidades
se estructuró en tres pasos:

•	Priorización de indicadores
con potencial de cálculo.

•	Recopilación y validación de in-
formación disponible para reali-
zar cálculo en cada indicador.

•	Presentación de indicadores ge-
nerados y listos para reportar.

La priorización de indicadores
contempló el análisis de informa�-
ción disponible en la plataforma
Global Database de la División
de Estadística de las Naciones
Unidas (UNSD) y otras bases de
datos, el informe de Diagnóstico
e Implementación de la Agenda
2030 y los Objetivos de Desarro-
llo Sostenible y la EES. Al final del
análisis, la recopilación de infor-
mación y la validación, se priori-
zaron 15 indicadores, de los cua-
les 10 fueron factibles de cálculo,
1 se calculó de manera parcial y
4 quedaron pendientes. En Chile,
dio como resultado el informe de
10 indicadores que se detallan a
continuación:

©FAO/Max Valencia

30

INDICADOR OBJETIVO NIVEL

2.a.1 Índice de orientación agrícola para el gasto público Hambre cero I

2.c.1 Indicador de anomalías en los precios de los alimentos Hambre cero II

5.a.2 Proporción de países en que el marco jurídico (también el derecho consuetudinario) garantiza
la igualdad de derechos de la mujer respecto de la propiedad o control de la tierra

Igualdad de
género

II

6.4.1 Cambio porcentual en la eficiencia del uso del agua con el tiempo Agua limpia II

6.4.2 Nivel de estrés por escasez de agua: porcentaje del total de recursos hídricos disponibles
utilizados, teniendo en cuenta las necesidades hídricas ambientales

Agua limpia I

14.4.1 Proporción de poblaciones de peces que están dentro de niveles biológicamente sostenibles Vida submarina I

14.6.1 Progresos realizados por los países en el grado de aplicación de instrumentos internacionales
cuyo objetivo es combatir la pesca ilegal, no declarada y no reglamentada

Vida submarina II

14.b.1 Progresos realizados por los países en el grado de aplicación de un marco jurídico, reglamen-
tario, normativo o institucional que reconozca y proteja los derechos de acceso de la pesca
en pequeña escala

Vida submarina II

14.c.1 Número de países que, mediante marcos jurídicos, normativos e institucionales, avanzan en la
ratificación, la aceptación y la implementación de instrumentos relacionados con los océanos
que aplican el derecho internacional reflejado en la Convención de las Naciones Unidas sobre
el Derecho del Mar para la conservación y el uso sostenible de los océanos y sus recursos

Vida submarina III

15.6.1 Número de países que han adoptado marcos legislativos, administrativos y normativos para la
distribución justa y equitativa de beneficios

Ecosistemas
terrestres

I

Fuente: Informe Final Chile 2018 / Consultoría Nacional Estadística

Las capacidades desarrolladas en
el Gobierno de Chile presentan
una gran oportunidad para gene-
rar políticas alineadas al desarro-
llo sostenible de la nación.

©FAO/Vladimir Rodas

31

Colombia
Colombia, en el

marco de implemen-
tación de la Agenda 2030,

creó una Comisión interins-
titucional de alto nivel para

la efectiva implementación de la
Agenda 2030 y sus ODS. La Co-
misión tiene como objetivo el
monitoreo, seguimiento y evalua-
ción de los ODS. El cumplimiento
de los Objetivos se realizará a tra-
vés de políticas, planes, acciones y
programas con una planificación
prospectiva. Además, el Gobierno
Nacional de Colombia incorporó
los ODS dentro de la estructura
del Plan Nacional de Desarrollo
(PND) “Todos por un Nuevo País
2014-2018” y construyó el docu-
mento del Consejo Nacional de
Política Económica y Social “Es-
trategia para la implementación
de los ODS en Colombia”.

El Departamento Administrativo
Nacional de Estadística (DANE)
como institución responsable de
las actividades relacionadas co-
nos Indicadores de los ODS y
encargada de la metodología de

trabajo, propuso ejecutar los si-
guientes pasos para garantizar el
éxito de la implementación de to-
dos los indicadores:

•	Evaluación de factibilidad, re-
levancia e idoneidad de cada
indicador

•	Clasificación NIVEL de indi-
cadores

•	Asistencia internacional por
organismos competentes

En referencia a la metodología
propuesta por el DANE y la ne-
cesidad de asistencia técnica in-
ternacional, el Gobierno colom-
biano crea el Grupo de Trabajo
Inter-Agencial para los ODS, el
cual fue conformado por 16 agen-
cias del Sistema de Naciones Uni-
das y el DANE. Entre las agencias
que conforman este grupo están:
FAO, CEPAL, PNUD, OIT, UNI-
CEF, entre otras. La secretaría
técnica del grupo fue encargada
al Fondo de Población de las Na-
ciones Unidas (UNFPA). El gru-
po planteó las siguientes áreas de
intervención:

©FAO/Camilo Vargas

32

•	Datos y reducción de brechas
de los indicadores

•	Fomento de estadísticas terri-
toriales

•	Promoción de alianzas

•	Acciones de divulgación y so-
cialización

A partir de estas primeras inicia-
tivas de implementación, la Ofici-
na Regional de la FAO realizó la
EES que contiene el diagnóstico
para la implementación en los
indicadores de los ODS custodia-
dos y co-custodiados por la FAO.
Para la construcción de la EES
se llevaron a cabo reuniones con
distintos organismos públicos de
la nación.

El resultado de la EES concluyó

con una alta apropiación del Go-
bierno Colombiano a la Agenda
de Desarrollo Sostenible, pero
con limitaciones a nivel de terri-
torios. En lo relacionado a la ca-
pacidad de cálculo e informe de
los indicadores, el diagnóstico
determinó la existencia de 5 in-
dicadores con una alta capacidad
real para generar datos. Entre los
indicadores restantes custodiados
por la FAO, 14 tienen capacidad
de generarse a mediano plazo y 8
a largo plazo.

La Oficina Regional de la FAO
conjuntamente con la Represen-
tación de la FAO en Colombia,
iniciaron el proceso de apoyo
estadístico realizando la priori-
zación de indicadores que contó
con los siguientes criterios:

•	Clasificación NIVEL

•	Evaluación del estado de la si-
tuación

•	Diagnóstico de disponibilidad
de Información DANE y áreas
de intervención del Grupo de
Trabajo Inter-Agencial para
ODS.

•	Articulación con otros proyec-
tos de la Representación de la
FAO en Colombia

Esto permitió realizar el cálculo
para 5 indicadores y además invo-
lucrar el desarrollo de otros indi-
cadores por parte de la Represen-
tación. Por tanto, Colombia tiene
una alta capacidad de generar los
siguientes indicadores:

©FAO/Camilo Vargas

33

INDICADOR OBJETIVO NIVEL

2.1.1 Prevalencia de la subalimentación Hambre cero I

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

2.c.1 Indicador de anomalías en los precios de los alimentos Hambre cero II

5.a.23
Proporción de países en que el marco jurídico (también el derecho consuetu-
dinario) garantiza la igualdad de derechos de la mujer respecto de la propie-
dad o control de la tierra

Igualdad de género II

6.4.1 Cambio porcentual en la eficiencia del uso del agua con el tiempo Agua limpia II

6.4.2
Nivel de estrés por escasez de agua: porcentaje del total de recursos hídricos
disponibles utilizados, teniendo en cuenta las necesidades hídricas ambienta-
les

Agua limpia I

15.1.1 Superficie de bosques como porcentaje de la superficie terrestre total Ecosistemas terrestres I

15.4.2 Índice de la cobertura verde de las montañas Ecosistemas terrestres I

Fuente: Informe Final Colombia 2018 / Consultoría Nacional Estadística.

3 Colombia es país piloto en la medición de este indicador.

La metodología propuesta tuvo
tres componentes:

•	Impulsar los arreglos insti-
tucionales en el marco de la
Agenda 2030 y sus ODS

•	Movilizar la capacidad técnica

•	Gestionar la movilización de
recursos

La intervención para apoyar la
implementación y reporte de in-

dicadores dio como resultado que
el país tenga mayores posibilida-
des de calcular por sí mismo los
indicadores. El trabajo realiza-
do sirvió como guía para que las
demás Agencias de las Naciones
Unidas, que hacen parte del Gru-
po Inter-Agencial para ODS en
el país, realicen su apoyo a la im-
plementación de sus indicadores
custodios.

