

Rural policies in Latin America: The missing half of the half-full glass

Julio A. Berdegué

10th OECD Rural Development Conference, Memphis, 19-21 May, 2015

TERRITORIAL
COHESION
FOR DEVELOPMENT

Territorial approach to rural development

- ▶ **15 years of theory and practice** of area-based approaches to rural development in Latin America
- ▶ **Well-established conceptual foundations** with a recognized body of literature
- ▶ Relatively well-articulated **networks** of policy makers, researchers and practitioners
- ▶ Some **framework laws**
- ▶ Hundreds of **programs and projects** branded as “territorial development”

Preliminary results of review

- ▶ Zero evaluations of results and impacts, although numerous process evaluations with some anecdotal evidence about contributions to improving opportunities and well-being
- ▶ Ongoing review of the published and grey literature, plus seven in-depth case studies
- ▶ Preliminary conclusion: a lot of old wine in new bottles, but sufficient examples of good progress to keep trying

Four main shortcomings

1. “Territorial” policies and programs with a distinct agricultural focus
 - ▶ Ministries of Agriculture continue to play dominant role in rural development and regressive, subsidy-based policies are firmly entrenched
2. Outdated legal and operational definitions of ‘rural’ fail to recognize the role of urban centers and rural-urban linkages

Four main shortcomings

3. Lack of incentives and institutionalized mechanisms for coordination
 - ▶ National-provincial-local
 - ▶ Inter-sectorial
 - ▶ Public-private (more progress here)

4. Limited forms of participation in decision-making: local actors not empowered to make decisions affecting the allocation of public resources

More attention needs to be given to the political and institutional environment of rural development policies

Rural policies in Latin America: The missing half of the half-full glass

jberdegue@rimisp.org
www.rimisp.org/cohesionterritorial

**TERRITORIAL
COHESION**
FOR DEVELOPMENT