
 MARCO DE PROGRAMACION PAIS (CPF)
PARA LA COOPERACION DE LA FAO

EL SALVADOR

PERIODO 2011-2014

19 de Diciembre 2011

ii

INDICE

Pagina

1. INTRODUCCIÓN 1

2. ANÁLISIS SITUACIONAL 3

2.1. El Contexto Nacional 3

2.2. Situación y perspectivas de las Políticas Agrícola, 3
de Seguridad Alimentaria y Desarrollo Rural, Agricultura,
Recursos Naturales y Políticas/programas relevantes

2.3. Principales actores e instituciones 7

2.4. La FAO y la Cooperación Internacional 7

2.5. Desafíos y oportunidades para el desarrollo agrícola y rural 8

3. PRIORIDADES DE LA ASISTENCIA TÉCNICA DE LA FAO 9

3.1. Introducción 9

3.2. Definición de Aéreas Temáticas Prioritarias para la
Cooperación Técnica de la FAO en el país (2011 – 2014) 9

4. IMPLEMENTACION, MONITOREO Y EVALUACION 11

4.1. Mecanismos de implementación 11

4.2. Mecanismos de seguimiento y evaluación 11

5. ANEXOS 13

Anexo 1. Matriz de prioridades (CPF 2011 – 2014) 13

Anexo 2. Matriz de Resultados (CPF 2011 – 2014) 15

Anexo 3. Necesidades de Recursos (CPF 2011- 2014) 23

Anexo 4. Principales Programas, Leyes y Políticas en Agricultura, 24
Alimentación y Nutrición y Desarrollo Agropecuario apoyadas
técnicamente por la FAO en los últimos años,

Anexo 5. Resumen de la cooperación Internacional y la FAO 25

Anexo 6. Marco de asistencia para el desarrollo - UNDAF 26

Anexo 7. Plan de implementación del CPF El Salvador (2011-2014) 29

Anexo 8. Plan de Monitoreo y Evaluación CPF-FAO ELS 33

iii

ABREVIATURAS Y SIGLAS

ACDI Agencia Canadiense para el Desarrollo Internacional

AECID Agencia Española de Cooperación Internacional para el Desarrollo

AL Asamblea Legislativa

BFA Banco de Fomento Agropecuario

BID Banco Interamericano de Desarrollo

BM Banco Mundial

CARE Organización Privada de Ayuda Humanitaria

CATIE Centro de Agricultura Tropical Investigación y Enseñanza

CBA Canasta Básica Alimentaria

CENTA Centro Nacional de Tecnología Agropecuaria y Forestal

CES Consejo Económico y Social

CNE Consejo Nacional de Energía

CRS Catholic Relief Service

CONAMYPE Comisión Nacional de la Micro y Pequeña Empresa

CONASAN Consejo Nacional de Seguridad Alimentaria y Nutricional

COTSAN Comité Técnico de SAN

CPF Marco de Programación de País

DIGESTYC Dirección General de Estadísticas y Censos

EHPM Encuesta de Hogares de Propósitos Múltiples

ELS El Salvador

ENA Escuela Nacional de Agricultura

FAO Organización de las Naciones Unidas para la Alimentación
y la Agricultura

FAOR Representante de la FAO

FIDA Fondo Internacional de Desarrollo Agrícola

FISDL Fondo de Inversión Social para el Desarrollo Local

FPMIS (siglas en inglés) Sistema de Información Administrativo del Programa de Campo

GIZ Agencia de Cooperación Internacional Alemana

GPRD Gestión para Resultados de Desarrollo

IDH - ELS Informe de Desarrollo Humano - El Salvador

IICA Instituto Interamericano de Cooperación para la Agricultura

INSAFORP Instituto Salvadoreño de Formación Profesional

JICA Agencia Japonesa de Cooperación Internacional

MAG Ministerio de Agricultura y Ganadería

MARN Ministerio de Medio Ambiente y Recursos Naturales

MINEC Ministerio de Economía

MINED Ministerio de Educación

MYPIME Micro, Pequeña y Mediana Empresa

ODM Objetivos de Desarrollo del Milenio

ONG Organización no gubernamental

PAF Plan de Agricultura Familia

PESA Programa Especial de Seguridad Alimentaria y Nutricional

PIB Producto Interno Bruto

PMA Programa Mundial de Alimentos

PNSAN Política Nacional de Seguridad Alimentaria y Nutricional

PNUD Programa de las Naciones Unidas para el Desarrollo

PQ Plan Quinquenal

PSE&S Planificación, Seguimiento, Evaluación y Sistematización

PSIMER Plataforma del Sistema de Monitoreo y Evaluación por Resultados de Proyectos

SAN Seguridad Alimentaria y Nutricional

SIMER Sistema de Monitoreo y Evaluación por Resultados de Proyectos

SNU Sistema de Naciones Unidas

STP Secretaría Técnica de la Presidencia

TCP (siglas en inglés) Programa de Cooperación Técnica

TELEFOOD Programa de Asistencia para familias en inseguridad alimentaria y desnutrición

UE Unión Europea

UNDAF (siglas en inglés) Marco de Asistencia para el Desarrollo- Naciones Unidas

UNE Unidad Estratégica

USAID Agencia de los Estados Unidos para el Desarrollo Internacional

1

1. INTRODUCCION

La visión de la FAO consiste en un mundo libre del hambre y de la malnutrición, en el que la agricultura y
la alimentación contribuyan a mejorar de forma sostenible, desde el punto de vista económico, social y
ambiental, los niveles de vida de todos sus habitantes, especialmente los más pobres.

Con miras a fomentar la consecución de esta visión y el logro de los Objetivos de Desarrollo del Milenio
(ODM), la FAO promueve la contribución constante de la alimentación y la agricultura sostenible al logro
de las tres metas mundiales: a) reducción del número absoluto de personas que padecen hambre para
conseguir gradualmente un mundo en el que todas las personas, en todo momento, dispongan de
alimentos inocuos y nutritivos suficientes, que satisfagan sus necesidades alimenticias y sus preferencias
en materia de alimentos a fin de llevar una vida activa y sana; b) eliminación de la pobreza e impulso del
progreso económico y social para todos mediante el aumento de la producción de alimentos, la
potenciación del desarrollo rural y medios de vida sostenibles; y c) ordenación y utilización sostenibles
de los recursos naturales, con inclusión de la tierra, el agua, el aire, el clima y los recursos genéticos, en
beneficio de las generaciones actuales y futuras.

Bajo esta Visión, este documento tiene como objetivo establecer el primer Marco de Programación de
País (CPF, antes conocido como Marco Nacional de Prioridades de Mediano Plazo) para la asistencia
técnica de la FAO en El Salvador, en apoyo a las prioridades del Gobierno Nacional. El CPF permite
potenciar y focalizar el trabajo de campo y normativo desarrollado por la Organización, buscando
sinergias entre sus distintos proyectos, otros proyecto del Gobierno, de cooperantes y del resto de
Agencias del sistema de Naciones Unidas, dentro del campo de trabajo de la FAO.

El Marco es un instrumento que contribuye a: a) priorizar la asistencia técnica de la FAO, procurando su
mayor efectividad en función de las demandas del Gobierno, la misión y las ventajas comparativas de la
organización; b) aprovechar el aprendizaje y lecciones obtenidas de las acciones de la FAO en el país; c)
promover la sistematización e intercambio de experiencias entre países; y d) precisar opciones para la
movilización de recursos financieros, que contribuyan al logro de los objetivos y resultados esperados.
Asimismo, busca ser dinámico, para lo cual se actualizará conforme cambien el contexto del país y los
desafíos e intereses del Gobierno.

Este Marco de Programación País surge de las consultas realizadas por la Representación de FAO en El
Salvador al Gobierno a través de Cancillería, complementado con consultas directas a representantes de
Ministerios, de agencias de cooperación internacional, incluyendo agencias del Sistema de Naciones
Unidas, la banca, la academia, grupos de productores y productoras, la sociedad civil, los gobiernos
locales y del equipo técnico de la FAO en El Salvador, entre otros. Se basa también en la experiencia de
la FAO en el país de los últimos años.

El Marco establecido es congruente con el Marco de Asistencia de Naciones Unidas para el Desarrollo
2012–2017 (UNDAF, por sus siglas en inglés), que ha suscrito el Gobierno de El Salvador con las agencias
de Naciones Unidas1,2,3 recién firmado con el Gobierno de El Salvador.

Este Marco de Programación País ha sido construido con una doble alineación. Hacia lo interno de la
Organización, el CPF responde a la cadena de resultados definida en los objetivos estratégicos,
organizacionales y las prioridades regionales. También refleja los compromisos asumidos por la FAO

1
 Anexo 1: Matriz de prioridades (CPF: 2011-2014)

2
 Anexo 2: Matriz de resultados (CPF: 2011-2014)

3
 Anexo 3. Necesidades de Recursos (CPF: 2011-2014)

2

para el cumplimiento de los Objetivos de Desarrollo del Milenio (ODM), así como del marco de
prioridades que orienta la labor de la FAO en América Central en el mediano plazo. Hacia lo externo el
CPF está alineado con el Plan Quinquenal del Gobierno de El Salvador, y como ya se menciono, con el
Marco de Asistencia de Naciones Unidas para el Desarrollo 2012-2017.

La propuesta plantea tres áreas prioritarias a ser apoyadas por la FAO: a) Agricultura familiar, nutrición
y alivio a la pobreza, que busca contribuir a elevar la disponibilidad y acceso a los alimentos, con énfasis
en el desarrollo de los territorios a través de modelos y planes de intervención intersectorial y el
fortalecimiento de los gobiernos locales y de las microrregiones; b) Normativa y fortalecimiento
Institucional para apoyar el desarrollo y/o fortalecimiento de normativas, marcos legales e
instrumentos que contribuyan al desarrollo agropecuario y la seguridad alimentaria y nutricional; así
como el apoyar el desarrollo y/o fortalecimiento de capacidades metodológicas, conceptuales,
tecnológicas y operacionales de las contrapartes institucionales y socios relevantes y c) Recursos
naturales, cambio climático y gestión de riesgos, que busca el fortalecimiento institucional para
contribuir al mejoramiento de los recursos naturales a través de la adaptación de los sistemas
productivos a la variabilidad del clima, así como la mejora en la calidad del suelo.

3

2. ANALISIS SITUACIONAL

2.1. EL CONTEXTO NACIONAL

Para el año 2009, la Encuesta de Hogares de Propósitos Múltiples (EHPM) indica que el país cuenta con
una población total de 6,150,953 habitantes (63.2% urbana y 36.8 rural), distribuida en los 21,040.79
Km², que comprende el territorio nacional; con una densidad poblacional de 292 habitantes por km². El
59% de la población es menor de 30 años y el 10.3% mayor de 60 años; por lo que la población
salvadoreña es bastante joven, lo que facilita la renovación generacional en los ámbitos productivos y de
la sociedad en general. Las mujeres representan el 52.7% de la población total del país y los hombres el
47.3%; obteniéndose un índice de masculinidad de 0.90 (90 hombres por cada 100 mujeres). En la zona
urbana este índice es de 0.87; en la rural, 0.95.

De acuerdo al Informe de Desarrollo Humano de El Salvador (IDH-ELS) 2010, PNUD, desde 1980 el país
se ha colocado en la franja de países con desarrollo humano medio. Se estima que el principal obstáculo
es el escaso apoyo que se le ha dado a la política social. Tampoco se encuentra en un lugar privilegiado
de acuerdo a los índices de de Desarrollo de Educación para Todos, en la evaluación del sistema
educativo y de la calidad de enseñanza en ciencia y matemáticas, en el clima de hacer negocios; ni se
percibe como una economía pujante y competitiva a nivel mundial en el Índice de Competitividad
Global, a pesar de contar con una posición relativamente buena en el Índice de Libertades Económicas.

De 1996 en adelante, el desempeño económico (PIB) se ha debilitado y volatilizado, ahora influenciado
por nuevos factores tales como la recurrencia de desastres naturales, la crisis económica internacional,
el comportamiento de las remesas y de los precios del petróleo; con un crecimiento del 1% en el 2010.

Con el incremento de los precios de los alimentos entre el 2007 y 2008 las familias más afectadas fueron
las familias de escasos recursos, tanto en el área rural como el área urbana y periurbana, quienes vieron
reducida su capacidad de acceso a los alimentos, considerando la baja producción nacional y los bajos
ingresos. Se espera que el incremento de los precios de los alimentos y petróleo desde finales del 2010,
continué afectando a las personas de más escasos recursos.