©Patrick Zachmann
/Magnum Photos for FAO

©FAO/Rhodri Jones

Ecuador
Con el fin de im-

plementar los objeti-
vos, metas e indicadores

de la Agenda 2030, Ecuador
creó el Plan de Desarrollo

Estadístico. Este Plan es liderado
e implementado por el Instituto
Nacional de Estadística y Censos
del Ecuador (INEC).

El objetivo del Plan pretende
identificar, articular y gestionar
de forma ordenada y sistemática
la información estadística necesa-
ria para el monitoreo de la Agen-
da. La metodología propuesta
para la implementación del Plan
comprendió:

•	Identificación de productores
de información

•	Validación de información

•	Identificación de información
complementaria

•	Cruce de oferta e identificación
de brechas de información.

En referencia a la metodología
propuesta, el INEC estableció una

hoja de ruta con el objetivo final
de reportar los indicadores ODS.
La hoja de ruta fue estructurada
de la siguiente manera:

•	Diagnóstico de la capacidad
estadística

•	Implementación de acciones
de informe de los ODS

•	Establecimiento de mecanis-
mos de trabajo

•	Informe progresivo de indica-
dores de la Agenda 2030

En sus acciones realizadas para la
medición de los indicadores ODS
el INEC creó la Coordinación
Técnica Interinstitucional. Su me-
todología operativa de trabajo fue
la conformación de Comisiones
especiales de estadística y mesas
temáticas. Los Indicadores en
custodia y co-custodia de la FAO
se encuentran en cuatro comisio-
nes especiales (ambiente, género,
salud y seguridad) y cuatro mesas
temáticas (agricultura, estadísti-
cas económicas, pobreza y desa-
rrollo sostenible).

La Oficina Regional de la FAO

34

realizó la EES y encontró que no
existen debilidades en el país que
impliquen impedimento en la im-
plementación de la Agenda 2030,
sin embargo, detectaron brechas de
información para su monitoreo.

Dentro de la EES se encontraron
13 indicadores con una alta capa-
cidad para generar datos y calcu-
lar los indicadores a corto plazo,
11 indicadores con capacidad
media (mediano plazo), y 3 indi-
cadores con una baja capacidad
de generación (largo plazo).

A partir de la EES, la Oficina Regio-

nal de la FAO y la Representación
de la FAO en Ecuador iniciaron el
apoyo estadístico en el país que uti-
lizó la siguiente metodología:

•	Revisión de literatura e infor-
me previos

•	Revisión de situación del país

•	Generación de actividades
para el desarrollo de capacida-
des

•	Elaboración de informe de
avances

Dentro de las acciones propuestas
fue fundamental la capacitación

en las metodologías, la adapta-
ción de las metodologías al con-
texto nacional y el desarrollo de
informes técnicos por indicador.

Para la selección de indicadores
se definieron 6 criterios: Existen-
cia de metodología internacional,
Existencia de información, Nivel
de custodia, Asignación insti-
tucional, Necesidad de experto,
periodicidad, Nivel de desagrega-
ción y Género, y se definió una es-
tructura de trabajo simplificada y
directa con las instituciones invo-
lucradas para el apoyo estadístico:

Estructura de trabajo para el desarrollo de las
metodologías de los indicadores

Fuente: Informe Final Ecuador 2018 / Consultoría Nacional Estadística

35

FAO - ECUADOR
(Consultor FAO - INEC)

Expertos FAO
Roma

Ministerio de
Agricultura

2.c.1

Ministerio de
Relaciones Exteriores

2.a.2

Ministerio de
Ambiente

15.1.1 15.2.1 15.4.2

INEC
2.1.1 2.1.2

Ministerio de Finanzas
2.a.1

36

Los resultados del apoyo estadís-
tico fueron el desarrollo en la ca-
pacidad de cálculo e informe por
parte de 5 instituciones del Esta-
do ecuatoriano en 6 indicadores
custodiados por la FAO:

INDICADOR OBJETIVO NIVEL

2.1.2
Prevalencia de la inseguridad alimentaria mode-
rada o grave de acuerdo con la escala de expe-
riencia de inseguridad alimentaria (FIES)

Hambre cero II

2.a.1 Índice de orientación agrícola para los gastos
públicos Hambre cero I

2.c.1 Indicador de anomalías en los precios de los
alimentos Hambre cero II

15.1.1 Superficie de bosques como porcentaje de la
superficie terrestre total

Ecosistemas
terrestres I

15.2.1 Número de países que han notificado progresos
en la gestión forestal sostenible

Ecosistemas
terrestres I

15.4.2 Índice de la cobertura verde de las montañas Ecosistemas
terrestres I

Fuente: Informe Final Ecuador 2018 / Consultoría Nacional Estadística

Se realizaron avances metodoló-
gicos importantes para el cálculo
del Indicador 2.1.1 Prevalencia de
la subalimentación y fue estable-
cido como de alta prioridad para
el Gobierno ecuatoriano y la Se-
cretaría Nacional de Planificación
del Ecuador. Con este desarrollo,
el Gobierno Nacional podrá me-
dir indicadores que permitirán
al Ecuador generar políticas para
asegurar el cumplimiento de la
Agenda 2030 y sus ODS.

©FAO/Giuseppe Bizzarri

©FAO/Fabiola Alcorta

37

Paraguay
Paraguay, en sus

esfuerzos para la im-
plementación e informe de
los ODS, estableció el Plan

Nacional de Desarrollo - Para-
guay 2030. El Plan comprendió
la creación de una Comisión In-
terinstitucional de Coordinación
(CIC). El objetivo principal de la
Comisión fue la implementación,
seguimiento y monitoreo de los
compromisos internacionales en
el Marco de los ODS. La CIC está
conformada por representan-
tes del Ministerio de Relaciones
Exteriores, el Ministerio de Ha-
cienda, la Secretaría Técnica de
Planificación para el Desarrollo
Económico y Social, y el Gabinete
Social de la Presidencia de la Re-
pública. El Plan de Trabajo pro-
puesto por la CIC comprendió las
siguientes directrices:

•	Consolidación de la Comisión
ODS, grupos y sub-grupos de
trabajo.

•	Establecimiento de un sistema
de seguimiento a nivel nacio-

nal con priorización de metas,
diagnóstico de indicadores y
revisión de políticas públicas
vinculadas a los ODS.

•	Socialización de la Agenda
2030 a nivel nacional.

•	Establecimiento de Alianzas
con todos los sectores: institu-
ciones públicas, sector privado,
organismos internacionales,
sociedad civil, gobiernos de-
partamentales y academia.

•	Implementación del sistema
de seguimiento mediante la
consolidación de indicadores,
construcción de línea base y
desarrollo de plataformas.

•	Elaboración de informes na-
cionales.

•	Creación de una plataforma
informática para la difusión de
las actividades e informes

Algunas de las acciones comple-
mentarias realizadas por la CIC
son la suscripción a programas
de cooperación con el PNUD y la
FAO que fueron los primeros pa-
sos para generar una red de alian-

38

zas estratégicas. Además se han
sentado bases con otras agencias
de las Naciones Unidas, y acer-
camientos con sectores públicos,
empresariales y sociales para la
implementación de la Agenda.

La Oficina Regional de la FAO,
en su compromiso con la Repú-
blica de Paraguay, realizó la EES
determinando que 5 indicadores
tienen una alta capacidad para ge-
nerar datos y calcular indicadores
ODS a corto plazo. Además, este
análisis concluyó que 4 indicado-
res tienen capacidad de cálculo a

mediano plazo y 18 pueden ser
calculados a largo plazo.

A partir de la EES, la FAO prestó
el apoyo estadístico para el cálcu-
lo de los indicadores con capaci-
dad a corto plazo y se adicionaron
otros de interés del Gobierno Na-
cional, para un total de 10 indica-
dores a trabajar.

El plan de trabajo propuesto con-
tuvo:

•	Reunión con instituciones pú-
blicas

•	Validación de actas entre insti-
tuciones públicas

•	Elaboración de fichas metodo-
lógicas

•	Plan de tabulación

•	Ajustes y mejoras en metodo-
logías4.

Como resultado, Paraguay actual-
mente tiene la capacidad técnica
para calcular 4 indicadores que
serán reportados de manera pe-
riódica.

