

DOCUMENTO TÉCNICO Y
FINANCIERO

FORTALECIMIENTO DE COMPETENCIAS
DEL SECTOR AGUA Y MEDIO AMBIENTE

BOLIVIA

CÓDIGO DGD : 3015114

CÓDIGO NAVISION : BOL 14 888 11

DTF - BOL1488811 FC versión definitiva DGD 05062015 2

TABLA DE CONTENIDOS

LISTA DE ABREVIATURAS 4

RESUMEN EJECUTIVO ... 7

FICHA ANALÍTICA DE LA INTERVENCIÓN 10

1 ANÁLISIS DE SITUACIÓN 11

1.1 ANÁLISIS DEL SECTOR .. 11

1.2 DONANTES Y ESPACIOS DE DIÁLOGO .. 33

1.3 EL PROGRAMA DE LA COOPERACIÓN BELGA EN APOYO AL SECT OR .. 35

2 ORIENTACIONES ESTRATÉGICAS DEL PROYECTO 40

2.1 ORIENTACIONES ESTRATÉGICAS GENERALES .. 40

2.2 ORIENTACIONES ESTRATÉGICAS ESPECIFICAS ... 44

2.3 BENEFICIARIOS Y ZONAS DE INTERVENCIÓN ... 50

3 PLANIFICACIÓN OPERACIONAL 52

3.1 OBJETIVO GLOBAL ... 52

3.2 OBJETIVO ESPECÍFICO.. 52

3.3 RESULTADOS Y ACTIVIDADES ... 52

3.4 CICLO DE ACTIVIDADES .. 62

3.5 INDICADORES DE VERIFICACIÓN .. 63

3.6 ACTORES INVOLUCRADOS EN LA EJECUCIÓN ... 66

3.7 ANÁLISIS DE RIESGOS .. 66

4 RECURSOS NECESARIOS .. 70

4.1 RECURSOS FINANCIEROS ... 70

4.2 RECURSOS HUMANOS .. 73

4.3 RECURSOS MATERIALES .. 74

5 MODALIDADES DE IMPLEMENTACIÓN 75

5.1 INTRODUCCIÓN .. 75

5.2 MARCO LEGAL Y RESPONSABILIDADES DE LOS ACTORES ... 76

5.3 CICLO DE VIDA DE LA INTERVENCIÓN ... 77

5.4 MARCO ORGANIZACIONAL PARA EL PILOTAJE Y LA IMPLEMENT ACIÓN ... 79

5.5 LEGISLACIÓN ... 83

5.6 MANDATOS .. 83

5.7 GESTIÓN FINANCIERA ... 84

5.8 GESTIÓN DE BIENES E INVENTARIOS .. 88

DTF - BOL1488811 FC versión definitiva DGD 05062015 3

5.9 GESTIÓN DE MERCADOS PÚBLICOS (ADQUISICIONES) .. 88

5.10 GESTIÓN DE ACUERDOS DE EJECUCIÓN .. 89

5.11 MONITOREO Y EVALUACIÓN ... 89

5.12 AUDITORÍAS... 92

5.13 ADAPTACIONES AL DTF ... 92

6 TEMAS TRANSVERSALES 94

6.1 MEDIO AMBIENTE ... 94

6.2 GÉNERO .. 95

7 ANEXOS .. 97

7.1 MARCO LÓGICO ... 98

7.2 CRONOGRAMA ... 102

7.3 TÉRMINOS DE REFERENCIA PARA LOS RECURSOS HUMANOS FC Y PAERE 106

7.4 OFERTA FORMATIVA DISPONIBLE ACTUALMENTE .. 113

7.5 MEMORIA DE CÁLCULO DEL PRESUPUESTO .. 115

LISTA DE ABREVIATURAS

AAPS Autoridad de Agua Potable y Saneamiento

ABT Autoridad de Bosque y Tierra

AFCI Apoyo al Fondo Canasta Institucional

AT Asistencia técnica

ATI Asistente Técnico Internacional

CCQ Comité de Control y Validación

CDV Comité de Validación

CE Convenio Específico

CCS Consejos de Coordinación Sectoriales

CONCERTAR Programa de Gobernabilidad para el Desarrollo Territorial Sostenible
(CONCERTAR), implementado por HELVETAS