El costo de la canasta básica alimentaria (CBA) es mayor que el salario mínimo agropecuario, esto
permite entender en parte porque a pesar de las avances experimentados, la malnutrición continua
siendo un problema importante en El Salvador.

2.2. Situación y perspectivas de las políticas agrícola, de seguridad alimentaria y desarrollo
rural, agricultura, recursos naturales y políticas/programas relevantes

El Salvador vive un momento histórico excepcional que, si bien presenta enormes desafíos y amenazas,
también ofrece excelentes oportunidades. La economía actual más que productiva es de servicios y
comercio, dependiente de las importaciones. Bajo el contexto actual el Plan Quinquenal del Gobierno
para el período 2010 – 2014, está enmarcado en un horizonte que llega al año 2024; entre sus áreas
prioritarias se tienen: a) la reducción significativa y verificable de la pobreza; b) reducción de la
desigualdad económica y de género; y c) la eliminación de la exclusión social. Como punto fundamental
se plantea la reactivación económica del país, incluyendo la reconversión y la modernización del sector
agropecuario e industrial, y la generación masiva de empleo decente. Por otro lado, toma en
consideración dentro de las áreas prioritarias, la creación de las bases de un modelo de crecimiento y
desarrollo integral, la ampliación y el fortalecimiento de la base empresarial y la reconstrucción del
tejido productivo del país.

4

2.2.1. Política Agropecuaria

Los objetivos estratégicos del Plan de Gobierno buscan apoyar de manera sostenida aumentos de la
producción nacional para el consumo interno y la exportación, que disminuya la dependencia del país de
las importaciones de alimentos y de productos agroalimentarios; lo que depende de la inversión pública
para la reactivación y modernización del sector agropecuario. De esta forma, se promoverá la
competitividad, la productividad, la innovación, las actividades para el desarrollo de encadenamientos
estratégicos, que aumenten el valor a los productos agropecuarios y diversifiquen las fuentes de ingreso
de las familias rurales.

El modelo está basado en cinco ejes temáticos: a) el ordenamiento y la integración territorial y
productiva interna; b) el aumento de la productividad proveniente de la innovación, la tecnología y el
conocimiento; c) el fortalecimiento del mercado interno; d) la integración con el resto de Centroamérica
y la profundización y diversificación de las relaciones comerciales; y e) el fomento del dinamismo de un
sector exportador diversificado, consolidado y competitivo.

El Plan Quinquenal de Desarrollo 2010-2014 (PQ) del Gobierno, señala que entre los principales desafíos

que enfrenta el sector agropecuario se encuentran:

a) Reducir la desigualdad y los desequilibrios territoriales sectoriales y de género, y ayudar a las familias
rurales cuya producción es de subsistencia a transitar hacia una agricultura que genere excedentes;

b) Producir alimentos de manera sostenible para abastecer el mercado nacional insatisfecho y
contribuir a la soberanía alimentaria; y

c) Reposicionar al sector agropecuario y sentar las bases para la modernización, diversificación, el
crecimiento y la competitividad con énfasis en la revalorización de la agricultura familiar.

Sobre la Agricultura Familiar el Plan Quinquenal de Desarrollo 2010-2014, señala:

“El cuarto principio básico que se debe atender en forma diferenciada a los diversos tipos de

productores y de manera especial la agricultura familiar. Para las familias cuya producción es de

subsistencia se trabajará en agricultura familiar, en desarrollo de mercados locales, en seguridad

alimentaria y en que transiten hacia una agricultura excedentaria. En el caso de familias productoras

ya en transición y en proceso de consolidación, el esfuerzo se dirigirá hacia el fortalecimiento de la

organización y de las capacidades de negocio, al incremento de la productividad con productos de

alto valor comercial y a mejorar la vinculación con mercados y encadenamientos productivos. En

cuanto a los empresarios rurales, se enfatizará en el mejoramiento del clima de negocios para

incrementar la productividad, en el fomento de la diversificación de productos y en contribuir al

acceso a nuevos mercados”.

En lo que respecta a la actividad agropecuaria, el MAG es la entidad responsable de formular, dirigir y
regular la política de desarrollo del sector agropecuario, se guía por la demanda, tiene especial atención
a los pequeños y medianos productores y a los empresarios, fomenta la asociatividad y busca:

a) la reorientación en forma coordinada de los recursos y servicios gubernamentales;

b) la creación de modalidades de financiamiento que estén en función de la innovación, del
fortalecimiento de la gestión empresarial y de las apuestas productivas diferenciadas, según
vocación y potencialidad de los territorios; y

c) el acceso al conocimiento y la tecnología que mejore la capacidad de gestión para integrarse
competitivamente a los mercados.

Bajo este contexto se construye el Plan de Agricultura Familiar (PAF) con una visión de seguridad
alimentaria y nutricional (SAN) y de desarrollo rural que regirá las actividades del MAG hasta el 2014. El
PAF está alineado con las estrategias impulsadas por la Secretaria Técnica de la Presidencia (STP), como

5

son la Estrategia Nacional de Desarrollo Productivo, el Programa de Atención Integral a Asentamientos
Productivos a Pequeña Escala, y el eje productivo de Comunidades Solidarias Rurales, entre otros.
También, el PAF está relacionado y articulado con las líneas estratégicas y acciones prioritarias
contenidas en la Política Nacional de Seguridad Alimentaria y Nutricional (PNSAN).

El Plan consta de cuatro programas que se describen a continuación y que se presentan en la figura uno.

a) Programa de Abastecimiento Nacional para la Seguridad Alimentaria y Nutricional, que consta de
dos sub-programas: Producción de alimentos y generación de ingresos y abastecimiento de las
familias rurales. La FAO apoya técnicamente al Gobierno (a través del MAG y el CENTA) en la
implementación del subprograma Producción de Alimentos y Generación de Ingresos, el cual se
enfoca a la atención integral a las 325,000 familias. Estas familias reciben asistencia técnica y
financiera y apoyos directos para incrementar la disponibilidad, acceso y consumo de alimentos a
través de la mejora de los sistemas de producción; asimismo se trabaja junto a esas familias para
mejorar su entorno hogareño, a través de la entrega de estufas, sistemas de agua potable y de
tratamiento de aguas grises.

b) Programa de Agricultura Familiar para el Encadenamiento Productivo, busca incrementar el nivel de
ingresos netos de las familias rurales a través del mejoramiento de la competitividad de los negocios
rurales y el encadenamiento agro productivo.

c) Programa para la Innovación Agropecuaria, busca proveer el conocimiento y las tecnologías que
demanden los actores de las cadenas de valor agropecuarias, necesarias para aumentar y sostener
su competitividad en el mercado.

d) Programa de Enlace con la Industria y el Comercio, busca establecer los mecanismos de
coordinación e incentivos con las empresas del sector privado, para fomentar los negocios entre la
gran empresa y las pequeñas y medianas asociaciones de agricultores familiares.

6

Figura 1: Esquema del Plan de Agricultura Familiar

Programa de Agricultura
Familiar para el

Encadenamiento Productivo

Granos Básicos
Frutas
Miel

Acuicultura
Ganadera

Hortalizas
Cacao
Café

Artesanías
Turismo Rural

CNS y CAS
(Centros de Negocio, Acopio y Servicios)

Programa para la
Innovación

Agropecuaria

Valor
Agregado

Nuevas
Tecnologías

Informática
Agropecuaria

Bio Energía

Alianzas
Estratégicas

Apoyo
Financiero

Plan de Agricultura Familiar

Programa de Enlace con
la Industria y el

Comercio

1. Asociar
2. Legalizar
3. Créditos
4. Insumos

5. Logística
6. Mercadeo
7. Transferencia

Tecnológica

Programa de Abastecimiento
Nacional para la Seguridad
Alimentaria y Nutricional

Producción
de Alimentos
y Generación
de Ingresos

Asistencia
Técnica y

Apoyo
Integral

Insumos
Agrícolas

Créditos

Abastecimiento

Adquisición

CAM
(Centro de apoyo

al Minorista)
1.Asociar
2.Legalizar
3.Transferencia
4. Insumos
5. Logística
6. Mercadeo

Distribución
(Mercado
Minorista)

Fuente: Documento del Plan de Agricultura Familiar (PAF), MAG.

2.2.2. Política Ambiental

El Plan del Gobierno establece como áreas prioritarias la gestión eficaz de riesgos ambientales con
perspectiva de largo plazo y la reconstrucción de la infraestructura y la recuperación del tejido
productivo y social dañado por factores climáticos.

El Ministerio de Medio Ambiente y Recursos Naturales (MARN) es la entidad rectora del tema
ambiental. Como instrumentos de política se consideran: ordenamiento ambiental y ordenamiento
territorial; evaluación ambiental; información ambiental; participación ciudadana; programas de
incentivos y desincentivos ambientales; ciencia y tecnología aplicadas al medio ambiente y la educación
y formación ambiental. Actualmente se encuentra en proceso de validación la Política del MARN.

Bajo este contexto hay cuatro temas transversales que son objeto de especial atención bajo la presente
administración: a) Riesgos socio-ambientales; b) Contaminación; c) Energía; y d) Gobernanza territorial.

Pendiente aún de aprobar la Ley de Aguas, el tema se ha convertido de mucho interés para el Gobierno ,
con lo que se ha creado una Comisión que es coordinada por Secretaría Técnica de la presidencia, con lo
que actualmente se está trabajando en la Política Hídrica, Ley de Aguas, Política y Ley de agua y
Saneamiento y la Política y ley de riego y avenamiento.

7

2.2.3. Política de seguridad alimentaria y nutricional (SAN)

A partir de la aprobación del Decreto Ejecutivo No 63, en octubre del 2009, se establece la Seguridad
Alimentaria y Nutricional (SAN) como una prioridad de Gobierno y se crea el Consejo Nacional de
Seguridad Alimentaria y Nutricional (CONASAN) y su Comité Técnico Nacional (COTSAN) como
entidades encargadas para establecer la política y normativa, partiendo del reconocimiento del derecho
a la alimentación como un derecho fundamental de toda persona.

La Política fue lanzada por el Presidente de la República el 16 de mayo de 2011. Política que será
asumida como un asunto de Estado, enmarcado en el Plan Quinquenal de Desarrollo y en la Estrategia
Nacional de Desarrollo Económico y Social de largo plazo.

Se ha elaborado un anteproyecto de Ley en SAN preparado por la CONASAN; al mismo tiempo se trabaja
en un plan SAN y en el diseño de un sistema de monitoreo y evaluación y otros aspectos relacionados
con la calidad e inocuidad de alimentos.

2.2.4. Otros programas relevantes

Entre otros programas relevantes se tienen: a) Programa Comunidades Solidarias es el más importante
en términos de atención a la pobreza, consta de cinco ejes: a) bono económico, infraestructura y
productivo; b) Programa de Apoyo Temporal de Ingresos (PATI) mediante el cual se involucra a jóvenes
en obras comunitarias, lo cual contribuye a generar ingresos en las familias; c) Estrategia Nacional de
Desarrollo Productivo; d) el Programa de Atención Integral a Asentamientos Productivos a Pequeña
Escala; y e) Programa de Ciudad Mujer en apoyo a las mujeres más vulnerables.

2.3. PRINCIPALES ACTORES E INSTITUCIONES

El tejido y capacidad institucional se ha definido en grandes áreas: 1) el sector económico social; 2) el
sector agropecuario y rural; 3) la sociedad civil y las Organizaciones No Gubernamentales (Red de
asociaciones agropecuarias y Mesa Nacional de Mujeres Rurales y otras ONG nacionales e
internacionales con las cuales se trabaja en coordinación a nivel de campo, tales como: Catholic Relief
Service (CRS); Visión Mundial; CARE Internacional; Intervida; CALMA, Ayuda en Acción, entre otras) ; 4)
la Seguridad alimentaria y nutricional; 5) Asamblea Legislativa (AL); 6) la Cooperación internacional
(Agencias del SNU, IICA, Cooperación Española (AECID); Cooperación Italiana; Agencia Internacional para
el Desarrollo (USAID); Cooperación alemana (GIZ); entre otros.); y 7) y la Academia.

2.4. LA FAO Y LA COOPERACIÓN INTERNACIONAL45

La Representación de la FAO en El Salvador fue establecida por Decreto Ejecutivo, según acuerdo 762 en
1977, ratificado por la Asamblea Legislativa de la República de El Salvador, según decreto Nº 451, que
fuera publicado en el Diario Oficial el 7 de marzo de 1978.