INDICADOR OBJETIVO NIVEL

2.5.2 Porcentaje de cultivos y razas locales y sus variedades silvestres, clasificados según su
situación de riesgo, ausencia de riesgo o un nivel de riesgo de extinción desconocido Hambre cero I

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

15.1.1 Superficie de bosques como porcentaje de la superficie terrestre total Ecosistemas
terrestres I

15.2.1 Número de países que han notificado progresos en la gestión forestal sostenible Ecosistemas
terrestres I

Fuente: Informe Final Paraguay 2017 / Consultoría Nacional Estadística

4 Informe final de consultoría – Dirección General de estadística, encuesta y censos Paraguay.

Adicionalmente se realizaron avan-
ces importantes en la implemen-
tación de 4 indicadores que ahora
están en etapas de validación y con-
ciliación de información por parte
de las instituciones responsables.
En el enfoque de medir los avan-
ces y la ausencia de información

nacional, el Gobierno de Paraguay
implementó un indicador alterna-
tivo al 2.1.1.Prevalencia de subali-
mentación, debido a que Paraguay
no cuenta con la Hoja de Balance
Alimentario.

Los indicadores implementados
con frecuencia periódica de me-

dición permitirán al Gobierno
de Paraguay medir el apoyo gu-
bernamental al sector agrope-
cuario, fortalecer políticas para
la sostenibilidad de razas locales,
y generar políticas que permitan
la gestión forestal de manera sos-
tenible.

©FAO/Sandro Cespoli

39

Perú
Perú, en su com-

promiso de cumpli-
miento con los Objetivos

de Desarrollo Sostenible,
delegó su implementación al

Centro Nacional de Planeamien-
to Estratégico (CEPLAN) y al Sis-
tema Estadístico Nacional (SEN).
CEPLAN está encargado del li-
neamiento político en la conduc-
ción, formulación y difusión de la
Agenda. El SEN es responsable de
la construcción de los indicadores
con enfoque estadístico.

Estas instituciones presentaron
sus avances en la Agenda 2030
en diciembre del 2016. El infor-
me presentado se llamó “Perú
al 2030 – Avances a diciembre
2016”. En este mismo evento se
lanzó el Sistema de Monitoreo y
Seguimiento de los Indicadores
de los ODS, como parte del tra-
bajo realizado por las institucio-
nes. La plataforma tecnológica
concentra información de ins-
tituciones del Estado peruano

para la formulación y cálculo de
los indicadores.

En este contexto y con la finalidad
de dar cumplimiento a la Agenda
2030, el SEN estableció un plan
de trabajo con los siguientes li-
neamientos:

•	Crear mecanismos para el se-
guimiento, evaluación, finan-
ciamiento y difusión.

•	Desarrollar un programa estadís-
tico sectorial entorno a los ODS.

•	Llenar vacíos de información a
través de la producción de datos
y programas de accesibilidad.

•	Adoptar un enfoque de mo-
dernización y producción de
estadísticas integradas con sis-
temas de distintas fuentes.

•	Alimentar de manera perma-
nente y oportuna el Sistema de
Monitoreo y Seguimiento de
los indicadores de los ODS.

El Sistema de Monitoreo y Segui-
miento de los indicadores de los

40

ODS es administrado por el Insti-
tuto Nacional de Estadísticas e In-
formática (INEI). Sus cuatro direc-
ciones o departamentos5 alimentan
el sistema con 111 indicadores cal-
culados y su metadato. Esta estra-
tegia y compromiso del Gobierno
peruano con la implementación de
la Agenda es complementada con el
trabajo de Cooperación Internacio-
nal y las Agencias de las Naciones
Unidas en sus objetivos e indicado-
res custodiados y co-custodiados.

La Oficina Regional de la FAO,
en este contexto, realizó la EES e

identificó 6 indicadores con una
alta capacidad real para generar-
los y calcularlos a corto plazo, 18
indicadores con capacidad a media-
no plazo y 3 indicadores con una baja
capacidad de generación que serán
para trabajar a largo plazo.

La Oficina Regional de la FAO
y la Representación de FAO en
Perú, en respuesta a la EES dieron
marcha al proceso de apoyo esta-
dístico en el país, el cual priorizó
8 indicadores a partir de:

•	a) existencia de metodología
internacional

•	b) transversalidad en los ám-
bitos económico, social y am-
biental

•	c) disponibilidad de datos o
posibilidad de levantamiento
de información.

El resultado le permite a Perú
reportar 5 indicadores y tener
avances en los 3 restantes que se
encuentran en proceso de coor-
dinación interinstitucional y le-
vantamiento de información. Los
indicadores que se reportarán de
manera periódica son:

5	 Dirección Nacional de Censos y Encuestas / Dirección Nacional de Cuentas Nacionales / Direc-
ción Técnica de Indicadores Económicos / Dirección Técnica de Demografía e Indicadores.

INDICADOR OBJETIVO NIVEL

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

5.a.1 a) Proporción del total de la población agrícola con derechos de propiedad o derechos
seguros sobre las tierras agrícolas, por sexo; b) proporción de mujeres entre los pro-
pietarios o titulares de derechos sobre terrenos agrícolas, por tipo de tenencia

Igualdad de género II

15.1.1 Superficie de bosques como porcentaje de la superficie terrestre total Ecosistemas terrestres I

15.2.1 Número de países que han notificado progresos en la gestión forestal sostenible Ecosistemas terrestres I

15.6.1 Número de países que han adoptado marcos legislativos, administrativos y nor-
mativos para la distribución justa y equitativa de beneficios

Ecosistemas terrestres I

Fuente: Informe Final Perú 2018 / Consultoría Nacional Estadística

La medición de estos indicadores
permitirá al Estado peruano monito-
rear el apoyo gubernamental al sector
agrícola, un sector con muchos de-

safíos a nivel mundial y latinoameri-
cano. Además, permitirá analizar la
distribución y tenencia de las tierras
agrícolas, con el objetivo de desarro-

llar políticas con lineamientos de de-
sarrollo rural sostenible y soberanía
alimentaria así como mejorar sus po-
líticas de gestión forestal sostenible.

©FAO/Sandro Cespoli

41

Uruguay
Uruguay, en su

compromiso con los
ODS, delegó la ejecución

y coordinación de la Agen-
da 2030 a tres instituciones

gubernamentales: la Oficina
de Planeamiento y Presupuesto
(OPP); el Instituto Nacional de
Estadística (INE), y la Agencia
Uruguaya de Cooperación Inter-
nacional (AUCI). Esta designa-
ción del Gobierno fue oficializa-
da bajo resolución presidencial y
todos sus procesos relacionados a
la Agenda 2030 fueron incluidos
dentro del presupuesto nacional
por disposición del Gobierno
Central con el afán de reforzar la
inserción de la Agenda de Desa-

rrollo Sostenible dentro del Esta-
do uruguayo. Las funciones de las
tres instituciones delegadas inclu-
yen: a) monitoreo y articulación
de las políticas públicas; b) elabo-
ración de indicadores y apoyo es-
tadístico institucional; y c) coope-
ración Internacional vinculante.

Dentro del trabajo realizado en
materia de implementación de
la Agenda, el Gobierno urugua-
yo inició un proceso de diálogo
social “Uruguay hacia el futuro”.
En este proceso se trabajó en tres
bloques temáticos: a) desarrollo e
inserción internacional; b) pro-
tección Social; y c) políticas trans-
versales. En el siguiente esquema
se muestra la organización de las
instituciones para el informe de
los indicadores ODS:

Esquema de organización institucional en Uruguay

Fuente: Informe Final Uruguay 2018 / Consultoría Nacional Estadística

OPP

INE

AUCI

Ministerios y
Administración

Central

Ministerios y
Administración

Central

Entes
Autónomos

Entes
Autónomos

Servicios
Descentralizados

Servicios
Descentralizados

COORDINADORES PUNTOS FOCALES
REFERENTES TÉCNICOS

42

En el contexto institucional uru-
guayo de implementación de la
Agenda, la Oficina Regional de
la FAO dentro de las acciones de
apoyo elaboró la EES y encontró
un balance adecuado entre el tra-
tamiento de las políticas públicas
y el análisis de la información
disponible, y la recomendación
inmediata fue disminuir las bre-
chas de información entre insti-
tuciones.