CTB Cooperación Técnica Belga

DESCOM Desarrollo Comunitario

DGD Dirección General de la Cooperación al Desarrollo y de la Ayuda Humanitaria

DGF Dirección General Forestal

DGMA Dirección General de Medio Ambiente

DMA Dirección de Medio Ambiente

DR Dirección de Riego

DTF Documento Técnico y Financiero

EMAGUA Entidad Ejecutora de Medio Ambiente y Agua

EMCL Estructura Mixta de Coordinación Local

ENR Escuela Nacional de Riego

EPA Escuela Plurinacional del Agua

EPSAS Empresa Publica Social de Agua y Saneamiento

EST Expertica Sectorial y Temática

FI Fondo Indígena

FPS Fondo de Inversión Productiva y Social

FONABOSQUE Fondo Nacional de Desarrollo Forestal

GAD Gobierno Autónomo Departamental

GAM Gobierno Autónomo Municipal

GESTOR Programa GESTOR Gestión Sustentable de los Recursos Naturales de la
Agencia Suiza para el Desarrollo y la Cooperación (COSUDE).

GFP Gestión de Finanzas y Mercados

GFP Gestión de Finanzas Publicas

GIRH Gestión Integral de Recursos hídricos

GruS Grupo de Socios para el Desarrollo

IOV Indicador Objetivamente Verificable

DTF - BOL1488811 FC versión definitiva DGD 05062015 5

IPCC Intergovernmental Panel on Climate Change

KFW Cooperación Financiera Alemana

MDRyT Ministerio de Desarrollo Rural y Tierras

MEFP Ministerio de Economía y Finanzas Publicas

MFMT Marco Fiscal de Medio Termino

MI Agua Más Inversión para el Agua

MIC Manejo Integral de Cuenca

MICSA Mecanismo de Inversión para Coberturas en el Sector de Agua Potable y
Saneamiento Básico

MMAyA Ministerio de Medio Ambiente y Agua

NCE Nueva Constitución del Estado

ONG Organización No gubernamental

PACSBIO Programa de Apoyo a la Consecución Sostenible de la Biodiversidad

PAERE Proyecto de Apoyo en Experticias, Realización de Estudios y Asistencia
Técnica

PARC Programa de Apoyo al Riego Comunitario

PAMPFM Plan de Acción Mejora y Gestión de Finanzas Publicas (traducción del inglés)

PASAP Programa de Apoyo al sector saneamiento y agua potable (Unión Europea)

PDCRG Programa De Desarrollo Concurrente Regional

PDC Plan Director de Cuenca

PPCR Programa Piloto de Resiliencia Climática

PNC Plan Nacional de Cuencas

PROAGRO Programa de Desarrollo Agropecuario Sustentable

PROMIC Proyecto de manejo integral de cuenca (CTB)

PRONAR Programa Nacional de Riego

PRONAREC Programa nacional de apoyo al riego comunitario (BID)

RC Becas Reforzamiento de Capacidades y Becas

RH Recursos Hídricos

SDC Servicio Departamental de Cuencas

SEDERI Servicio Departamental de Riego

SENARI Servicio Nacional de Riego

SENASBA Servicio Nacional para la Sostenibilidad de Servicios en Saneamiento Básico

SERNAP Servicio Nacional de Áreas Protegidas

SIGMA Sistema Integrado de Gestión y Modernización Administrativa

SISIN Sistema de Información Sobre Inversiones

SIRIC Subprograma de inversiones en riego (financiado por KfW)