El apoyo de la FAO al país se ha centrado principalmente en cinco áreas: a) uso racional y conservación
de los recursos naturales; b) producción y comercialización, manejo post cosecha y procesamiento de
productos agropecuarios; c) desarrollo rural; d) seguridad alimentaria nutricional y e) reactivación y
diversificación pesquera; entre proyectos de campo, normativos y asesoría al Gobierno. Los diferentes
proyectos de campo de la FAO en El Salvador, en los últimos 15 años, han permitido realizar acciones

4
 Anexo 4: Principales programas, leyes y políticas en agricultura, alimentación, nutrición y desarrollo agropecuario

apoyadas técnicamente por la FAO en los últimos años
5
 Anexo 5: Presenta un breve resumen de la cooperación internacional en el país.

8

innovadoras, tomando en consideración como ejes transversales la perspectiva de género y el buen
uso y manejo de los recursos naturales.

El quehacer de la FAO en El Salvador, plantea desde sus inicios el desarrollo de un proceso que
acompaña la evolución, tanto del conocimiento como de los paradigmas, enfoques y metodologías
implementadas para el fomento de la actividad agropecuaria, pesquera, forestal y la garantía de una
alimentación adecuada. Esta flexibilidad hace posible la adaptación de las acciones de la Organización a
los mandatos de trabajar conjuntamente con las contrapartes nacionales bajo principios de desarrollo
humano, sostenibilidad, género, enfoque de derechos, participación, intersectorialidad,
interdisciplinaridad e institucionalidad. En este trabajo, el MAG ha sido un aliado importante desde el
inicio, así como otras instituciones de Gobierno en los últimos 10 años, con los cuales se han
complementado acciones relacionadas con las demandas del Gobierno y que están consideradas dentro
del mandato de la FAO. El recorrido histórico del trabajo de la FAO en El Salvador manifiesta la apuesta
por mantener coherencia en las intervenciones sucesivas, marcadas por la agregación de valor en cada
nueva acción con base en los aprendizajes alcanzados en los proyectos implementados en el país.

2.5. DESAFÍOS Y OPORTUNIDADES PARA EL DESARROLLO AGRÍCOLA Y RURAL

Las oportunidades y desafíos están enmarcadas en las condiciones actuales del Sector Agropecuario y el
área rural, así como de las prioridades establecidas en el Plan Quinquenal de Desarrollo 2010-2014 del
Gobierno de El Salvador y el Plan de Agricultura Familiar del MAG, que se describen a continuación:

1) Equidad, inclusión social y reducción de la pobreza.

� Mejorar la disponibilidad y acceso económico a los alimentos por parte de las familias pobres
y/o que se encuentran en zonas de fragilidad.

2) Desarrollo económico inclusivo, empleabilidad y trabajo decente.

• Mejorar el abastecimiento oportuno del mercado de alimentos para suplir las deficiencias y
evitar la distorsión de precios.

• Mantener una asistencia técnica para mejorar la productividad agropecuaria.

• Mejorar el acceso a financiamiento, la asociatividad, los encadenamientos productivos

• Implantar convenios para facilitar la comercialización, el acceso a información de mercados,
mejora en las normas de calidad para participar en mejores nichos de mercado.

3) Gobernabilidad democrática, reforma y modernización del Estado

• Fortalecimiento de las instituciones públicas relacionadas con el desarrollo agrícola y rural.

4) Sostenibilidad ambiental y reducción del riesgo de desastres
� Reducir la vulnerabilidad de las personas y la economía ante los fenómenos naturales.
� Aplicar medidas para sistematizar datos básicos sobre los riesgos de desastre y el diseño de

herramientas de planificación.

9

3. PRIORIDADES DE LA ASISTENCIA TECNICA DE LA FAO

3.1. Introducción

El establecer las Prioridades ha seguido un proceso que requirió el apoyo de Cancillería para reuniones
con representantes de Gobierno y de la Cooperación internacional; también se han tenido reuniones
con representantes de los Ministerios con mayor relación al mandato de la FAO, entrevistas con
representantes de la Cooperación internacional, incluyendo SNU6, reuniones internas con el equipo
técnico de la FAO El Salvador y el apoyo de la Oficina Regional en Santiago, Chile, Así mismo se contó
con el apoyo de un consultor nacional. El Marco de Programación País (CPF) de la FAO en El Salvador
está enmarcado en las Objetivos Estratégicos de la FAO7, las prioridades Subregionales, el UNDAF y las
necesidades e interés de apoyo del Gobierno de El Salvador.

Durante la conferencia Regional de la FAO (Panamá, 2010) se establecieron para Centroamérica cuatro
áreas prioritarias: a) Agricultura familiar; b) Seguridad alimentaria; c) Sanidad e inocuidad y d) cambio
climático. Otras áreas consideradas son: la gestión integral del agua, la sanidad agropecuaria e inocuidad
de alimentos, el desarrollo sostenible de la actividad pecuaria con énfasis en la pequeña producción y la
vinculación de los pequeños productores al mercado.

3.2. Definición de Áreas Temáticas Prioritarias para la Cooperación Técnica de la FAO en el
País (2011-20148).

Tres áreas prioritarias han sido definidas para la colaboración técnica de la FAO en El Salvador: a)
Agricultura Familiar, nutrición y alivio a la pobreza; b) Fortalecimiento de la normativa y de las
capacidades institucionales para mejorar la gestión y eficiencia; y c) Recursos naturales, cambio
climático y gestión de riesgo.

A. Agricultura familiar, nutrición y alivio a la pobreza

La demanda interna en cuanto a la agricultura familiar para la seguridad alimentaria es creciente,
considerando la alta dependencia de las importaciones de granos básicos y hortalizas entre otros, por lo
que ELS enfrenta una situación de mayor vulnerabilidad alimentaria que otros países de la región,
especialmente frente a aumentos en precios internacionales.

El fenómeno de la pobreza en El Salvador es esencialmente rural, aunque también existe en las zonas
periurbanas debido a la migración del campo a la ciudad en busca de mejores oportunidades. En lo rural
se reportan fuertes desequilibrios territoriales entre diversos municipios y sectores geográficos, que
reflejan enormes desigualdades en los niveles de desarrollo, en las potencialidades y en la capacidad
competitiva. El 40% de la población habita en el campo salvadoreño, y de ella la mitad de sus habitantes
percibían en el 2009, ingresos por debajo de la línea de pobreza, y el 53.0% de hogares se encuentran en
pobreza. Igualmente, los Índices de Desarrollo reflejan desigualdades en el acceso de los hogares a
servicios básicos, desigualdades de género (ingresos y ocupación laboral).

Lo anterior evidencia la necesidad de desarrollar programas para reducir la proporción de hogares en
pobreza, mejorar las condiciones de salud y nutrición de la población, fortalecer las unidades
productivas para asegurar la disponibilidad de alimentos.

6
 Anexo 6: Marco de Asistencia Técnica - UNDAF

7
 Marco estratégicos de la FAO 2010-2019, http://www.fao.org/about/19187-

0e1c846ba6ee84d7a5ba76a25e54642c1.pdf
8
 Anexo 7: Plan de implementación del CPF en El Salvador (2011-2014)

10

B. Fortalecimiento de la normativa y de las capacidades institucionales para mejorar la gestión y
eficiencia

Todos los actores de la vida política y económica del país se accionan mediante la aplicación de políticas,
marcos regulatorios, planes y el desarrollo de medidas que cuenten con un soporte técnico e
institucional, con lo cual se tenga efectividad en superar los problemas y los desafíos que plantean las
condiciones Socio Económicas del país, y que el Gobierno ha establecido en el Plan Quinquenal de
Gobierno 2010-2014 con sus 10 áreas prioritarias.

En tal sentido es prioridad establecer programas y actividades tendientes a que opere un apropiado
marco operativo institucional.

Las diversas acciones realizadas por la FAO en El Salvador han demostrado la necesidad de continuar
apoyando el desarrollo de capacidades en las diferentes instituciones con las cuales se mantiene
estrecha relación de trabajo de acuerdo al mandato de la FAO. Es cada vez más imperante la
importancia del trabajo coordinado entre los diferentes ministerios y otras institucionales a fin de incidir
de forma positiva y más rápidamente en las poblaciones más necesitadas del país. Ello exige optimizar y
fortalecer las capacidades técnicas y profesionales actuales, pero también desarrollar nuevas
capacidades.

C. Recursos naturales, cambio climático (CC) y gestión de riesgo.

El Salvador ha logrado avances en la consecución de la sostenibilidad del medio ambiente. A la fecha se
cuenta con un mapa de vegetación y ecosistemas y un mapa del uso del suelo. El acceso a agua potable
en las familias requiere de mejoras, así como el saneamiento. El país requiere de contar con marcos
legales en el tema hídrico, acciones para contar con una Ley General de Aguas, Política de Riego y
avenamiento, actualización de la Ley de Riego y Avenamiento, política forestal y la política del Medio
Ambiente. Todas ellas se encuentran en proceso de formación. En el año 2011 fue aprobada la ley de
ordenamiento y desarrollo territorial después de varios años en discusión.

El Salvador es un entorno frágil, montañoso, deforestado, y altamente vulnerable a la erosión del suelo;
sólo el 12% de la tierra está cubierta por bosques, y el 2% es bosque natural. Los valores de las
precipitaciones totales han disminuido y la temperatura media anual ha aumentado en las últimas tres
décadas.

Los fenómenos meteorológicos extremos han afectado al país en las últimas dos décadas, causando
inundaciones o sequías inusuales, generando grandes pérdidas socioeconómicas. Futuros escenarios
climáticos prevén cambios en los patrones de precipitaciones, aumento del nivel del mar e
inundaciones, aumento de la salinidad, la pérdida de tierras de cultivo y la erosión del suelo, la
contaminación de las aguas subterráneas, impactos socioeconómicos causados por pérdidas de
infraestructura, vidas y pérdidas materiales, y reducción de las fuentes de empleo (MARN, 2010).

En resumen, El Salvador es un país vulnerable que es consciente de su necesidad de desarrollar e
implementar políticas en el sector agropecuario para hacer frente al cambio climático y a la variabilidad
de los impactos adversos. La gestión del riesgo se vuelve imprescindible para el país.

11

4. IV. IMPLEMENTACIÓN, SEGUIMIENTO Y EVALUACION9

4.1. Mecanismos de Implementación

El CPF es co-propiedad del Gobierno de El Salvador y la FAO; en consecuencia, la aplicación del CPF se
lleva a cabo en estrecha consulta y colaboración con los ministerios interesados y las instituciones
nacionales con las facultades delegadas por el Gobierno de El Salvador para tal fin. En coherencia con la
política de descentralización de la FAO, el Representante de la FAO (FAOR) en El Salvador comparte con
la contraparte del Gobierno el liderazgo y la responsabilidad en la aplicación de la CPF en nombre de la
FAO.

Las acciones interinstitucionales se fomentan entre la Secretaria Técnica de la Presidencia y los
ministerios pertinentes (agricultura, medio ambiente, salud y educación, principalmente), otras agencias
gubernamentales, el sector privado, las organizaciones de agricultores/agricultoras y ONG, garantizando
la eficacia de la ayuda y la movilización de recursos. La implementación del marco requiere el
compromiso con otros socios de desarrollo (ver Anexo 5).

Del Gobierno de El Salvador se espera las contribuciones de contraparte en términos de la disposición
de los recursos financieros, humanos, oficinas de proyectos, el acceso a la información y las estadísticas
y la exoneración de derechos de importación para equipos y suministros adquiridos en apoyo de la FAO
para los proyectos en ejecución.

La FAO y el Gobierno de El Salvador conjuntamente facilitan la movilización de recursos de los donantes
externos para el financiamiento de proyectos del Fondo Fiduciario, a través de consultas de donantes y
activación de los esfuerzos conjuntos de movilización de recursos. Si bien el Gobierno de El Salvador
junto con FAO han identificado las áreas de asistencia a las que FAO apoya para contribuir al logro de los
resultados prioritarios, las actividades específicas y las intervenciones del proyecto tienen que cumplir
los criterios de clasificación de la fuente de financiación específica (por ejemplo: fondos FAO; Fondo
Fiduciario de gobierno; o cooperación internacional; etc.) y mostrar que el resultado está vinculado con
las prioridades de desarrollo nacional. La Representación trabaja en el fortalecimiento de alianzas en
los territorios para desarrollar capacidades junto a los actores locales y contribuir a la sostenibilidad de
los procesos iniciados con las intervenciones. El protagonismo y liderazgo de los gobiernos locales es
una de las áreas más importantes en el trabajo de los programas o proyectos.