Además la EES en Uruguay deter-
minó que existen 10 indicadores
con capacidad de generar datos a
corto plazo. En el resto de indica-
dores, 11 tuvieron una capacidad
de generación de dato a mediano
plazo y 5 a largo plazo. Entre las
recomendaciones se menciona
fortalecer la Hoja de Balance Ali-
mentario.

La metodología de trabajo con-
templó la priorización de los in-

dicadores, para lo cual se tomó en
cuenta el diagnóstico de la EES y
la categorización NIVEL (I y II).
Basado en este análisis, se con-
sideraron 8 indicadores para el
apoyo estadístico y por solicitud
de organismos nacionales se in-
cluyeron 3 indicadores más.

El apoyo en el país uruguayo deja
como resultado 11 indicadores
que actualmente se reportan de
manera completa:

INDICADOR OBJETIVO NIVEL

2.1.1 Prevalencia de la subalimentación Hambre cero I

2.5.1 Número de recursos genéticos vegetales y animales para la alimentación y la agricultura
en instalaciones de conservación a medio y largo plazo

Hambre cero I

2.5.2 Porcentaje de cultivos y razas locales y sus variedades silvestres, clasificados según su
situación de riesgo, ausencia de riesgo o un nivel de riesgo de extinción desconocido

Hambre cero I

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

2.c.1 Indicador de anomalías en los precios de los alimentos Hambre cero II

6.4.1 Cambio porcentual en la eficiencia del uso del agua con el tiempo Agua limpia II

6.4.2 Nivel de estrés por escasez de agua: porcentaje del total de recursos hídricos dispo-
nibles utilizados, teniendo en cuenta las necesidades hídricas ambientales

Agua limpia I

14.4.1 Proporción de poblaciones de peces que están dentro de niveles biológicamente sostenibles Vida submarina I

15.1.1 Superficie de bosques como porcentaje de la superficie terrestre total Ecosistemas
terrestres

I

15.2.1 Número de países que han notificado progresos en la gestión forestal sostenible Ecosistemas
terrestres

I

15.6.1 Número de países que han adoptado marcos legislativos, administrativos y normativos
para la distribución justa y equitativa de beneficios

Ecosistemas
terrestres

I

Fuente: Informe Final Uruguay 2018 / Consultoría Nacional Estadística

Estos indicadores fomentarán el
avance del país hacia una cultu-
ra de desarrollo sostenible. Cabe
destacar el apoyo de las institucio-
nes del Estado en pro de lograr la
implementación e inform de los

indicadores. Por otro lado se re-
comienda fortalecer los sistemas
de información a fin de aumentar
la periodicidad de los indicadores
y la sistematización de los mis-
mos. Los indicadores que actual-

mente el Estado uruguayo está
reportando permitirán generar
políticas que garanticen el cami-
no a un Desarrollo Sostenible.

©FAO/Giuseppe Bizzarri

43

República
Bolivariana

de Venezuela
La República Boliva-

riana de Venezuela, en su
compromiso con los ODS,
articuló su Plan Nacional de

Desarrollo Plan de la Patria
2013 – 2018 con la Agenda 2030.
Este alineamiento fue dirigido a
la apropiación colectiva e imple-
mentación de los ODS por parte
de la administración y diferentes
niveles del gobierno central.

Para la ejecución de la disposi-
ción, el Gobierno nacional formó
un órgano de alto nivel, denomi-
nado “Consejo de Vicepresiden-
tes” cuyo liderazgo de este consejo
fue asumido por el Vicepresiden-
te Ejecutivo de la República. El
Consejo está conformado por seis
vicepresidentes sectoriales y el Vi-
cepresidente Ejecutivo. La princi-
pal competencia del Consejo es el
análisis de aspectos intersectoria-
les y transversales enmarcados en
las políticas del Plan Nacional de
Desarrollo y su alineación con la
Agenda 2030.

En el mismo objetivo de alinea-
ción a la Agenda de Desarrollo
Sostenible, el Gobierno venezola-
no vinculó la Agenda Económica
Bolivariana con los 17 ODS. La
Agenda Económica fomenta la

productividad de 15 apartados
nacionales: agroalimentario; far-
macéutico; industrial; exporta-
ciones y nuevas fuentes de divi-
sas; economía comunal, social y
socialista; hidrocarburos; petro-
química; minería; turismo nacio-
nal e internacional; construcción;
forestal; industrial militar; teleco-
municaciones e informática; ban-
ca pública y privada; e industrias
básicas, estratégicas y socialistas.

Una vez establecido el Consejo y
la vinculación con otras instan-
cias nacionales venezolanas, el
Instituto Nacional de Estadística
(INE) creó Comités de Coordi-
nación Estadística Central para la
implementación de los indicado-
res de los ODS. En relación a los
indicadores custodiados y co-cus-
todiados por la FAO, esta institu-
ción estadística creó tres subco-
mités: Alimentación, Agricultura
y Ambiental.

La estructura estatal de Vene-
zuela para la implementación
de la Agenda 2030 y la Oficina
Regional de la FAO complemen-
taron las iniciativas nacionales y
con la EES en el país identificaron
4 indicadores con alta capacidad
de generar datos, 13 indicadores
con capacidad media de cálculo
y 10 indicadores con capacidad
baja de elaboración. Además, se
determinó la necesidad de asis-

44

tencia técnica en la mesa técnica
de Alimentación.

La Oficina Regional de la FAO y la
Representación de la FAO en Vene-
zuela elaboraron la siguiente me-
todología que se distribuyó en tres
etapas para apoyar al país a calcular
y reportar los Indicadores ODS.

La primera etapa comprendió la
preparación y planificación de la
plataforma de trabajo. La segun-
da etapa consistió en concretar el

apoyo y aprobación de las autori-
dades del INE para la construcción
de los indicadores, y el análisis de
disponibilidad de información con
base a las fichas técnicas interna-
cionales. En la tercera etapa se pre-
pararon materiales y documentos
técnicos para apoyar a los equipos
gubernamentales responsables de
elaborar los indicadores.

El resultado permitió a la República
de Venezuela calcular e implemen-

tar 9 indicadores con datos nacio-
nales y se determinó la necesidad
de esfuerzos complementarios en 9
indicadores más. Finalmente, 7 in-
dicadores fueron etiquetados como
pendientes respecto a la factibilidad
de la elaboración. A continuación
se detallan los indicadores imple-
mentados y con capacidad de in-
forme por parte de Venezuela:

INDICADOR OBJETIVO NIVEL

2.5.1 Número de recursos genéticos vegetales y animales para la alimentación y la agricultura en
instalaciones de conservación a medio y largo plazo Hambre cero I

2.5.2 Porcentaje de cultivos y razas locales y sus variedades silvestres, clasificados según su si-
tuación de riesgo, ausencia de riesgo o un nivel de riesgo de extinción desconocido Hambre cero I

2.a.1 Índice de orientación agrícola para los gastos públicos Hambre cero I

5.a.1
a) Proporción del total de la población agrícola con derechos de propiedad o derechos se-
guros sobre las tierras agrícolas, por sexo; b) proporción de mujeres entre los propietarios o
titulares de derechos sobre terrenos agrícolas, por tipo de tenencia

Igualdad de
género II

5.a.2 Proporción de países en que el marco jurídico (también el derecho consuetudinario) garanti-
za la igualdad de derechos de la mujer respecto de la propiedad o control de la tierra

Igualdad de
género II

14.b.1
Progresos realizados por los países en el grado de aplicación de un marco jurídico, regla-
mentario, normativo o institucional que reconozca y proteja los derechos de acceso de la
pesca en pequeña escala

Vida submarina II

15.1.1 Superficie de bosques como porcentaje de la superficie terrestre total Ecosistemas
terrestres I

15.2.1 Número de países que han notificado progresos en la gestión forestal sostenible Ecosistemas
terrestres I

15.6.1 Número de países que han adoptado marcos legislativos, administrativos y normativos para
la distribución justa y equitativa de beneficios

Ecosistemas
terrestres I

Fuente: Informe Final Venezuela 2018 / Consultoría Nacional Estadística

©FAO/Giuseppe Bizzarri

45

Con la implementación de estos
indicadores, el Estado venezolano
es capaz de medir sus aportes en la
conservación de sus recursos gené-
ticos y el estado de las razas de ga-
nado. Además, puede monitorear
los niveles de apoyo gubernamental
al sector agropecuario y los fondos
verdes destinados al sector agrícola.
El Gobierno Nacional podrá imple-
mentar políticas de igualdad en ac-
ceso y propiedad a tierras agrícolas
para las mujeres y la ciudadanía en
general, la que podrá acceder a los
beneficios ambientales de una po-
lítica racional en el manejo forestal
sostenible, mediante el monitoreo y
evaluación de la cobertura forestal.