SUSTENTAR Unidad Desconcentrada dependiente del Ministerio De Medio Ambiente y
Agua

TM Técnicos Municipales

DTF - BOL1488811 FC versión definitiva DGD 05062015 6

UE Unión Europea

UGP Unidad de Gestión del Proyecto

UAGRM Universidad Autónoma Gabriel Rene Moreno (Santa Cruz)

UII Universidad Intercultural Indígena

UMSA Universidad Mayor San Andrés (La paz)

UMSS Universidad Mayor San Simón (Cochabamba)

VAPSB Vice-ministerio de Agua Potable y Saneamiento Básico

VDRA Viceministerio de Desarrollo Rural y Agropecuario

VIPFE Viceministerio de Inversión Pública y Financiamiento Externo

VMACC Viceministerio de Medio Ambiente, Biodiversidad, Cambio Climático y
Desarrollo Forestal

VRHR Viceministerio de Recursos Hídricos y Riego

DTF - BOL1488811 FC versión definitiva DGD 05062015 7

RESUMEN EJECUTIVO

El 27 de febrero del año 2014 se celebró en La Paz la Comisión Mixta Bolivia-Bélgica para aprobar el

nuevo Programa de Cooperación (PC) para el periodo 2014-2016. El nuevo PC se inscribe en una

fase transitoria de tres años con el objetivo de una programación conjunta con la Unión Europea a

partir de 2017. Tiene como objetivo apoyar al sector Medio Ambiente y Agua con el fin de apoyar el

manejo sostenible de los recursos naturales en el contexto del cambio climático.

El monto del PC 2014-2016 asciende a un total de 18 millones de euros, de los cuales 16 millones de

euros son repartidos de la siguiente manera entre tres intervenciones, descritas en las fichas de

identificación aprobadas durante la comisión mixta:

• Apoyo al mecanismo de financiamiento conjunto al Plan Nacional de Cuencas (fase II) de

Bolivia – 10 millones de euros;

• Proyecto de apoyo en experticias, estudios y asistencia técnica – 3 millones de euros;

• Proyecto de fortalecimiento de competencias mediante el otorgamiento de becas para la

gestión del medio ambiente, agua y riesgos climáticos – 3 millones de euros.

Por lo tanto, se ha visto adecuado concebir las intervenciones en un enfoque sectorial que incluye

estas tres intervenciones.

El Proyecto1 de Experticias y Estudios PAERE se vuelve en un programa de fortalecimiento de

capacidades que buscará fortalecer la capacidad del ministerio a trabajar de manera más coordinada

y más integrada entre el nivel nacional y el nivel local por una parte, y entre los tres sub sectores por

otra parte, basándose sobre una mejor gestión de los recursos hídricos (agua para riego, agua

potable, agua como instrumento de gestión forestal y cambios climáticos, etc.).

El “Proyecto de fortalecimiento de competencias” FC al lado del PAERE intenta lograr el mismo

objetivo general de fortalecimiento institucional al sector agua y medio ambiente, focalizándose sobre

las competencias individuales y su gestión sostenible. Ambos son muy complementarios.

Por lo tanto, el proyecto de fortalecimiento de competencias tiene como objetivo específico: “La

integración de los enfoques de integralidad y soste nibilidad en la planificación, ejecución y

monitoreo de los proyectos agua y medio ambiente po r los funcionarios del MMAyA y agentes

de campo esta mejorada a nivel nacional, sub nacion al y local”

1 Se propone usar la terminología « proyecto » hablando del proyecto de experticia y estudios o del proyecto de fortalecimiento
de competencias para mantener el nombre Programa para el conjunto de las intervenciones belgas en el sector agua y medio
ambiente

DTF - BOL1488811 FC versión definitiva DGD 05062015 8

Trabajará sobre la demanda de formación, proporcionando la posibilidad de capacitarse a los

funcionarios del sector al nivel central así como a los actores locales ubicados al nivel

descentralizado. Diferentes propuestas y metodologías serán propuestas.