4.2. Mecanismos de seguimiento y evaluación

En cuanto a seguimiento y evaluación, la FAO, conjuntamente con el Gobierno de El Salvador preparan
el informe anual sobre la ejecución del CPF, el cual es discutido en un taller de revisión de su
implementación. A raíz de la revisión anual del documento CPF se puede ajustar, si es necesario, para
mantenerlo en concordancia y pertinencia a las necesidades del país. La supervisión sobre el terreno de
las actividades acordadas se lleva a cabo por los gobiernos nacionales y por las misiones periódicas de
personal de la Representación de la FAO de El Salvador, así como de los oficiales técnicos de las Oficinas
de FAO en Panamá, Chile y Sede de la FAO asignados a los proyectos.

Las actividades de seguimiento son armonizadas con la implementación del UNDAF. Los indicadores del
UNDAF y los ODM identificados constituyen los indicadores generales contra los cuales es evaluado el
impacto y la contribución de la intervención de la FAO en el marco del CPF. La Representación de FAO
en El Salvador busca fortalecer el manejo administrativo y la gestión presupuestaria, los programas y

9 Anexo 8 se presenta el Plan de Monitoreo y Evaluación CPF - FAO ELS

12

proyectos de la oficina hacia una gestión basada en resultados, promoviendo una cultura
organizacional que mejore la eficiencia del trabajo realizado y genere conocimiento y sinergias para
lograr los objetivos organizacionales.

Este proceso se enmarca en la estrategia regional dirigida desde la Oficina Regional de América Latina y
el Caribe (FAO-RLC) que está impulsando fuertemente una estrategia para fortalecer la cultura
organizacional de monitoreo y evaluación, y apoyando la implementación y fortalecimiento de sistemas
de Monitoreo y Evaluación por Resultados de Proyectos (SIMER). Además, y teniendo en cuenta la
coyuntura internacional, se le está otorgando mayor relevancia a una correcta Gestión para Resultados
de Desarrollo (GpRD), tanto por parte de la comunidad internacional, el sistema de Naciones Unidas,
como por parte de los donantes, y los gobiernos nacionales. Los acuerdos internacionales como la
Declaración de Paris y la posterior de Accra/Ghana, la trascendencia de la rendición de cuentas mutuas y
la importancia de la transparencia son factores que potencian, también, los sistemas de Monitoreo y
Evaluación por Resultados de Proyectos.

En la FAO El Salvador se considera que los sistemas de M&E son un instrumento clave para implementar
el Marco de Programación País. En ese sentido, FAO ELS utiliza la Plataforma de Monitoreo y Evaluación
por Resultados de Proyectos (PSIMER) y el Sistema de Información Administrativo del Programa de
Campo (FPMIS, siglas en inglés) vistas como estrategias de desarrollo institucional que facilitan la
planificación, seguimiento, monitoreo y la gestión de conocimientos y aprendizajes desde los proyectos
del Programa de Campo de la FAO, orientados hacia la apropiación y el fortalecimiento institucional en
los países.

La mejora de la calidad y la fiabilidad en los procesos de PSE&S del conjunto de programas y proyectos
de la Representación FAO-ELS contribuye, de especial forma, a la gestión del conocimiento en la
organización, apoyando la toma de decisiones, reforzando la comunicación de los resultados y
obteniendo aprendizajes organizacionales de una forma sistematizada.

La plena aplicación del CPF depende de la disponibilidad de recursos financieros, en gran medida en
función del apoyo financiero de los donantes, del gobierno nacional, y el SNU, entre otros; mientras que
una parte de los apoyos pueden provenir de los recursos propios de la FAO. El alcance del trabajo CPF
requiere el apoyo de recursos del Programa Ordinario (TCP) hasta un máximo de 500.000 dólares EE.UU.
por proyecto. La instalación de TCP para Representantes de la FAO - facility (presupuesto total de hasta
300.000 dólares EE.UU. por bienio) y el uso de fondos de proyectos TeleFood (TFD), hasta un máximo de
10,000 dólares EE.UU por proyecto, y un máximo de 50,000 por año.

Finalmente, los proyectos de FAO El Salvador usan instrumentos como el marco lógico y los planes
operativos anuales, los cuales mediante los indicadores y metas establecidos contribuyen directamente
al logro de los objetivos plantados en el presente documento. Las diferentes herramientas e
instrumentos de seguimiento y evaluación desarrollados por los proyectos y programas de FAO se
utilizan, mejoran y renuevan en los nuevos proyectos.

Firmado en San Salvador, a los diez y nueve días del mes de diciembre del año dos mil once.

Ing. Hugo Roger Martínez Pedro Pablo Peña
Ministro de Relaciones Exteriores Representante FAO

13

ANEXOS

 MARCO DE PROGRAMACION PAIS (CPF) PARA COOPERACION DE LA FAO EL SALVADOR

ANEXO 1

Matriz de prioridades (CPF 2011-2014)
CPF

Prioridades
 Perspectiva del Plan en El Salvador (2011/14) Áreas de acción Prioritarias de la

Región (FAO)
Marco de Asistencia de las

Naciones Unidas para el
Desarrollo (UNDAF) – El Salvador

(2011 – 2015)

Metas de Desarrollo del Milenio - El Salvador
 (2000 – 2015)

1
. A

gr
ic

u
lt

u
ra

 F
am

ili
a

r,
 N

u
tr

ic
ió

n
 y

al
iv

io
 a

 la
 p

o
b

re
za

.

• Promover la agricultura como la mayor fuente
de desarrollo y crecimiento económico,
garantizando al mismo tiempo la seguridad
alimentaria nutricional y la reducción de la
pobreza;

• Desarrollar la investigación e innovación,
ampliando las oportunidades para el
fortalecimiento de la agricultura familiar.

a. Agricultura familiar;
b. Seguridad alimentaria;
c. la sanidad agropecuaria e

inocuidad de alimentos;
d. el desarrollo sostenible de la

actividad pecuaria con énfasis
en la pequeña producción; y

e. la vinculación de los pequeños
productores al mercado.

a) Equidad, inclusión social y
reducción de la pobreza

b)Desarrollo económico
inclusivo, empleo decente y
empleabilidad

• ODM 1: erradicar la pobreza y el hambre
o Meta 1: Contribuir a reducir a la mitad la población

en extrema pobreza.
o Meta 3: Contribuir a reducir la proporción de niños

menores de 5 años con insuficiencia ponderal.

• ODM 3 Promover la igualdad de género y el
empoderamiento de las mujeres
o Niños/niñas asisten a la escuela primaria
o Participación de mujeres y jóvenes en la toma de

decisiones
• ODM 4 Reducir la mortalidad de los niños menores de 5

años.
o Contribuir a la reducción de la mortalidad infantil

2
. F

o
rt

al
e

ci
m

ie
n

to
 d

e
 la

n
o

rm
at

iv
a

y
d

e
 la

s
ca

p
ac

id
ad

e
s

in
st

it
u

ci
o

n
al

e
s

p
ar

a
m

e
jo

ra
r

la

ge
st

ió
n

 y
 e

fi
ci

e
n

ci
a

In
st

it
u

ci
o

n
a

l • Fortalecer la capacidad institucional y
normativa/jurídica de las siguientes áreas:
forestal, agrícola, pecuaria, SAN, hídrica,
alimentación escolar, y cambio climático, entre
otras.

Fortalecer el liderazgo de las organizaciones
agropecuarias, incluyendo las asociaciones de
mujeres para su interlocución con el gobierno, otras
organizaciones de la sociedad civil y el sector
privado.

a. Agricultura familiar;

b. Seguridad alimentaria;

c. Sanidad e inocuidad

d. El Desarrollo sostenible de la
actividad pecuaria con énfasis
en la pequeña producción

e. La vinculación de los pequeños
productores al mercado

• Equidad, inclusión social y
reducción de la pobreza

• Desarrollo económico
inclusivo, empleo decente y
empleabilidad

• ODM 1: erradicar la pobreza y el hambre

• ODM 3 Promover la igualdad de género y el
empoderamiento de las mujeres

o Niños/niñas asisten a la escuela primaria
o mujeres y jóvenes participan en la toma de

decisiones, generación y administración de
ingresos

• ODM 4 Reducir la mortalidad de los niños menores de 5
años.

o Contribuir a la reducción de la mortalidad infantil.

14

CPF
Prioridades

 Perspectiva del Plan en El Salvador (2011/14) Áreas de acción Prioritarias de la
Región (FAO)

Marco de Asistencia de las
Naciones Unidas para el

Desarrollo (UNDAF) – El Salvador
(2011 – 2015)

Metas de Desarrollo del Milenio - El Salvador
 (2000 – 2015)

3
. M

an
e

jo
 s

o
st

e
n

ib
le

d
e

 r
e

cu
rs

o
s

N
at

u
ra

le
s

y

ad
ap

ta
ci

ó
n

 a
l

• Promover acciones para la adaptación al cambio
climático y gestión de riesgos, que permita reducir
la degradación de tierras y una mejor
concientización de la población en el tema.

• Contribuir a mejorar la calidad del suelo en las

microcuencas hidrográficas.

a) Cambio climático,
b) Gestión integral de agua.

Sostenibilidad ambiental y
reducción del riesgo de
desastres.

ODM 7: Garantizar la sostenibilidad ambiental.

o Proporción de la superficie de tierras cubierta por
bosques

o Proporción de la población con acceso a mejores
fuentes de agua potable.2

o Proporción de la población con acceso a mejores
servicios de saneamiento.3

15

Anexo 2
Matriz de Resultados (CPF 2011-2014)

Área Prioritaria 1: Agricultura Familiar, nutrición y alivio a la pobreza – Matriz de Resultados

CPF Áreas

prioritarias/Resultados
CPF Indicador, línea base y objetivo

Medios de

verificación
Riesgos y Supuestos

CPF Resultado prioritario 1: Contribuir al logro de la meta de reducción de la pobreza, hambre y desnutrición

Producto 1.1
Familias participantes de escasos
recursos cuentan con sistemas de
producción mejorados y adoptan
buenas prácticas SAN, que
incrementen la disponibilida,
acceso, utilización biológica y
consumo de alimentos.

1. Nº de Familias que aumentan la productividad y diversificación
agropecuaria

(Línea Base: 4100. Meta: 110000
2. Nº de Familias con producción diversificada mejoran su patrón de

consumo alimentario.
(Línea Base: 4100). Meta: 60000

3. Asociaciones socio productivas creadas o fortalecidas
 (Línea Base: 47). Meta: 200

4. Posiciones de liderazgo en asociaciones socio productivas y
emprendimientos desempeñadas por mujeres y jóvenes.

 (Línea Base: xx). Meta: 30%
5. Micro-emprendimientos rurales establecidos y funcionando

 (Línea Base: xx). Meta: 200
6. Sistema de innovación del sector agropecuario

 (Línea Base: 0). Meta: 1
7. Agregación de valor en las cadenas trabajadas

 (Línea Base: 0). Meta: 5%
8. Nuevos pequeños productores/as participantes en las agro-cadenas

seleccionadas
 (Línea Base: 0). Meta: 10%

• Reportes FAO

• Documentos

generados por

proyectos

• Reportes del

MAG.

• El Gobierno aporta el apoyo

financiero comprometido.

• Condiciones sociales y políticas

estables

• Condiciones climáticas favorables

Producto 1.2
Semilla de granos básicos (fríjol)
con calidad producida y
comercializada por asociaciones
de pequeños/as productores/as.

1. Nº de manzanas dedicadas a la producción de semilla de frijol
 (Línea Base: 850 mz). Meta: 6,000 mz

2. Incremento del rendimiento por manzana de frijol a través del uso de
semilla de calidad.

(Línea Base: 16.3 qq por mz). Meta: 20 qq por mz
3. Nº de capacitaciones para incrementar la productividad de semilla de

sorgo.
(Línea Base: 0). Meta: 15

4. N° de redes productoras de semilla, integradas y funcionando.
(Línea base: 0). Meta: 4

5. Nº de empresas comercializadoras de semillas formadas y fortalecidas.
 (Línea base: 0). Meta: 4

• Informes
periódicos

• Condiciones sociales y climáticas
permanecen estables

16

6. Nº de asociaciones de productores legalmente constituidas y funcionando
 (Línea base: 15). Meta: 37

Producto 1.3
Programa de alimentación y salud
escolar, con visión SAN,
fortalecido, a través de la
implementación de huertos
escolares.