©Claudio Guzmán

46

Avances de los indicadores y
limitaciones metodológicasD

A continuación se detallan los avances y limitaciones
metodológicas de 17 indicadores custodiados por la
FAO que se evidenciaron en los “Talleres de expertos
sobre Indicadores de Recursos Naturales, Agroali-
mentarios y Agua de los Objetivos de Desarrollo Sos-
tenible para países sudamericanos”, que establecieron
un espacio de intercambio entre los equipos de traba-
jo nacionales de los países sudamericanos sobre me-
todologías, posibles fuentes de datos y experiencias
nacionales en el informe de los indicadores.

En estos talleres
participaron más
de 50 expertos
gubernamentales de los
países sudamericanos y
25 oficiales técnicos de la
FAO, entre ellos los puntos
focales de los ODS.

4746

El indicador 2.3.1 mide el volumen
de producción de pequeños pro-
ductores de alimentos en cultivos,
ganado, pesca y actividades foresta-
les por número de días. El indicador
se calcula como una relación entre

la producción anual y el número de
días hábiles en un año.

El indicador 2.3.2 hace referencia
a la medición de los ingresos de
las actividades de producción en

la granja, que están relacionadas
con los alimentos y los productos
agrícolas. Esto incluye los ingre-
sos de la producción de cultivos,
ganadería, pesca y acuicultura, y
de la producción forestal.

2.3.1. Volumen de la producción por unidad de trabajo en
función del tamaño de las empresas agrícolas, ganaderas o
forestales
2.3.2. Ingresos medios de los productores de alimentos en
pequeña escala, desglosados por sexo y condición de indígena

Como principales avances la FAO
ha propuesto un enfoque relativo,
donde se relaciona el tamaño de
la tierra con la distribución de los
ingresos (el umbral a considerar
es el último 40% o los primeros
dos quintiles para la tierra, el ga-
nado, y las ganancias) y propone
la empresa agrícola como unidad
de análisis. Además, se ha desa-
rrollado el programa AGRIS, el
cual proporciona un sistema inte-
gral de encuestas modulares por
áreas temáticas (económica, am-
biental, laboral, capital tecnológi-
co) y un módulo central.

Entre sus principales limitaciones se
encuentran: a) la identificación de la
población de referencia, ya que exis-
ten definiciones en muchos países
sobre pequeño productor o produc-
tor familiar, con criterios y umbrales
diversos; b) el alto nivel de detalle en
la información, conlleva un esfuer-
zo institucional que depende de las
prioridades de política en los países;
c) algunos casos no resueltos refie-
ren a los productores que no viven
en el predio, las empresas contra-
tistas de servicios y su efecto sobre
la productividad, el límite entre los
costos de la empresa y los gastos de

la familia; d) la correcta integración
de diferentes operaciones estadísti-
cas con unidades de análisis distin-
tas; e) la unicidad en el período de
referencia; y f) finalmente, el uso de
las encuestas continuas de hogares
como fuente principal no permite
obtener la unidad de análisis espe-
rada. El principal desafío para este
indicador es el acuerdo de una me-
todología que englobe los criterios
de cada uno de los países.

©FAO/Sandro Cespoli

48

Su principal avance para medir
los 11 sub-indicadores es utili-
zar el listado de buenas prácticas
para el uso y manejo del suelo y,
como instrumento recomendado
para la recopilación de los datos,
el uso de las encuestas agrícolas
propuesto por la FAO.

Entre las limitaciones encon-
tradas están: a) la definición del
período de referencia; b) la pe-
riodicidad; c) el costo asociado a
las mediciones químicas del suelo
por unidad de producción para la
prevalencia de la degradación del
suelo; d) la variación en la dispo-
nibilidad de agua y las diferentes
formas de abastecimiento; e) la
información referida al manejo
de pesticidas y fertilizantes; f) la

contemplación solo de la varia-
ble del salario que deja por fuera
información sobre la calidad del
empleo, la seguridad laboral y se-
guridad social; g) en cuanto a la
inseguridad alimentaria, se uti-
liza la Escala de Experiencia de
Inseguridad Alimentaria (FIES),
la cual toma como unidad de
análisis el hogar, modificando la
unidad con referencia al resto de
los sub-indicadores; y h) la defi-
nición aplicable a todos los países
de los derechos de tenencia sobre
la tierra.

El área bajo la agricultura pro-
ductiva y sostenible refleja las tres
di¬mensiones de la producción
sostenible: ambiental, económica
y so¬cial. El instrumento de me-
dición (encuestas agropecuarias a
nivel de granja) brinda a los paí-

ses la flexibilidad para identificar
prioridades y desafíos dentro de las
tres dimensiones. Las tie¬rras bajo
agricultura productiva y sostenible
son aquellas granjas que cumplen
con los 11 sub-indicadores selec-
cionados en las tres dimensiones.

2.4.1. Porcentaje de la superficie
agrícola cultivada siguiendo prácticas
agrícolas sostenibles

49

Desde la FAO se ha apoyado a
todos los países para obtener in-
formación con diversas accio-
nes, entre ellas la generación de
herramientas como: el Sistema
Mundial de Información y Alerta
Rápida sobre los Recursos Fito-
genéticos para la Alimentación y
la Agricultura (WIEWS) y el Sis-
tema de Información sobre la Di-
versidad de los Animales Domés-
ticos (DAD-IS), aunque lo ideal

sería que los países hicieran cen-
sos de población a nivel de raza y
no solo de especie.

Entre las principales limitaciones
están: a) dificultades en el acceso
a la información de las coleccio-
nes privadas; b) duplicaciones en
las solicitudes de información,
bajo criterios y formatos diferen-
tes; c) alto nivel de exhaustividad
de la información que genera cos-

tos asociados a horas de trabajo o
la aplicación de operaciones esta-
dísticas nuevas; y d) priorización
de la tarea de los coordinadores
nacionales.

Los desafíos para la construcción
del indicador se centran en: a) la
disposición de recursos humanos
y económicos, b) la mayor coor-
dinación y comunicación entre
la FAO y los coordinadores na-
cionales; c) el nombramiento del
coordinador nacional en los paí-
ses donde aún no está designado;
y d) coordinación interinstitucio-
nal al interior de cada país.

2.5.1. Índice del enriquecimiento de los
cultivos mediante colecciones ex situ
2.5.2. Porcentaje de razas locales
clasificadas según su situación de riesgo

El indicador 2.5.1 mide la conser-
vación de los Recursos Genéticos
para la Alimentación y la Agricul-
tura (RGAA) en instalaciones de
conservación a mediano o largo
plazo (ex situ en bancos de ge-
nes). Cada país realiza un infor-

Brasil tiene experiencia
en la generación y tra-
tamientos de base de
datos y la automatiza-
ción de los registros en
el WIEWS y Uruguay ha
tenido buenos avances
en la categoría de recur-
sos zoogenéticos.

me de todas las colecciones activas,
materiales a conservar en el banco
base, incluso los que aún no están
en la colección base para la conser-
vación a largo plazo. Los centros in-
ternacionales reportan sus propios
recursos, pero lo deben realizar
anualmente como ente aparte. Las
variables obligatorias para el infor-
me de las accesiones son: conserva-
ción a largo plazo, tipo de indica-

dor, género y especie.

Por su parte el indicador 2.5.2
presenta el porcentaje de razas de
ganado clasificadas como en ries-
go o en no riesgo, ya que existen a
nivel mundial 1800 razas en ries-
go, pero en su mayoría en riesgo
desconocido en virtud de que no
hay información, ya que es ne-
cesario tener una estimación del
stock de animales por raza.

50

La mayoría de los países cuen-
tan con la información disponi-
ble, debido a que las variables a
utilizar son producidas con an-
terioridad.