Trabajará también sobre la oferta de formación, apoyando a las principales instituciones de formación

para mejorar sus propuestas de formación y a las plataformas de coordinación emanantes del sector

público.

Las temáticas del fortalecimiento de competencias serán definidas en función a las necesidades del

sector y de cada tipo de actores: sin embargo, serán enfocadas al objetivo de cambio al cual se

quiere apuntar es decir que las diferentes personas beneficiarios directas del FC integren en sus

funciones las nociones de integralidad y sostenibilidad que se quiere dar a los proyectos de agua y

medio ambiente en el futuro según la nueva visión del gobierno. Se trata de temas técnicos como

gestión integrada de recursos hídricos, manejo de cuenca, calidad de agua, contaminación, así como

de metodologías y enfoques transversal como visión sectorial de integralidad, genero, coordinación,

gestión de conocimientos, gestión de recursos humanos, descentralización y gestión de finanzas

públicas.

OG: Fortalecer las capacidades y la gobernanza del sector agua y medio ambiente en el

ámbito nacional, subnacional y local hacia más inte gralidad y sostenibilidad.

OE: “La integración de los enfoques de integralidad y so stenibilidad en la planificación,

ejecución y monitoreo de los proyectos agua y medio ambiente por los funcionarios del

MMAyA y agentes de campo esta mejorada a nivel naci onal, sub nacional y local”

R1: Los actores locales involucrados de la ejecución de proyectos (Acompañadores técnicos de

proyectos de riego, DESCOMs, Técnicos municipales, EMAGUA, FPS, Facilitadores de MIC,

Guardabosques, EPSAs, Autoridades de OGCs, Organizaciones. de regantes y de usuarios) han

sido capacitados en temas específicos e integrales del sector e integran las nuevas competencias en

el desempeño de sus funciones.

R2: Los funcionarios y técnicos de los 3 Viceministerios y de los GADs involucrados en la

planificación y monitoreo de proyectos de agua y medio ambiente han sido capacitados en temáticas

priorizadas del sector y son capaces de promover los enfoques de integralidad y sostenibilidad en su

trabajo.

R3: La oferta de formación por parte de universidades e instituciones de formación adaptada a las

necesidades del sector Agua y medio ambiente y que integra la dimensión “género y derechos

humanos” se amplia.

El proyecto estará manejado en una unidad de ejecución común con el proyecto de ex perticia y

estudios . Esta estructura estará ubicada en la dirección de planificación (DGP) del MMAyA y contará

con un equipo técnico encargado de su ejecución. Este equipo se complementará con los equipos del

ministerio y de las gobernaciones.

DTF - BOL1488811 FC versión definitiva DGD 05062015 9

El proyecto trabaja en un multinivel por lo que tiene un ámbito central departamental y municipal. Se

trabaja en dos departamentos , en zonas geográficas delimitadas en base a cuencas y zonas de vida

en las cuales se concentraran los proyectos de pre-inversión, el acompañamiento de los municipios y

gobernaciones, y las capacitaciones a actores locales del proyecto FC. Estas zonas serán definidas

en la primera EMCL en base a criterios definidos.

El proyecto FC tiene una duración de 3,5 años de ejecución con un presupuesto total de 2.5

millones de euros.

DTF - BOL1488811 FC versión definitiva DGD 05062015 10

FICHA ANALÍTICA DE LA INTERVENCIÓN

Título de la prestación Proyecto de Fortalecimiento de competencias del sec tor agua y medio ambiente

Código DGD 3015114

Código Navision BOL 14 888 11

Socios locales Ministerio de Medio Ambiente y Agua (MMAyA)

Duración de la
convención específica

Hasta el 30/06/2019

Duración de la
intervención

42 meses

Fecha de arranque 2015

Contrapartida del país
socio

Personal nacional

Contrapartida belga 2.500.000 EUR

Sector (Código CAD) 14010

Breve descripción de la
intervención

El proyecto contribuye a financiar capacitaciones de toda forma a individuos y
organizaciones del sector orientadas a promover una misma visión de la gestión del agua
que incluye una misma comprensión de la sostenibilidad de los proyectos de agua y
medio ambiente así como una mejor capacidad de trabajar juntos entre diferentes actores.