1. Nº Huertos escolares que complementan el programa de alimentación

escolar y su uso como instrumento pedagógico.
(Línea Base: 60). Meta

2. Nº de escuelas (estudiantes, docentes y padres/madres) fortalecidos en
SAN.

(Línea Base: 60). Meta
3. Número de tiendas convertidas a tiendas escolares saludables.

(Línea Base: 3). Meta
4. Nº de Instrumentos normativos elaborados.

(Línea Base: 0). Meta

• Informes

periódicos

• Documentos

elaborados

• Disponibilidad de financiamiento

por parte del MINED/cooperantes

• Condiciones sociales y políticas

estables

• Condiciones climáticas favorables

• Se mantiene interés del Gobierno y
de los gobiernos locales

Producto 1.4
Producción pecuaria y ganadera
en zonas rurales fortalecidos.

1. Nº de Centros de formación pecuaria y ganadera fortalecidos.
 Línea base: 2. Meta

2. Nº de proyectos de cooperación técnica generados.
 Línea base: 1. Meta

• Informes
generados

• Proyectos
formulados y
en operación

• Situación climática favorable

• Se mantiene interés del Gobierno

• Disponibilidad de financiamiento

por parte de FAO

Resultado UNDAF
1 - Equidad, inclusión social y reducción de la pobreza
Prioridad Nacional: La reducción significativa y verificable de la pobreza, la desigualdad económica y de género y la exclusión social,
Efecto directo: El país habrá diseñado e implementado políticas, programas y mecanismos equitativos e inclusivos y sostenibles para la superación de la pobreza y la mejora en el
acceso y la calidad de los servicios sociales estratégicos.

2 - Desarrollo económico inclusivo, empleo decente y empleabilidad
Prioridad Nacional: La reactivación económica, incluyendo la reconversión y la modernización del sector agropecuario e industrial, y la generación masiva de empleo decente.
Efecto Directo::El Estado y los gobiernos locales habrán mejorado sus capacidades de diseño e implementación de políticas públicas y acciones inclusivas destinadas a promover el
desarrollo productivo, la generación de oportunidades y condiciones de trabajo decente, con énfasis en las MIPYMES, las personas jóvenes y las mujeres.

Resultados de la FAO
A1 – Políticas y estrategias de intensificación sostenible de la producción y la diversificación de cultivos a nivel nacional y regional
aA2 - El sector ganadero contribuye de manera eficaz y eficiente a la seguridad alimentaria, la mitigación de la pobreza y el desarrollo económico
B2 – Reducción de las enfermedades de los animales y los riesgos asociados para la salud Humana
D4 – Los países establecen programas eficaces para promover una mayor adhesión de los productores de alimentos y las empresas alimentarias a las recomendaciones internacionales
sobre buenas prácticas en materia de inocuidad y calidad de los alimentos en todas las fases de la cadena alimentaria, así como la conformidad con los requisitos del mercado.
G1 – Los análisis, políticas y servicios apropiados permiten a los productores en pequeña escala mejorar la competitividad, diversificarse dedicándose a nuevas empresas, aumentar el
valor añadido y satisfacer los requisitos de mercado.
G2 – La creación de empleo rural, el acceso a la tierra y la diversificación de ingresos se integran en las políticas, programas y asociaciones agrícolas y de desarrollo rural.
G3 – Las políticas, reglamentos e instituciones nacionales y regionales mejoran los efectos de los agro-negocios y las agroindustrias en el desarrollo y la reducción de la pobreza.
G4 – Los países han incrementado la sensibilización sobre el desarrollo de los mercados agrícolas internacionales y las políticas y reglas comerciales, así como la capacidad de análisis
de los mismos, para identificar las oportunidades de comercio y formular políticas y estrategias comerciales adecuadas y eficaces en beneficio de los pobres.
H1 – Los países y otras partes interesadas consiguen una mayor capacidad para formular, aplicar y supervisar políticas, estrategias y programas coherentes a fin de hacer frente a las

17

causas profundas del hambre, la inseguridad alimentaria y la malnutrición
H2 – Los Estados Miembros y otras partes interesadas refuerzan la gobernanza respecto de la seguridad alimentaria mediante la aplicación de las Directrices Voluntarias en apoyo de
la realización progresiva del derecho a una alimentación adecuada en el contexto de la seguridad alimentaria nacional, así como a través de la reforma del Comité de Seguridad
Alimentaria Mundial.
H5 – Los Estados Miembros y otras partes interesadas tienen mejor acceso a los productos y servicios analíticos e informativos de la FAO sobre seguridad alimentaria, agricultura y
nutrición y refuerzan su propia capacidad de intercambio de conocimientos.
K1 – La igualdad entre hombres y mujeres de las zonas rurales se incorpora en las políticas y los programas conjuntos de las Naciones Unidas sobre seguridad alimentaria, agricultura y
desarrollo rural.
K4 – La Administración y el personal de la FAO demuestran su compromiso y capacidad de abordar las dimensiones de género en su trabajo.
L1 – Mayor inclusión de estrategias y políticas de inversión en la alimentación, la agricultura sostenible y el desarrollo rural en los planes y marcos nacionales y regionales de desarrollo

Resultados Centroamérica FAO:

Producción y protección vegetal
Apoyar la intensificación sostenible de la producción agrícola mejorando el acceso y uso de semillas de buena calidad producidas localmente, por la agricultura familiar;
Fortalecer las capacidades nacionales en la gestión del riesgo de uso y manejo de los plaguicidas agrícolas;
Fortalecer las capacidades nacionales de control y manejo de plagas y enfermedades vegetales;
Fortalecer las capacidades nacionales en generación y transferencia de tecnología productiva, con énfasis en la agricultura familiar.

Desarrollo pecuario sostenible
Diseñar y proponer instrumentos de apoyo al desarrollo sostenible del sector pecuario, con énfasis en el pequeño productor
Fortalecer la capacidad técnica de las unidades de desarrollo pecuario en el diseño, montaje, y manejo de sistemas pecuarios familiares sostenibles;
Generar y analizar información que permitan identificar opciones tecnológicas para potencializar la contribución del sector pecuario a reducir la inseguridad alimentaria y la pobreza
así como dinamizar el desarrollo eficiente de mercados pecuarios en la región;
Apoyar a los países en el proceso de transformación de sus sistemas pecuarios familiares a sistemas carbono-neutrales ambientalmente amigables.
Estimar el costo económico y puntos óptimos de inversión para la prevención, control y eventual erradicación de las enfermedades animales prioritarias.

1.42857143 mz/ha

18

 Área prioritaria 2: Fortalecimiento de la normativa y de las capacidades institucionales para mejorar la gestión y eficiencia – Matriz de Resultados
Resultados CPF Áreas

prioritarias/Resultados
Indicador, línea base y objetivo Medios de verificación Riesgos y Supuestos

CPF Resultado prioritario 2.1. Contribuir a fortalecer las capacidades institucionales y normativas para fortalecer el desarrollo agropecuaria y de la SAN

Producto 2.1
Normas, marcos legales e instrumentos
desarrollados y/o fortalecidos
contribuyen al desarrollo agropecuario
y SAN.

1. Marcos legal e institucional relacionado con riego y avenamiento
fortalecidos.

Línea Base: 1. Meta: Anteproyecto de Ley y reglamento de riego y
avenamiento actualizados. Meta: Propuesta de política elaborada

2. Anteproyecto de Ley y reglamento en SAN establecida elaborados.
Línea Base: 0. Meta: Anteproyecto de Ley SAN

3. Anteproyecto de Ley y reglamento para la Alimentación Escolar (AE)
 Línea Base: 0. Meta: Anteproyecto de Ley AE

4. Institucionalización del Programa de huertos escolares a nivel nacional.
 Línea Base: 0. Meta:25%

5. Política diferencial de apoyo al desarrollo sostenible del sector ganadero
familiar.

 Línea Base: 0. Meta:1

• Documentos
elaborados

• Reportes FAO

• Reportes Gobierno

• Publicaciones.

• Órgano legislativo y
Ejecutivo con prioridad
en la aprobación de
leyes que contribuyan a
la Seguridad Alimentaria
Nutricional.

• Condiciones sociales y
políticas estables

Producto 2.2
capacidades técnicas y operativas de
las contrapartes institucionales
desarrolladas y/o fortalecidas.

1. Planificación estratégica del CENTA y la ENA realizados.
 Línea Base: 0.5. Meta: 2

2. Sistema nacional de innovación agropecuario diseñado.
Línea Base: 0. Meta: 1

3. % de técnicos extensionistas utilizando metodologías, procesos y
estrategias agropecuarias con visión SAN.

Línea Base: 13%. Meta:90%
4. # de mesas técnicas de desarrollo municipal con enfoque SAN operando.

Línea Base: 8. Meta: 20
5. # de pequeños productores de productos frescos agropecuarios vinculados

al Programa de Alimentación y Salud Escolar.
Línea Base: 0. Meta: 140

6. Sistema de información estadística del MAG fortalecido.
Línea Base: 0. Meta:

7. Plan de gestión de riesgos y respuesta a emergencias del MAG.
Línea Base: 0. Meta: 1

8. Plan maestro de gestión integrada de los recursos hídricos para riego
elaborado.

Línea Base: 0. Meta:1

• Documentos
elaborados

• Reportes FAO

• Informes de
instituciones
contrapartes.

El Gobierno mantiene el

interés en los temas

indicados

19

Resultado UNDAF
1 - Equidad, inclusión social y reducción de la pobreza
Prioridad Nacional: (La reducción significativa y verificable de la pobreza, la desigualdad económica y de género y la exclusión social,
Efecto directo El país habrá diseñado e implementado políticas, programas y mecanismos equitativos e inclusivos y sostenibles para la superación de la pobreza y la mejora en el acceso y la calidad de los
servicios sociales estratégicos.

2 - Desarrollo económico inclusivo, empleo decente y empleabilidad
Prioridad Nacional: La reactivación económica, incluyendo la reconversión y la modernización del sector agropecuario e industrial, y la generación masiva de empleo decente.
Efecto Directo:
El Estado y los gobiernos locales habrán mejorado sus capacidades de diseño e implementación de políticas públicas y acciones inclusivas destinadas a promover el desarrollo productivo, la generación de
oportunidades y condiciones de trabajo decente, con énfasis en las MIPYMES, las personas jóvenes y las mujeres.
Resultados FAO
B4 – La política y la práctica que guían al sector ganadero se basan en información puntual y fiable.
D4 –E3 – Las instituciones rectoras de los bosques son reforzadas y se mejora el proceso de adopción de decisiones, así como la participación de los interesados directos en la
formulación de políticas y legislación forestales, de modo que se promueva un entorno favorable para la inversión en la silvicultura y las industrias forestales. La silvicultura se integra
mejor en los planes y procesos nacionales de desarrollo, considerando las interfaces entre los bosques y otros usos de la tierra.
F5 –G3 – Las políticas, reglamentos e instituciones nacionales y regionales mejoran los efectos de los agro-negocios y las agroindustrias en el desarrollo y la reducción de la pobreza
H1 – Los países y otras partes interesadas consiguen una mayor capacidad para formular, aplicar y supervisar políticas, estrategias y programas coherentes a fin de hacer frente a las
causas profundas del hambre, la inseguridad alimentaria y la malnutrición.
H2 – Los Estados Miembros y otras partes interesadas refuerzan la gobernanza respecto de la seguridad alimentaria mediante la aplicación de las Directrices voluntarias en apoyo de la
realización progresiva del derecho a una alimentación adecuada en el contexto de la seguridad alimentaria nacional, así como a través de la reforma del Comité de Seguridad
Alimentaria Mundial.
K1 – La igualdad entre hombres y mujeres de las zonas rurales se incorpora en las políticas y los programas conjuntos sobre seguridad alimentaria, agricultura y desarrollo rural de las
Naciones Unidas.
K2 – Los gobiernos mejoran su capacidad para incorporar la igualdad de género y social en los programas, proyectos y políticas sobre agricultura, seguridad alimentaria y desarrollo
rural mediante el uso de estadísticas y otras informaciones y recursos relevantes desglosados por sexo.
K3 – Los gobiernos formulan políticas agrícolas y de desarrollo rural participativas, inclusivas y que atienden a las cuestiones de género.
K4 – La Administración y el personal de la FAO demuestran su compromiso y capacidad de abordar las dimensiones de género en su trabajo.
L2 – Mejora de la capacidad de las organizaciones del sector público y el sector privado de planificar, aplicar y mejorar la sostenibilidad de las operaciones de inversión en la
alimentación, la agricultura y el desarrollo rural.