Sin embargo, la principal limi-
tación en algunos países está en
la aplicación de la Clasificación

de las Funciones del Gobierno
(CFG), pues integrar esta cla-
sificación al país no solo tiene
implicaciones de integración a
la metodología de gestión del
gasto público, sino también la
capacitación de los técnicos del
gobierno central competente, lo
cual para los fines de los ODS,
en el corto plazo, no es rentable
para los países, y por tanto se
debe asociar a otros productos o
fines de los gobiernos.

2.a.1.
Índice de
orientación
agrícola
para gastos
públicos

El índice de orientación agrí-
cola para gastos del gobierno
se define como la participación
de la agricultura en los gastos
del gobierno, dividido por la
proporción de la agricultura del
producto interno bruto.

La principal limitación que en-
frentan los países es la designa-
ción de la institución que lidera el
proceso y la que medirá el indi-
cador, y su principal desafío es la
disponibilidad, el acceso y la cali-
dad de los datos, pues se requiere
una serie de tiempo de al menos
60 datos mensuales.

2.c.1.
Anomalías en
los precios de
los alimentos

El Indicador de anomalías de
precios de los alimentos identifi-
ca precios anormalmente altos o
bajos que se producen para una
serie de precios de productos ali-
menticios en un período de tiem-
po determinado. Para ello la FAO
ha puesto al alcance de todos la
herramienta web para el análisis y
la difusión de los datos de precios
FPMA y se está adaptando para
ser utilizada a nivel nacional.

©FAO/Vladimir Rodas

51

Como principales avances la FAO
recomienda el uso de tres con-
diciones de proxy: documento
legal, derecho de enajenación y
derecho de herencia, ha dispuesto
la metodología para su aplicación
y, respecto a las estrategias de re-
colección de datos, se entienden
apropiadas las encuestas agríco-
las o las encuestas nacionales de
hogares. Menciona 3 etapas: iden-
tificación de hogares agrícolas,
selección del encuestado y reco-
lección de un mínimo de datos.
Para la selección del individuo
del hogar hay diferentes métodos
y la frecuencia sugerida para re-
colectar el indicador es entre 5 y
7 años. Hay dos principios claves
para la recolección de datos: ase-
gurar la comparabilidad de los
resultados y adaptarse a las con-
diciones específicas del país o re-
gión, en virtud de las diferencias
que pueden generarse en el crite-

rio de selección del encuestado y
la operación estadística elegida,
así como los criterios de derecho
seguro sobre la tierra y su medio
de comprobación.

Como desafío más que el cálculo
del indicador los países coinciden
en que los documentos legalmen-
te reconocidos son insuficientes
debido a las particularidades de
algunos países y los derechos di-
ferenciados de posesión. La me-
todología propuesta por el Pro-
yecto de Evidencia y Datos para
la Igualdad de Género (EDGE)
designa directrices sobre la pro-
piedad de activos desde una pers-
pectiva de género. EDGE realiza
recomendaciones para la concep-
tualización de los derechos de la
tierra, otorga reglas para la reco-
lección de datos y estrategias de
recolección, con preguntas por
individuo seleccionado al azar
por cada parcela.

5.a.1. a) Proporción del total de la población agrícola con
derechos de propiedad o derechos seguros sobre las tierras
agrícolas, por sexo; b) proporción de mujeres entre los
propietarios o titulares de derechos sobre terrenos agrícolas, por
tipo de tenencia

El subindicador (a) mide la preva-
lencia de personas en la población
agrícola con derechos de propie-
dad o tenencia sobre las tierras
agrícolas, desglosada por sexo.
El subindicador (b) se enfoca en
la paridad de género, midiendo
hasta qué punto las mujeres están
en desventaja en los derechos de
propiedad/tenencia sobre las tie-
rras agrícolas.

52

El mayor avance es la herramien-
ta de la Base de Datos Género
y Derecho a la Tierra de FAO
(GLRD) que es una base en línea
que tiene como objetivo recopilar,
compartir y difundir información
sobre género y los derechos a la
tierra. Otro instrumento es la He-
rramienta de Evaluación Jurídica
(LAT) para la evaluación del mar-
co legal, que analiza fortalezas y
debilidades del marco legal del
país y los avances hacia la equi-
dad de género y mide un país con
respecto a 26 indicadores legales,
divididos en 8 grupos.

Para el proceso de evaluación y
monitoreo los países deben iden-
tificar y designar a una institución
nacional relacionada con la tierra,

el género y la ley. El experto na-
cional deberá identificar y recopi-
lar todas las fuentes relevantes de
políticas y leyes u otros documen-
tos, completar los formularios
electrónicos, para finalmente va-
lidar y comunicar los resultados.
Luego, de acuerdo a los proxis, se
realizará una clasificación general
del país con los diferentes niveles
de igualdad de género en la pro-
piedad o control de la tierra. El
indicador se actualizará cada 2
años, pero es posible efectuar un
monitoreo semestral, con el fin de
hacer ajustes rápidos en el marco
legal de un país.

En cuanto a las limitaciones: a)
existen dudas sobre la pertinen-
cia de solicitar los documentos

de propiedad de la tierra a la hora
de realizar la encuesta; b) la uti-
lización de encuestas agropecua-
rias debido a que en encuestas de
hogares es muy difícil captar los
datos requeridos para estos indi-
cadores, sin embargo es necesario
efectuar cambios al formulario de
las encuestas agropecuarias tra-
dicionales; c) un inconveniente a
resolver se genera donde existen
muchos propietarios extranjeros
y bajo sociedades anónimas.; y d)
se reconoce que el monitoreo del
indicador es sencillo, aunque re-
quiere voluntad política, pues se
considera que aunque existen una
serie de normativas de género,
muchas no se cumplen.

5.a.2. Proporción de países en que el marco jurídico (también el
derecho consuetudinario) garantiza la igualdad de derechos de la
mujer respecto de la propiedad o control de la tierra

El indicador mide a través de 6
proxies el nivel en el que el marco
legal de un país respalda los dere-
chos sobre la tierra de las mujeres,

al contrastar ese marco con seis
poderes extraídos del derecho in-
ternacional y las buenas prácticas
internacionalmente aceptadas, en

particular la Convención sobre la
Eliminación de todas las formas de
Discriminación contra la Mujer.

©FAO/Alex Webb

53

Sin duda, el principal avance está
bajo la iniciativa de seguimiento
integrado (GEMI) en la cual está
FAO - AQUASTAT que ha logra-
do experimentar con éxito la me-
todología en Perú y otros países
fuera de la región sudamericana.

En las limitaciones: a) existen di-
ficultades en la interpretación de
los resultados, en lo referente a
si sube en la misma proporción
la ganancia de dinero, o el valor
agregado, con la eficiencia del
uso de agua; b) resulta compleja
la comparación entre sectores de
actividad con mayor o menor in-
tensidad en el uso del agua; c) la
conversión a dólares de los resul-
tados para llevar a al año base; d)
la periodicidad del informe; y e)
la coordinación interinstitucional
que debe existir al interior de al-
gunos países de acuerdo a la in-
formación económico-ambiental.

6.4.1. Cambio porcentual en la
eficiencia del uso del agua con el
tiempo

Se refiere al cambio en la relación
del valor agregado al volumen
de uso del agua en el tiempo. La
eficiencia en el uso del agua se
define como el volumen de agua
utilizada dividido por el valor
agregado de cualquier de los sec-
tores principales.

Perú y Brasil han
logrado calcular el
indicador con éxito.

54

La FAO a través de AQUASTAT
ha logrado realizar el cálculo del
indicador para muchos países y
además ha puesto a disposición a
través de varias sesiones de traba-
jo el conocimiento de la metodo-
logía para que los países puedan
calcular el indicador.

Las principales limitaciones se
concentran en: a) las inconsisten-
cias en los datos de varias fuentes
de información; b) los datos des-
actualizados y diferentes periodos
de referencia; y c) la falta de coor-
dinación interinstitucional.

Los desafíos a enfrentar son: a) el
débil monitoreo de las institucio-
nes del país en materia de dispo-
nibilidad de agua; b) la doble con-
tabilidad que se pueda presentar
en los cálculo; y c) los acuerdos
en el país en el nombramiento de
puntos focales o coordinadores
que sean responsables de la pro-
ducción y actualización de datos
necesarios para el cálculo del in-
dicador.