Objetivo general
Fortalecer las capacidades y gobernanza del sector agua y medio ambiente en el
ámbito nacional, subnacional y local hacia más inte gralidad y sostenibilidad.

Objetivo específico

“La integración de los enfoques de integralidad y so stenibilidad en la planificació n,
ejecución y monitoreo de los proyectos agua y medio ambiente por los funcionarios
del MMAyA y agentes de campo esta mejorada a nivel nacional, sub nacional y
local”

Resultados esperados

R1: Los actores locales involucrados en la ejecución de proyectos (Acompañadores de
proyectos de riego, DESCOMs, Técnicos municipales, EMAGUA, FPS, Facilitadores de
MIC, Guardabosques, EPSAs, Autoridades de OGCs, Org. de regantes y de usuarios,
etc.) han sido capacitados en temas específicos e integrales del sector e integran las
nuevas competencias en el desempeño de sus funciones.

R2: Los funcionarios de los 3 Viceministerios y de los GADs involucrados de la
planificación y monitoreo de proyectos han sido capacitados en temáticas priorizadas del
sector y son capaces de promover los enfoques de integralidad y sostenibilidad en su
trabajo.

R3: La oferta de formación por parte de universidades e instituciones de formación
adaptada a las necesidades del sector Agua y Medio Ambiente y que integran la
dimensión “género y derechos humanos” se amplia.

DTF - BOL1488811 FC versión definitiva DGD 05062015 11

1 ANÁLISIS DE SITUACIÓN

Visto la importancia del análisis global del sector en la definición del proyecto de fortalecimiento de
competencias, tanto en el “qué” que en el “como”, se presenta a continuación el análisis en su
totalidad.

1.1 Análisis del sector

1.1.1 Contexto de la formulación

El apoyo al sector Medio ambiente y Agua se inscribe en una larga historia de la cooperación belga
en los diferentes subsectores implicados, entre ellos riego (PARC), gestión de cuencas (PROMIC),
gestión de riesgos hidrológicos (“Vivir con el Agua” – Beni) y desarrollo forestal (Mancomunidad del
Trópico de Cochabamba).

Hasta mediados de los años 2000, el mecanismo principal de cooperación fue a través de programas
y proyectos al nivel sub-nacional. El presente programa de apoyo refleja la voluntad de la cooperación
belga de apoyar y acompañar el desarrollo de políticas públicas nacionales y sectoriales. Contempla
tres intervenciones por un monto total de 16 millones de euros:

• Apoyo al mecanismo de financiamiento conjunto al Plan Nacional de Cuencas (fase II) de
Bolivia – 10 millones de euros ;

• Proyecto de apoyo en experticia técnica para el sector de medio ambiente y agua en Bolivia–
3 millones de euros .

• Proyecto de fortalecimiento de competencias para la gestión del medio ambiente, agua y
riesgos climáticos. El presupuesto total asignado a la intervención en la ficha de identificación
del PIC 2014-2016 era inicialmente de 3.000.000 EUR, de los cuales 500.000 EUR han sido
anticipados en esta gestión como avance del nuevo PIC para el periodo de transición.2 Por lo
tanto el proyecto dispone de 2.500.000 EUR.

La primera intervención tiene como objetivo apoyar la implementación de la segunda fase del Plan
Nacional de Cuencas (PNC) a través de la contribución a un fondo canasta. El apoyo al PNC se
realizará mediante la modalidad de apoyo presupuestario.