Resultados Centroamérica FAO :

Inversión para el desarrollo agrícola y rural y la seguridad alimentaria
Contribuir con insumos técnicos para alimentar la discusión de políticas y formulación de programas para incrementar y mejorar la eficiencia de la inversión en el desarrollo agrícola,
rural y la seguridad alimentaria;
Contribuir a la identificación, preparación y supervisión de programas y proyectos de inversión en temas vinculados al desarrollo agrícola y rural y a la seguridad alimentaria, con
énfasis en áreas como la investigación y desarrollo dirigido a la agricultura y la adaptación al cambio climático, y la extensión y transferencia de tecnología;
Contribuir al fortalecimiento de capacidades de actores locales del desarrollo en la identificación de prioridades y la movilización de recursos de inversión para el desarrollo territorial.

20

Acceso a mercados
Contribuir a la discusión de políticas y formulación de programas para facilitar el acceso de los pequeños productores a los mercados nacionales y subregionales;
Promover la asociatividad en la agricultura familiar;
Fortalecer las capacidades productivas, administrativas, gerenciales y comerciales de los grupos de pequeños productores organizados;
Contribuir a mejorar el acceso y la capacidad de gestión de la información de mercados para la agricultura familiar.

Manejo sostenible de tierra y agua
Priorizar apoyo al desarrollo de estrategias nacionales de manejo de cuencas y micro-cuencas que parten de la organización local enfocado en el desarrollo de estrategias sostenibles
de manejo de agua tanto para uso de consumo humano como riego con tecnologías de punta ambientalmente amigables.
Contribuir a mejorar el manejo de las zonas de captación de agua en las cuencas;
Promover el uso de prácticas encaminadas a mejorar la eficiencia del uso del agua en agricultura;

CPF Área prioritaria 3: Recursos Naturales, cambio climático y gestión de riesgo – Matriz de Resultados

Resultados CPF Áreas prioritarias/Resultados Indicador, línea base y objetivo
Medios de

verificación
Riesgos y Supuestos

CPF Resultado prioritario 3.1: Contribuir al uso y manejo sostenible de los recursos naturales y la prevención y gestión de riesgos considerando la variabilidad del clima.

Producto 3.1:
Fortalecimiento institucional para diseñar e
implementar planes de manejo de Micro-Cuencas
frágiles, que permitan aumentar la capacidad de
adaptación a los impactos adversos del Cambio
climático, basado en la participación y el enfoque de
género.

1. Número de comités locales creados en dos municipios para coordinar
acciones relacionadas al cambio climático en las microcuencas.

Línea Base: 0. Meta:2
2. Número de planes de manejo de microcuencas han sido desarrollados

con la participación de actores locales, municipales y departamentales.
 Línea Base: 12. Meta: 7

3. Número de familias han sido capacitadas en impactos del cambio
climático e identificación de la vulnerabilidad (ejemplo: causas,
practicas y contexto) y participan en actividades de reducción de riesgo
a nivel local.

 Línea Base: 0. Meta:1500
4. Número de familias disponen de sistemas de producción adaptados a la

variabilidad del cambio climático y han fortalecido sus medios de vida a
través de actividades productivas.

 Línea Base: 0. Meta:45000
5. Número de familias con prácticas de gestión del agua introducidas para

mejorar el acceso al agua de consumo humano y riego.
 Línea Base: 1810. Meta:30,000

6. Mesa de Recursos Naturales y cambio climático fortalecida y
funcionando.

 Línea Base: 0. Meta:1

Informes
Documentos
generados

Cambios sociales y políticos
Desastres y riesgos naturales
Resistencia al cambio de la
población

21

Producto 3.2:

Mejora de la calidad del suelo en función del
aumento de la cobertura vegetal, manejo integrado
de los recursos naturales, uso adecuado del suelo, la
recuperación del flujo de los agro-ecosistemas
frágiles en las micro-cuencas, hidrográficas, basado
en un enfoque de género.

1. Número de hectáreas trabajadas han aumentado la cobertura vegetal
(árboles frutales, bosques, pastos y arbustos, entre otros) para la
protección del suelo / agua y la conservación.

 Línea Base: 1800 ha. Meta:xx
2. Porcentaje de familias rurales ubicadas en microcuencas son

capacitadas en técnicas y buenas prácticas agrícolas.
Línea Base: xx Meta: 80%

Informes

Desastres y riesgos naturales
Resistencia al cambio de la
población

Resultado UNDAF
 Área 5: Sostenibilidad ambiental y reducción del riesgo de desastres)
Prioridad 6: La gestión integral de riesgos ambientales con perspectiva de largo plazo y la reconstrucción de la infraestructura y la recuperación del tejido productivo y social dañado
fenómenos naturales y acciones humanas.
Efecto Directo 5.1
El Estado Salvadoreño habrá diseñado e implementado estrategias, planes y mecanismos que promuevan la reducción de riesgos de desastres, el manejo sostenible de los recursos
naturales, la recuperación de los ecosistemas y la adaptación y mitigación al cambio climático.

Resultados Estratégicos FAO
A3 – Se reducen de forma sostenible en los planos nacional, regional y mundial los riesgos derivados de los plaguicidas
E4 – Se adopta más ampliamente la ordenación sostenible de los bosques y árboles, como resultado de lo cual se reduce la deforestación y la degradación de los bosques y aumenta la
contribución de los bosques y árboles a la mejora de los medios de vida, la mitigación del cambio climático y la adaptación al mismo.
F1 – Los países promueven y practican la ordenación sostenible de la tierra.
F2 – Los países abordan la escasez de agua en el sector agrícola y refuerzan su capacidad para mejorar la productividad del agua en los sistemas agrícolas en el ámbito nacional y de la
cuenca hidrográfica, incluidos los sistemas hídricos transfronterizos.
F5 – Fortalecimiento de las capacidades de los países para hacer frente a nuevos desafíos ambientales, tales como el cambio climático y la bioenergía.
H5 – Los Estados Miembros y otras partes interesadas tienen mejor acceso a los productos y servicios analíticos e informativos de la FAO sobre seguridad alimentaria, agricultura y
nutrición y refuerzan su propia capacidad de intercambio de conocimientos.
I1 – Se reduce la vulnerabilidad de los países a las crisis, las amenazas y las situaciones de emergencia mediante una mejor preparación e integración de la prevención y mitigación de
riesgos en las políticas, programas e intervenciones.
K4 – La Administración y el personal de la FAO demuestran su compromiso y capacidad de abordar las dimensiones de género en su trabajo.

Resultados Centroamérica FAO:
Emergencias y Gestión del riesgo a desastres
Promover sistemas agrícolas en mejor harmonía con los ecosistemas de la región y que sirvan de base para la construcción de la resiliencia del paisaje Centroamericano.
Contribuir con el análisis, y el fortalecimiento institucional y la buena gobernanza para la reducción de riesgo de desastres en el sector agrícola;
Contribuir con información y asistencia técnica y asesoría para los sistemas de alerta temprana sobre la seguridad alimentaria, la nutrición y las amenazas transfronterizas;
Contribuir a la elaboración de insumos para la discusión de políticas e instrumentos de políticas para dar una respuesta eficaz en la recuperación de la agricultura, ganadería, pesca y
silvicultura frente a los desastres
Contribuir con la generación y difusión de conocimiento para la gestión del riesgo de la agricultura familiar a los desastres.
Sensibilizar a los órganos que trabajan en la gestión de riesgos sobre la necesidad de de brindar mayor atención al tema agropecuario.

Manejo sostenible de tierra y agua
Apoyar procesos orientados a revertir la degradación de suelos, especialmente en las laderas;
Facilitar los procesos de planificación sobre el uso adecuado de la tierra en base a una adecuada zonificación.

22

Manejo sostenible de bosques
• Apoyar acciones encaminadas a ampliar la visión política de los bosques como un sector productivo y fuente de medios de vida para las poblaciones rurales, y como proveedor de

servicios ambientales tales como la protección de suelos y aguas, conservación de la biodiversidad y sumidero de carbono;
• Analizar el aporte de los bosques y la actividad forestal a la economía, el ambiente y el desarrollo social;
• Apoyar el desarrollo e implementación de políticas, planes, mecanismos financieros y otros instrumentos que promueven la ordenación forestal sostenible, la reforestación y la

restauración de tierras y bosques degradadas;
• Apoyar actividades de evaluación y monitoreo de los bosques.
• Fortalecer capacidades nacionales en el uso y conservación de los recursos genéticos.

23

Anexo 3
Necesidades de Recursos (2011-2014)10

CPF Resultados Requerimient
o total, US$

Comprometi
do

Gap
US$

Instituciones de
Gobierno

Responsables

Otros
asociados

Proyectos en
ejecución

US$

CPF Área Prioritaria 1: Agricultura Familiar,
nutrición y alivio a la pobreza.– Matriz de
Resultados

45,405427 5,032,236 40,373,191

Producto 1.1.

Familias de escasos recursos participantes

cuentan con sistemas de producción mejorados y

adoptan buenas prácticas SAN, que incrementen

la disponibilidad, acceso, utilización biológica y

consumo de alimentos

41,311,831 3100611 38,211,220 • MAG
• CENTA
• Gobiernos locales
• Salud
• Educación
• Economía
• INSAFORP

GOES, SPA,
ITA, FAO,
CATALUÑA
, GEF

Producto 1.2.

Semilla de granos básicos (fríjol) con calidad

producida y comercializada asociaciones de

pequeños/as productores/as.

1105,515 1105,515 0 • MAG
• CENTA
• Dirección General
de Sanidad Vegetal

SPA

Producto 1.3.

Programa de alimentación y salud escolar, con

visión SAN, fortalecido, a través de la

implementación de huertos escolares

2.335,714 585,714 1,750,000 • MINED
principalmente y
• MAG

ELS,BRA,SP
A

Producto 1.4

Producción pecuaria y ganadera en zonas rurales

fortalecidos

652,367 240,396 411,971 • Escuela Nacional
de Agricultura (ENA)
• Dirección General
de Ganadería (DGG)
• MAG

FAO

CPF Área prioritaria 2: Fortalecimiento de la
normativa y de las capacidades institucionales
para mejorar la gestión y eficiencia – Matriz de
Resultados

5138181 114,263 5023918

Producto 2.1

Normas, marcos legales e instrumentos

desarrollados y/o fortalecidos contribuyen al

desarrollo agropecuario y SAN

1,165,181 114,263 1050,918 • MAG
• MARN
• MINED
• Asamblea
Legislativa
• Presidencia
• CONASAN

FIDEICOMI
SO FAO,
FAO, SPA

Producto 2.2

capacidades técnicas y operativas de las

contrapartes institucionales desarrolladas y/o

fortalecidas

3,973,000 0 3,973,000 • MAG
• MINED
• Gobiernos locales

FAO,
MEXICO,
SPA

CPF Área prioritaria 3: Recursos Naturales,
cambio climático y gestión de riesgo – Matriz de
Resultados

2,230,020 176,994 2,053,026

Producto 3.1

Fortalecimiento institucional para el diseño e

implementación de Planes de gestión de Micro-

Cuenca vulnerables que incrementen la

capacidad de adaptación a los impactos

adversos del CC, basado en la participación y el

enfoque de género.

2,230,020 176,994 2,053,026 • MAG• MARN•
Gobiernos Locales

SPA, GOES,
GEF, UE

10 En el anexo 7, CPF Plan de acción de Implementación - Programas y proyectos - periodo 2011-2014

24

Anexo 4

Principales Programas, Leyes y Políticas en Agricultura, Alimentación y Nutrición y Desarrollo
Agropecuario apoyadas técnicamente por la FAO en los últimos años.

Nº Tema Objetivo

1 Normativa y estrategia de desarrollo del
manejo y control de mercado, sanitario e
inocuidad de productos pesqueros. 2009-
2010

Establecer normas mundialmente aceptadas y sencillas para toda
la cadena productiva de productos pesqueros de acuerdo a las
normas de calidad vigentes.

2 Anteproyecto ley de arrendamientos de
tierras para el fomento de la producción
agropecuaria, 2005.

Promover la racionalidad en el uso y producción de las tierras con
vocación agrícola, pecuaria o forestal utilizando como instrumento
los contratos de arrendamiento.

3 Política Institucional de Genero 2011-2015.
Desarrollo Humano sostenible con Justicia y
equidad. 2011

Plantea Líneas de Acción en dos dimensiones, la primera, para la
implementación de la Generación y Transferencia de Tecnología
abriendo oportunidades para los hombres, mujeres y jóvenes de la
familia rural. La segunda, para el desarrollo institucional con
enfoque de género.