6.4.2. Nivel
de estrés por
escasez de
agua

Es la relación entre el total de
agua dulce extraída por todos
los sectores principales y el to-
tal de recursos renovables de
agua dulce, después de tomar
en cuenta los requisitos hídricos
ambientales.

©Alex Webb/Magnum Photos for FAO

55

Algunas limitaciones del cálculo
del subindicador están asociadas
a: a) la selección del año base; b)
dificultades en la recolección de
datos y la estimación de pérdidas
a nivel nacional para cada pro-
ducto a lo largo del tiempo; y c)
para la construcción de la canasta
de productos básicos, es necesa-
rio el equilibrio entre la compara-
bilidad de los datos y la relevancia
de los productos, en materia eco-
nómica, política y de seguridad
alimentaria.

Los desafíos refieren a: a) la falta
de conceptos y definiciones acor-
dados internacionalmente; b) no
disposición de datos confiables y
representativos de las pérdidas,
habitualmente se consideran ca-
sos de estudio basados en opi-
niones de expertos centradas en
pocos productos o etapas de la
cadena de valor; y c) la medición
es compleja, costosa y con dimen-
siones múltiples.

12.3.1. a)
Índice de la
pérdida de
alimentos

Este subindicador mide los cam-
bios en el porcentaje de pérdidas
para una canasta de diez produc-
tos principales por país en com-
paración con un período base.

Argentina y
Uruguay presentan
avances sobre las
estimaciones del
indicador.

©FAO/Selvaggia Cognetti de Martiis

56

La FAO está haciendo esfuerzos
por acordar la metodología a ni-
vel internacional y promueve la
generación de este tipo de infor-
mación.

La principal limitación es el ma-
nejo de los recursos pesqueros,
porque habitualmente existen en
dos vías; uno científico y otro ad-
ministrativo asociado a la fiscali-
zación, por lo que hace necesario
la armonización de los dos siste-
mas de datos.

14.4.1. Proporción de poblaciones
de peces que están dentro de niveles
biológicamente sostenibles

Para el informe del indicador se
debe seleccionar una lista de es-
pecies de peces, con representati-
vidad de un 60 a 80% de la pes-
quería de cada país incluyendo las
especies biológicamente signifi-

cativas. Se debe efectuar una eva-
luación del stock mediante datos
de: captura, número de buques,
tiempo de pesca, parámetros bio-
lógicos, entre otros.

Sus principales limitaciones
están en: a) priorizar, y relevar
la información disponible; b)
en países con amplios recursos
pesqueros, un muestreo es muy
costoso e ineficiente, por lo que
se recomienda trabajar con re-
gistros administrativos; c) hay
una necesidad muy importante
de coordinación interinstitucio-
nal, así como de analizar datos
e instituciones necesarios para
dar soporte en la elaboración
del indicador; y d) los indicado-
res deben tener evaluaciones de
calidad y medidas de gestión.

14.6.1. Progresos realizados por los países en el grado de
aplicación de instrumentos internacionales cuyo objetivo es
combatir la pesca ilegal, no declarada y no reglamentada
14.b.1. Progresos realizados por los países en el grado de
aplicación de un marco jurídico, reglamentario, normativo o
institucional que reconozca y proteja los derechos de acceso de la
pesca en pequeña escala

Combatir la pesca INDNR es un
tema complejo que debe abor-
darse desde distintas perspecti-
vas para garantizar que no haya
lagunas que hagan vulnerable al
sistema, generando diversos ins-
trumentos.

Para este indicador, el cuestionario
generado cubre todos los aspectos
de la aplicación de estos instru-
mentos como políticas, legisla-
ción, marco institucional, proce-
dimientos y operaciones. Respecto
a la aplicación, los países determi-
narán si alguno de los instrumen-
tos no es aplicable a su Estado, en
cuyo caso no se considerarán en la
puntuación del indicador, por lo
cual la ponderación se redistribui-
rá entre los instrumentos aplica-
bles. Los países deben asegurarse
de que la FAO reciba la informa-
ción correspondiente.

57

La FAO ha tomado la iniciativa y
ha realizado la interpretación de
imágenes de alta resolución a través
del software Collect Earth, utiliza
la clasificación PNUMA-WCMC
(Programa de las Naciones Unidas
para el Medio Ambiente – Cen-
tro Mundial de Vigilancia de la
Conservación), para montañas y
la clasificación del uso de la tierra
del Grupo intergubernamental de
expertos sobre el cambio climático
(IPCC) para lograr la comparación.

Las principales limitaciones son: a)
existe una gran discusión de cómo
medir el área forestal, si se utilizan

sensores remotos o investigacio-
nes de campo, imágenes satelitales,
entre otras técnicas; b) para la de-
finición de bosque, algunos países
consideran diferentes tamaños de
superficie al esbozado, por lo cual
se distorsiona la comparabilidad;
c) la implementación de un Siste-
ma Nacional de Monitoreo Forestal
requiere un mandato político claro,
que solo puede ser establecido por
un organismo gubernamental, e
implica la definición de la visión,
objetivos, metas y recursos dispo-
nibles y, en algunos casos, también
se requieren regulaciones legales,
para facilitar el acceso a tierras pri-
vadas para llevar a cabo inventarios
de campo; y d) existen diferencias
conceptuales sobre los ecosistemas
de montaña asociados al nivel de
altura más bajo, así como el criterio
de cobertura verde.

15.4.2. Índice
de cobertura
verde de las
montañas

El índice pretende medir los cam-
bios de la vegetación verde en
áreas de montaña.

58

Desde la FAO se ha dado apoyo
a los países para establecer siste-
mas nacionales de monitoreo de
los bosques y capacitaciones en
nuevas herramientas. Además se
lograron realizar amplias defini-
ciones acordadas globalmente.

15.2.1. Cubierta forestal en el marco de
la ordenación sostenible de los bosques

El indicador incluye 5 subindi-
cadores que miden el progreso
hacia todas las dimensiones de la
gestión forestal sostenible.

59

Consideraciones
finalesE

Todos los países sudamericanos
han mostrado una apropiación
de la Agenda 2030 y sus ODS
desde sus esferas más altas, sin
embargo, aún es un desafío la
apropiación por todos los ac-
tores subnacionales y locales.
Las dificultades en general se
asocian a la escasa conectivi-
dad con los territorios rurales
que permita conformar marcos
institucionales y capacidad de
implementación, esto es, contar
con recursos humando, tecnoló-
gicos, y de inversión adaptados
a las condiciones locales.

Como solución es necesario que
las políticas fijadas por el gobier-
no central reconozcan las realida-
des locales y se les facilite la toma
de decisiones para generar com-
promisos por parte de los gobier-
nos locales, y las comunidades.
Para ello, es fundamental:

•	generar buenos canales de co-
municación entre los diferen-
tes niveles de gobiernos, así
como brindar formación acer-
ca de los ODS;

•	realizar una planificación na-
cional con criterios de desarro-
llo sostenible, considerando las
particularidades de las áreas
rurales, proponiendo acciones
que deben ser llevadas a cabo
a corto, mediano y largo plazo;

•	definir claramente facultades y
responsabilidades de los dife-
rentes actores y niveles de go-
bierno; y

•	establecer los mecanismos de
coordinación y comunicación
entre los organismos públicos
y su interacción con los demás
sectores (privados, académicos
y sociedad civil).

Se ha evidenciado que donde ma-
yor apropiación hay es en aque-
llos países en que los beneficia-
rios han sido parte del proceso de
construcción y ejecución de pla-
nes y políticas.

Si bien la región ha tenido una ins-
titucionalización clara en cuanto
a la Agenda 2030, este proceso
debe fortalecerse aún más, ya que
uno de los más grandes retos a los

que se enfrentan es a la desarticu-
lación de las iniciativas que se de-
sarrollan a nivel nacional con las
de la Agenda 2030. Este proceso
debe fortalecerse e ir permeando
mucho más las instituciones para
crear sinergias en las iniciativas
que busquen el desarrollo equi-
tativo entre las dimensiones am-
biental, social y económico.

Sin duda alguna, otro de los más
grandes desafíos es la definición
de roles entre quiénes deben
implementar la Agenda 2030 y
quién la monitorea, para ello, se
debe atender a que cada actor es
fundamental, y en este orden, es
necesaria la creación de sinergias
a través de espacios de diálogo
que permitan a los actores insti-
tucionalizar que su papel no solo
se limita a informar o a imple-
mentar, sino que el monitoreo es
una herramienta fundamental en
la implementación de la Agenda
2030 y sus ODS.