4 Planes de Seguridad Alimentaria y
Nutricional: a) Municipio de Nueva Granada
y b) Municipio de Guatajiagua, 2005

Presenta la visión de los actores locales para enfrentarse a los
retos que significa combatir la pobreza, la inseguridad alimentaria
y la desnutrición.

5 Plan Nacional de seguridad alimentaria,
1996, 2005

Contribuir a la reducción de la pobreza, la inseguridad alimentaria
y la desnutrición con acciones agropecuarias.

6 12 Planes de manejo de la Microcuenca en el
Departamento de Ahuachapán., 2009

Instrumento de planificación para el manejo de los recursos
naturales, con un enfoque integral, el cual considera la cuenca
hidrográfica como la unidad de ordenamiento del territorio.

7 Apoyo formulación del Programa
Comunidades Solidarias Rurales: Eje 3:
Generación de Ingresos y Desarrollo
Productivo, 2011

Busca proveer a las familias, en condiciones de extrema pobreza y
en particular a las mujeres de las herramientas necesarias que les
permita incorporarse en actividades productivas que se traduzcan
en mejoras de ingreso y activos que las protejan ante los riesgos y
contribuyan a la superación de pobreza.

8 Apoyo en la formulación del PAF, 2010-2011

 Apoyo en la actualización de la curricula y
generación de documentos para docentes,
alumnos y otros de 1ro a 9no grado con
aspectos de SAN , 2008-2009

Contribuir a mejorar la educación en SAN en las escuelas del
MINED, principalmente las de la zona rural

9 Política SAN, 2003 y 2011 Garantizar la Seguridad Alimentaria y Nutricional orientando las
acciones entre el Estado y los diferentes Sectores de la Sociedad
Salvadoreña

10 Anteproyecto de Ley SAN, 2011 Garantizar la Seguridad Alimentaria y Nutricional orientando las
acciones entre el Estado y los diferentes Sectores de la Sociedad
Salvadoreña

11 Estrategia Forestal, 2006 Establecer las líneas estratégicas para el desarrollo y
fortalecimiento del sector forestal

12 Código de Ética para la pesca responsable,
2007

Contribuir al desarrollo de la pesca responsable

13 Diagnóstico y plan de trabajo para el
fortalecimiento de la Dirección General de
Sanidad vegetal y animal, incluyendo
inocuidad (DGSVA), 2008

Establecer la situación y plan de acción para el fortalecimiento de
la DGSVA

14 Anteproyectos de Ley para la autonomía de
la DGSVA, 2008

Fortalecer la capacidad y autonomía de la DGSVA

15 Creación del Foro permanente en SAN en la
zona oriental del país (FOROSAN), 2008

Contribuir a mejorar la SAN en la población de la zona oriental del
país.

16 Propuesta de Estrategia de Seguridad
Alimentaria para El Salvador (1997)

17 Ley General de Actividades Pesqueras y
la formulación de su reglamento,

18 Marco Normativo de la Política de
Desarrollo Agrícola y Rural Sustentable
de El Salvador en 1993,

Fuente: FAO ELS, 2011

25

Anexo 5
Resumen de la cooperación internacional en el país.

COOPERANTE

AREA DE INTERES

AF* F.I. **

Manejo
de

Recursos
Naturales

SAN ***

Cambio
Climático
y gestión

de
Riesgos

Huertos
Escolares

Agrocadenas

(1) (2) (3) (4) (5) (6) (7)

ACDI X

AECID X X X X X

BCIE X X X X

BID X X X X

CCAD X X X

COOPERACION
ITALIANA

 X X X

GIZ X X X

IICA X X X X X

JICA X X x X

ONG X X X X X X

PMA X X X X X

PNUD X X X X X X

UE X X X X X

USAID X X X X X

* Agricultura Familiar

** Fortalecimiento Institucional

*** Seguridad Alimentaria Nutricional.

26

Anexo 6
Marco de Asistencia para el Desarrollo- Naciones Unidas

(UNDAF – siglas en ingles) 2011-2014

1 - Equidad, inclusión social y reducción de la pobreza.

Prioridad Nacional: (1) La reducción significativa y verificable de la pobreza, la desigualdad económica y de género y la exclusión social.

EFECTO DIRECTO 1.1 Indicadores, LB y Meta Medios Verificación Riesgos Socios
Recursos Indicativos

Disponibles A movilizar
El país habrá diseñado e
implementado políticas,
programas y mecanismos
equitativos e inclusivos y
sostenibles para la
superación de la pobreza
y la mejora en el acceso y
la calidad de los servicios
sociales estratégicos.

Indicador 1: Calidad de políticas sociales estratégicas y normativas asociadas
diseñadas y/o revisadas en el periodo.
Línea de Base: Políticas sociales estratégicas contempladas en el Plan
Quinquenal 2009- 2014
Meta: Al menos el 60% de las políticas sociales estratégicas y la normativa
asociada desarrolladas en el periodo tienen una calificación “buena” o “muy
buena” según un indicador compuesto de cinco (5) niveles que considere los
criterios: a)basadas en la evidencia y variables de población; b)incorporación
el enfoque de género; c) con enfoque de derechos; d) con enfoque
intercultural; e) con enfoque de sostenibilidad ambiental y adaptación al
cambio climático; y f) orientación a resultados

Indicador 12: # de familias que han mejorado su producción de alimentos.
Línea de Base: 70,000 familias de pequeños/as agricultores/as participan en
programas de Agricultura familiar en diciembre 2011.
Meta: Incremento del 20% de familias de pequeños/as agricultores/as
participan en programas de Agricultura familiar

Indicador 13: Número de niño(a)s menores de cinco años con desnutrición
crónica
Línea de Base: a definir en 2011.
Meta: Disminución del número de niño(a)s menores de cinco años con
desnutrición crónica en un porcentaje (a definir por CONASAN)

Indicador 14: Tasa de cobertura general del Programa de Alimentación y
Salud Escolar (PAES).
Línea de Base: 50% de cobertura (a actualizar el 2011)
Meta: 100% cobertura.

1) Documento de
evaluación de políticas
sociales estratégica a
producir por el SNU.

12) Informes de M&E
programa presidencial
de Agricultura Familiar

13) Sistema de
Vigilancia Nutricional
(CONASAN)

14) Sistema de M&E del
PAES

- Prolongación de
los efectos de la
crisis internacional
reduce el flujo de
recursos de
cooperación.

- La crisis fiscal
reduce los flujos de
presupuesto
nacional a las
políticas sociales.

- Alcance de
acuerdos en el
marco del Consejo
Económicos y
Social (CES).

- Voluntad
institucional para
la articulación en la
implementación de
las políticas.

ASAMBLEA
LEGISLATIVA
CES
STP
SIS
MAG
MSPAS
MINEC
MINED
MOP - VMVDU
Gobiernos Locales
CENTA
DIGESTYC
ISNA
ISDEMU
CONASIDA, MCP-ES,
PDDH
Sanidad Militar,
Seguro Social
Consejo Superior de
Salud Publica
ONGs (Jóvenes, SSR,
otras).

FAO
600,000

ONUSIDA
$160,000

OPS/OMS
3,955,000

PMA
2,000,000

UNESCO
50,000

UNFPA
2,475,000

UNICEF
1,394,000

FAO
22,500,000

OPS/OMS
4,745,000

PMA
1,100,000

PNUD
10,480,000

UNESCO
110,000

UNFPA
1,400,000

UNICEF
2,045,000

UNOPS
5,600,000

27

2 - Desarrollo económico inclusivo, empleo decente y empleabilidad

Prioridad Nacional: (3) La reactivación económica, incluyendo la reconversión y la modernización del sector agropecuario e industrial, y la generación masiva de empleo decente.

EFECTO DIRECTO 2.1 Indicadores, LB y Meta Medios Verificación Riesgos Socios
Recursos Indicativos

Disponibles A movilizar

El Estado y los gobiernos
locales habrán mejorado sus
capacidades de diseño e
implementación de políticas
públicas y acciones inclusivas
destinadas a promover el
desarrollo productivo, la
generación de oportunidades
y condiciones de trabajo
decente, con énfasis en las
MIPYMES, las personas
jóvenes y las mujeres.

Indicador 1: Número de familias (según jefatura de hogar y etnia) y
organizaciones que aumentan la productividad y diversificación agropecuaria,
incluidos granos básicos.
Línea de base: Censo 2008
Meta: 40,000 familias y organizaciones.

Indicador 2: Número de familias (según jefatura de hogar y etnia) y
organizaciones que aumentan productividad y diversificación en rubros no
agrícolas en zonas rurales.
Línea de base: Censo 2008
Meta: 20,000 familias y organizaciones.

Indicador 3: (a) Número de MIPYMES que mejoran sus ingresos como
resultado de las acciones de apoyo productivo.
(b) Número de mujeres y jóvenes en MIPYMES que mejoran sus ingresos
como resultado de acciones de apoyo productivo
Línea de base: Por definir
Meta: Por definir.

Indicador 4: Aumento de las exportaciones de bienes y servicios.
Línea de Base: cifras de exportaciones en balanza comercial 2011.
Meta: Aumento de 20% en al menos 2 sectores estratégicos seleccionados.

(1) Registros del MAG.
Registros de agencias del
SNU.

(2) Registros de
CONAMYPE.
Reportes de programas del
SNU.

(3) Reportes de entidades
sector público y programas
del SNU.
EHPM

(4) Informe de Comercio
Exterior del Banco Central
de Reservas.

(

- Ocurrencia de
desastres en zonas
rurales y urbanas
vulnerables.

- Prevalencia o
aumento de
condiciones de
inseguridad en
zonas de
intervención.

- Niveles de
crecimiento
económico e
inversión pública
con tendencia
positiva.

- Proceso de
recuperación
económica se
ralentiza o detiene.

- Recursos del
Sector Público sin
crecimiento en el
tiempo.

- Divergencias
importantes en la
identificación de
prioridades
nacionales por los
actores sociales
clave.

- Municipios
- STP
- SAE
- SIS
- MINEC
- MAG
- MINTRAB
- MINED
- MOP
- CONAMYPE
- FISDL
- Sector Privado
- UES
- BFA
- ISNA
- SINDICATOS
- ONGs
- ISSS
-INSAFOCOOP
- INSAFORP

FAO
1,000,000

OIT
8,345,000

ONUDI
300,000

PMA
2,000,000

PNUD
22,800,000

PNUMA
10,000

FAO
1,000,000

OIT
670,000

ONUDI
3,000,000

PMA
2,500,000

PNUD
31,440,000

28

5 - Sostenibilidad ambiental y reducción del riesgo de desastres

Prioridad Nacional: (6) La gestión integral de riesgos ambientales con perspectiva de largo plazo y la reconstrucción de la infraestructura y la recuperación del tejido productivo y social dañado fenómenos naturales y
acciones humanas.

EFECTO DIRECTO 5.1 Indicadores, LB y Meta Medios Verificación Riesgos Socios
Recursos Indicativos

Disponibles A movilizar

El Estado Salvadoreño
habrá diseñado e
implementado estrategias,
planes y mecanismos que
promuevan la reducción
de riesgos de desastres, el
manejo sostenible de los
recursos naturales, la
recuperación de los
ecosistemas y la
adaptación y mitigación al
cambio climático.

Indicador 1: Índice de Gestión de Riesgos de Desastres (medición cualitativa de la
gestión en base a referentes deseables).
Línea de Base: 23 sobre 100 a 2008 (fuente BID).
Meta: 40 sobre 100 en 2015.

Indicador 2: Incremento de las inversiones públicas y privadas en medidas de
mitigación y adaptación al cambio climático.
Línea de Base: Por definir.
Meta: Incremento del 200% para 2015.

Indicador 3: Numero de municipios y comunidades que han integrado en sus
procesos de planificación y normativas y que realizan acciones en:
(a)reducción de riesgos de desastres
(b) manejo de hidrocuencas.
(c) recuperación y manejo sostenible de los recursos naturales y ecosistemas.
Línea de Base: a levantar en 2011
Meta: Al menos 25 nuevos municipios y comunidades que incorporan 2 de 3 de las
anteriores.

Indicador 4: Grado de avance del Programa Nacional para el Manejo de
Contaminantes
Línea de Base: Plan Nacional de Contaminantes Persistentes (COPs), Plan CHFC y
Plan de Manejo Integral de Desechos Sólidos
Meta: 30% de avance del Programa Nacional.