En materia del desarrollo de los
indicadores y su informe los de-
safíos que deben enfrentar los

©FAO/Max Valencia

60

equipos técnicos en los países
en general van más allá de la es-
pecificidad del indicador, sino
más bien el fortalecimiento de la
inter-institucionalidad; el apoyo
político y priorización de metas
nacionales; y esto unido a la in-
tegración del informe de los indi-
cadores de los ODS globales a los
informes nacionales. Para ello es
fundamental el establecimiento
de canales directos ya sea estable-
cidos o definiendo unos nuevos, y
mejorar la calidad de los datos y la
completitud de los informes.

Como recomendación, el uso de
canales tradicionales de flujo de
la información bajo la designa-
ción de coordinadores nacionales
es un muy buen instrumento. El
fortalecimiento de las capacida-

des a través de coordinaciones
regionales según área temática u
objetivo es una muy buena opor-
tunidad, siendo un mecanismo a
desarrollar.

A nivel de informe, los que mayor
fortalecimiento deben tener son
los ODS 5, 6 y 14 ya que tienen
bajo nivel y calidad de reporte en
la región. A su vez, para los países
que tienen atrasos importantes en
los informes un buen ejercicio es
priorizar indicadores y generar
información escalonada. Resulta
notorio que el fortalecimiento de
los sistemas estadísticos es im-
prescindible a la hora de extender
el informe a todos los indicado-
res, generando mayores niveles
de exigencia y presión sobre los
recursos disponibles.

Otra acción recomendable es
generar instancias continuas de
trabajo entre las agencias interna-
cionales quienes llevan el lideraz-
go de las construcciones metodo-
lógicas con los expertos técnicos
de los países, con el fin de reducir
la cantidad de lagunas o falsas
apreciaciones metodológicas, y
contribuir en la implementación
efectiva de indicadores.

Finalmente, un desafío que no
solo atañe a la región, es la indis-
pensable integración del sector
privado, así como las fuentes de
financiamiento externo para lo-
grar el cumplimiento de la Agen-
da 2030. Como una solución, se
sugiere utilizar la experiencia del
Pacto Global pues es considerado
un referente exitoso.

61

El Proyecto Regional TCP/RLA/3611 “Fortalecimiento de capacidades en la medición e informe de los Objeti-
vos de Desarrollo Sostenible en los países de América del Sur” ha sido liderado por Alda L. Díaz Cavallo, Oficial
Técnico Líder, bajo la supervisión técnica de Eve Crowley (Representante Regional Adjunta y Representante de
la FAO en Chile), Hivy Ortiz Chour (Oficial Forestal y Punto Focal de Políticas para la Agenda 2030), Verónica
Boero (Oficial de Estadísticas), y Ricardo Rapallo (Oficial de Seguridad Alimentaria y Nutricional). Gloria L.
Vargas Briceño, Asesora del Proyecto Regional y Coordinadora de la presente publicación.

El equipo para publicación contó con Santiago X. Salvador Sarauz y Laura E. Piedrabuena Perdomo y con el
diseño de Matías Salas Orrego.

El documento está basado en informes de misión y nacionales preparados por:

•	Gonzalo Mari (Evaluación del Estado de la situación de los países de América del Sur)

•	Verónica LecPrugent (Argentina)

•	Jorge J. Cox Mayorga (Estado Plurinacional de Bolivia)

•	Eileen Barrales Carvajal (Chile)

•	Gloria L. Vargas Briceño (Colombia)

•	Santiago X. Salvador Sarauz (Ecuador)

•	Ever H. Vega Ortiz (Paraguay)

•	Araceli B. Urriola Manrique (Perú)

•	Laura E. Piedrabuena Perdomo (Uruguay)

•	Miguel Padrón (República Bolivariana de Venezuela)

•	José M. Juanena Henderson (Talleres de expertos sobre indicadores de Recursos Naturales, Agroalimenta-
rios y de Agua de los Objetivos de Desarrollo Sostenible para países suramericanos)

•	Javiera Suárez, Marcela Curiquen Mouat, Alejandro Pérez, Bárbara Jarschel y Núcleo de Capacitación de la
Oficina Regional (Seminario Virtual “La Agenda 2030 y las oportunidades para las sociedades rurales”)

Durante la ejecución del proyecto se tuvo el apoyo de Macarena Valencia, Jeanette Hijazin, Marjorie Campbell,
Maximiliano Valencia, Pía Arriaza Ulloa, Federica Damiani, Andrés Villegas de la Oficina Regional, y las repre-
sentaciones de FAO en los países, en especial de la FAO en Uruguay en la realización de los talleres de expertos. 

Autores y equipo de trabajo

©FAO/Sandro Cespoli

Referencias

•	Asamblea General de las Naciones Unidas. 2015. Resolución aprobada por la Asamblea General el 25 de
septiembre de 2015. New York.

•	Organización de las Naciones Unidas para la Alimentación y la Agricultura. 2017. La FAO y los ODS.

•	Organización de las Naciones Unidas para la Alimentación y la Agricultura. 2015. La FAO y los 17 Objetivos
de Desarrollo Sostenible.

•	Organización de las Naciones Unidas para la Alimentación y la Agricultura. 2015. Transformar la alimen-
tación y la agricultura para alcanzar los ODS, 20 acciones interconectadas para guiar a los encargados de
adoptar decisiones.

CA3884ES/1/04.19

ISBN 978-92-5-131350-3

9 7 8 9 2 5 1 3 1 3 5 0 3

	Siglas
	La Agenda 2030 y el compromiso de la FAO
	Los Indicadores para
medir los ODS
	La cooperación técnica de la FAO

	Las oportunidades para las sociedades rurales
	Estado actual
de los países
	Sensibilización y compromiso de FAO para la Agenda 2030
	Contextos nacionales, sub-nacionales y locales
	Mecanismos de
financiación
	Capacidades de coordinación
	institucional e interinstitucional
	Estrategias de comunicación de resultados

	Estado de los indicadores custodiados y co-custodiados por la FAO en América del Sur
	Argentina
	Estado Plurinacional de Bolivia
	Brasil
	Chile
	Colombia
	Ecuador
	Paraguay
	Perú
	Uruguay
	República Bolivariana
de Venezuela

	Avances de los indicadores y limitaciones metodológicas
	2.3.1. Volumen de la producción por unidad de trabajo en función del tamaño de las empresas agrícolas, ganaderas o forestales
	2.3.2. Ingresos medios de los productores de alimentos en pequeña escala, desglosados por sexo y condición de indígena
	2.4.1. Porcentaje de la superficie agrícola cultivada siguiendo prácticas agrícolas sostenibles
	2.5.1. Índice del enriquecimiento de los cultivos mediante colecciones ex situ
	2.5.2. Porcentaje de razas locales clasificadas según su situación de riesgo
	2.a.1. Índice de orientación agrícola para gastos públicos
	2.c.1. Anomalías en los precios de los alimentos
	5.a.1. a) Proporción del total de la población agrícola con derechos de propiedad o derechos seguros sobre las tierras agrícolas, por sexo; b) proporción de mujeres entre los propietarios o titulares de derechos sobre terrenos agrícolas, por tipo de tenen
	5.a.2. Proporción de países en que el marco jurídico (también el derecho consuetudinario) garantiza la igualdad de derechos de la mujer respecto de la propiedad o control de la tierra
	6.4.1. Cambio porcentual en la eficiencia del uso del agua con el tiempo
	6.4.2. Nivel de estrés por escasez de agua
	12.3.1. a) Índice de la pérdida de alimentos
	14.4.1. Proporción de poblaciones de peces que están dentro de niveles biológicamente sostenibles
	14.6.1. Progresos realizados por los países en el grado de aplicación de instrumentos internacionales cuyo objetivo es combatir la pesca ilegal, no declarada y no reglamentada
	14.b.1. Progresos realizados por los países en el grado de aplicación de un marco jurídico, reglamentario, normativo o institucional que reconozca y proteja los derechos de acceso de la pesca en pequeña escala
	15.2.1. Cubierta forestal en el marco de la ordenación sostenible de los bosques
	15.4.2. Índice de cobertura verde de las montañas

	Consideraciones finales
	Autores y equipo de trabajo
	Referencias