1) Informes de seguimiento
indicadores de riesgo del
BID.

2) Presupuestos de
iniciativas del sector público
y privado

3) Encuesta de municipios
en base a lista de chequeo.

4) Informes de M&E del
Programa Nacional.

- Falta de una
institucionalidad clara
para la RRD.

- Debilidad de los
municipios para
implementar los
mecanismos de
sostenibilidad y RRD
establecidos en la
legislación.

- Estado de normativa
nacional y bajo nivel de
prioridad nacional no
incitan a diferentes
sectores a integrar la
sostenibilidad y RRD en
sus procesos de
planificación estratégica.

- Dificultad para asegurar

inversión pública para
temas de sostenibilidad,
RRD y adaptación al
cambio climático.

Asamblea
Legislativa
STP
SNPC
MARN
MINEC
Ministerio de
Hacienda
MINED
MSPAS
MOP (VMVDU;
VMT) MAG / CENTA
CONASAN
ANDA
Consejo Nacional
de Energía
Gobiernos locales, ,
Sector Privado
Comunidades

FAO
100,000

OPS
1,710,000

PNUD
5,600,000

PNUMA
115.000

UNESCO
90,000

UNFPA
165,000

UNICEF
155,000

FAO
2,460,000

OPS
2,055,000

ONUDI
1,100,000

PMA
300,000

PNUD
2,640,000

UNFPA
100,000

UNICEF,
225,000

29

Anexo 7
Plan de implementación del CPF El Salvador (2011-2014)

Resultado
Prioritario/subsector

Título del
proyecto

EOD-NTE FAO LTU

Presupuesto
Disponible

(US$)

Presupuesto
En Gestión e Ideas

(US$)
Organización de

apoyo

CPF Área Prioritaria 1: Agricultura Familiar, nutrición y alivio a la pobreza.– Matriz de Resultados

Producto 1.1.

Familias participantes de escasos recursos con Sistemas de producción mejorados y adopción de buenas prácticas SAN, que
incrementen la disponibilidad, acceso, utilización biológica y consumo de alimentos

UTF/ELS/011/ELS,
Apoyo al Subprograma de Producción de
Alimentos y Generación de Ingresos, del
Plan de Agricultura Familiar y Seguridad
Alimentaria

Julio-2011 a Junio
2014

UTF 1,116,000 3,1050,000 GOES

GCP/ELS/008/SPA,
Apoyo a la rehabilitación productiva y el
manejo sostenible de Micro cuencas, en
Municipios de Ahuachapán a consecuencia
de la Tormenta Stan y la erupción del
Volcán Ilamatepec

Febrero-2007 a
Diciembre-2011

GCP 176,994 SPA

GCP/ELS/007/SPA,
Programa Especial para la Seguridad
Alimentaria, SAN. con apoyo de Panamá,
Chile y Roma

Abril-2006 a
Diciembre-2015

GCP 631,440 2,400,000 SPA/otros

GTFS/RLA176/ITA Regional
Mejora de la eficiencia de las agro cadenas

importantes para la seguridad alimentaria

en Centroamérica

Diciembre-2010 a
Marzo-2014

GTFS 1,031,521 ITA

TCP/ELS/3301 Facility C-4
Estudio Técnico para el “Establecimiento de
una Planta Piloto para el Procesamiento y
Obtención de Harina de Maíz; Involucrando
a Pequeños Productores Organizados del
Departamento de Ahuachapán”

Septiembre-2011 a
Marzo-2012

TCP 44,656 FAO

GCP/ELS/xxxx/xxxx
Mejoramiento de la calidad alimentaria de

familias pobres y vulnerables, residentes en

áreas urbanas y periurbanas, por medio del

desarrollo de la agricultura urbana y

periurbana

 GCP 3,641,220 SPA

Proyectos Tele Food enero-2012 a
Diciembre-2014

TFD 200,000 FAO

TCP/ELS/xxx
Asistencia de emergencia para la
recuperación de la capacidad productiva y
los medios de vida y la diminución de la
vulnerabilidad de familias de pequeños
agricultores y agricultoras afectados por
desastres naturales

 TCP 430,000 FAO

OSRO/ELS/101/BRA
Asistencia de Emergencia para la
Recuperación de la Capacidad Productiva y
los Medios de Vida de Familias de Pequeños
Agricultores y Agricultoras Afectados por la
Depresión Tropical 12E

Nov 2011-Enero
2012

 100,000 Brasil

30

OSRO/ELS/xxx/UE
Seguridad alimentaria de emergencia y
recuperación de los medios de vida rurales
de familias agricultoras afectadas por la
Depresión Tropical 12 E

Enero 2012
Junio 2012

 490,000 UE

SUB-TOTAL
3100611 38,211,220 41311831

Producto 1.2.

Semilla de granos básicos (fríjol) con calidad producida y comercializada asociaciones de pequeños/as productores/as.

 GCP/RLA/182/SPA -
Semillas Centroamérica – Reforzamiento de
las políticas de producción de semilla de
granos básicos en apoyo a la agricultura
campesina para la seguridad alimentaria en
países miembros del CAC

El salvador Fríjol

Mayo-2010 a Mayo
2013

GCP 1105,515 SPA

SUB-TOTAL 1,105,515 0 1,105,515

Producto 1.3.

Programa de alimentación y salud escolar, con visión SAN, fortalecido, a través de la implementación de huertos escolares

UTF/ELS/010/ELS
Del huerto escolar a la alimentación y salud
escolar.

Noviembre-2010 a
Julio-2014

UTF 300,000 1500,000 ELS

 GCP/RLA/180/BRA.
Fortalecimiento al Programa de
Alimentación Escolar en el ámbito de La
Iniciativa América Latina y el Caribe Sin
Hambre 2025.

Julio-2009 a
Marzo-2014

GCP 285,714 250,000 Brasil

SUB-TOTAL 585,714 1750,000 2,335,714

Producto 1.4

Producción pecuaria y ganadera en zonas rurales fortalecidos

TCP/RLA/3311 (D)
Apoyo a los países miembros del Organismo
Internacional Regional de Sanidad
Agropecuaria (OIRSA) para el control del
Huanglobing de los cítricos

Inicio Septiembre
2011

TCP 53,444 FAO

TCP/RLA/3212-D C-1
Costo económico y social de las
enfermedades bovinas prioritarias en C.A.

Octubre-2011 a
Marzo-2013

TCP 174,245 FAO

TCP/ELS/3301 Facility C-2
Apoyo al Fortalecimiento del Centro de
Desarrollo Ganadero (CEGA) Guacotecti”.

Junio-2011 a
Diciembre-2011

TCP 12,707 FAO

TCP/ELS/xxx
Fomento de la Crianza y Reproducción de

Especies Menores a nivel de Familias

Rurales

 TCP 411,971 FAO

SUB-TOTAL 240,396 411,971 652,367

TOTAL PRODUCTO 1

5,032,236

40,373,191

45,405,427

31

CPF Área prioritaria 2: Fortalecimiento de la normativa y de las capacidades institucionales para mejorar la gestión y eficiencia –
Matriz de Resultados

Producto 2.1

Normas, marcos legales e instrumentos desarrollados y/o fortalecidos contribuyen al desarrollo agropecuario y SAN

TA Facility Forestal
Mecanismo para la implementación de
los programas forestales nacionales

Marzo-2007 a
Marzo-2012

 200,000 200,000 FIDEICOMISO FAO

TCP/ELS/3301 facility C-1
Fortalecimiento del liderazgo y acciones
de concertación de las organizaciones a
nivel nacional para el desarrollo
agropecuario rural

Julio-2011 a
Enero-2012

TCP 33,747 FAO

TCP/ELS/3301 facility C-3
Fortalecimiento de la Mesa de Mujeres
Rurales, Contribuir al fortalecimiento de
la Mesa de Mujeres Rurales, mediante
su consolidación como referente de
interlocución de los derechos de las
mujeres rurales ante el gobierno central
y local, de tal forma de contribuir al
ejercicio de ciudadanía.

Septiembre-
2011 a Marzo-

2012

TCP 30,072 FAO

TCP/RLA/3303
Políticas Diferenciales de Apoyo al

Desarrollo Sostenible del Sector

Ganadero en Centroamérica con Énfasis

en el Pequeño Productor Familiar.

dic-10 TCP 30,444 FAO

TCP/ELS/xxx
Contribución para la creación e

implementación del Sistema de

Innovación Agropecuario en El Salvador

Enero-2012 a
Diciembre-2012

TCP 350,493 FAO

TCP/ELS/xxx fACILITY,
 Plan respuesta y gestión de riesgo en
situaciones de emergencia.

ND TCP 20,000 FAO

TCP/ELS/xxx fACILITY,
Estudio socioeconómico y de
rentabilidad de los distritos de riego de
Zapotitán y Atiocoyo Norte.

ND TCP 20,000 FAO

TCP/ELS/xxx fACILITY,
Fortalecimiento del Sistema de
información estadistica de la Dirección
General de Economia Agropecuaria

ND TCP 44,821 FAO

GCP/RLA/XXX/SPA
Fortalecimiento de los marcos jurídicos

en materia de Seguridad Alimentaria y

Nutricional SAN

ND GCP 215,604 España

GCP/xx/xx/Noruega
GCP/GLO/297/SPA
Fortalecimiento de las capacidades
nacionales sobre el Derecho a la
alimentación adecuada y su
incorporación a las iniciativas de
Seguridad alimentaria

200,000 España y Noruega

SUB-TOTAL PRODUCTO 2.1 114,263 1,050,918 1,165,181

32

Producto 2.2

capacidades técnicas y operativas de las contrapartes institucionales desarrolladas y/o fortalecidas

TCP/ELS/xxx fortalecimiento de la
capacidad técnica del Centro de
desarrollo Ganadero (CEGA) Guacotecti

 TCP 350000 FAO

TCP/ELS/xxx Fortalecimiento de la
capacidad técnica de la Direccion
General de Economía Agropecuaria

ND TCP 350,000 FAO

GCP/RLA/xxx, “innovación tecnológica y
formación técnica para fortalecer las
estrategias nacionales de seguridad
alimentaria”.

ND GCP MEXICO

GCP/RLA/XXX/SPA
Fortalecimiento de los sistemas de

Extensión Agropecuaria para la

Seguridad Alimentaria en los países

centroamericanos.

ND GCP 1500,000 SPA

Mejorameinto de la administracion del
ciclo de vida de agroquímicos en el
Caribe y Centro America (10 paises)
Promedio El Salvador

60 meses 1,773,000 GEF

SUB-TOTAL PRODUCTO 2.2
0 3,973,000 3,973,000

TOTAL PRODUCTO 2
114,263 5,023,918 5,138,181

CPF Área prioritaria 3: Recursos Naturales, cambio climático y gestión de riesgo – Matriz de Resultados

Producto 3.1

Fortalecimiento institucional para el diseño e implementación de Planes de gestión de Micro-Cuenca vulnerables que incrementen
la capacidad de adaptación a los impactos adversos del CC, basado en la participación y el enfoque de género.

GCP/ELS/008/SPA, Apoyo a la
rehabilitación productiva y el manejo
sostenible de Micro cuencas, en
Municipios de Ahuachapán a
consecuencia de la Tormenta Stan y la
erupción del Volcán Ilamatepec

Febrero-2007 a
Diciembre-2011

GCP 176,994 SPA

GEF. Adaptación al cambio climático
para reducir la degradación de tierras
en microcuencas hidrográficas de El
salvador.

3 años GEF 1,521,370 GEF

Proyecto Regional ECHO y ACH-
Corredor Seco (El salvador, Guatemala,
Honduras y Nicaragua)

18 meses ECHO 531,656 UE

TOTAL Producto 3 176,994 2053,026 2230,020

TOTAL PRODUCTOS 1+2+3
5323493 47450,135 52,773,628

33

Anexo 8
Plan de Monitoreo y Evaluación para el CPF/FAO ELS

N° ACTIVIDAD Responsables ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO SEPTIEMBRE OCTUBRE NOVIEMBRE DICIEMBRE

1
Presentación de informes
trimestrales por proyectos

Directores y
UNE

2

Presentación de informes
trimestrales de la REP FAO
ELS

Programas y
UNE

3
Talleres de evaluación de
avances de proyectos UNE

4

Registro de leyes,
programas y políticas,
apoyadas

Programas y
UNE

5
Monitoreo mensual de la
plataforma SIMER UNE

6
Registro de publicaciones y
documentos UNE

7 Monitoreo financiero FPMIS Programas