Las otras dos intervenciones tienen como objetivo el fortalecimiento de las capacidades de los
actores claves del sector Medio Ambiente y Agua y por ello forman conjuntamente un mismo
programa de Apoyo al sector Medio Ambiente y Agua.

1.1.2 Evolución del contexto sectorial nacional

El Ministerio de Medio Ambiente y Agua (MMAyA) fue creado en el mes de enero del año 2009 a partir
de la promulgación mediante Decreto Supremo 29894 de la nueva Estructura Organizativa del
Órgano Ejecutivo del Estado Plurinacional. En este decreto se amplían las competencias del
entonces Ministerio de Agua – creado mediante Ley 3351 del 21 de febrero del 2006 – y se incorpora
la temática de medio ambiente, biodiversidad y cambio climático, con lo cual se integra el
Viceministerio de Medio Ambiente, Biodiversidad y Cambios Climáticos.

A partir de entonces, el MMAyA ha desarrollado diferentes acciones entre las cuales son la

2 A estos montos se añadirá 50.000 euros, saldo del anterior fondo de estudios, reservado por formaciones para el VIPFE y un
saldo de 200.000 Euros de programa becas anterior que se destinan al sector salud. Estos dos montos serán precisados al
momento inicial del Proyecto con notas revérsales.

DTF - BOL1488811 FC versión definitiva DGD 05062015 12

elaboración y ejecución de planes subsectoriales apuntando a la consecución del concepto del Vivir
Bien3. Sin embargo, si bien el Medio Ambiente y Agua fue seleccionado como sector piloto para la
aplicación de una visión integral basada en la gestión por resultados, no existe hasta ahora una visión
holística que genere interacción, complementariedad y sinergia entre los tres subsectores que incluye
el sector.

El MMAyA está conformado por tres Viceministerios que son: el Vice-ministerio de Agua Potable y
Saneamiento Básico (VAPSB), el Viceministerio de Recursos Hídricos y Riego (VRHR) y el
Viceministerio de Medio Ambiente, Biodiversidad, Cambio Climático y Desarrollo Forestal (VMACC).
Sin embargo, la articulación estratégica, operativa y funcional se dificulta en la práctica y no existe
una verdadera colaboración entre los tres viceministerios aunque existan temas que involucran las
competencias conjuntas de los mismos y deberían ser manejados en forma conjunta. Por ejemplo, el
Plan Nacional de Cuencas del viceministerio de Recursos Hídricos y Riego abarca temas como
contaminación del agua y cambio climático.

Con el apoyo de la Unión Europa, se está realizando un Plan integral de Medio Ambiente y Agua con
el fin de establecer líneas de acción bajo un enfoque de integralidad. Este Plan Integral no pretende
sustituir los planes subsectoriales que se cuentan o que se prevé elaborar, sino más bien busca
generar sinergia entre los subsectores, y como tal se concentra en la visión holística, integradora de
esfuerzos y acciones, de programas y de proyectos, con un enfoque además participativo entre los
subsectores y en los diversos niveles nacionales y subnacionales.

1.1.3 Evolución del contexto internacional

Uno de los resultados de la conferencia de Rio de 2012 sobre el desarrollo sostenible (y la economía
verde) es el inicio de un proceso que debería contribuir a la elaboración de objetivos de desarrollo
sostenible, pudiendo reemplazar los objetivos del Milenio 2015.

En su reunión de enero 2014, la ONU-Agua ha aprobado, en base a un análisis profundo de la
situación en varios países del mundo, un documento proponiendo un nuevo objetivo específico AGUA
para la agenda post 2015 de desarrollo sostenible. En la conferencia de RIO de 20124, los gobiernos
reconocieron que el agua está “en el centro del desarrollo sostenible, ya que está estrechamente
relacionado con una serie de retos globales claves”. El logro de los objetivos de desarrollo como ser
la erradicación de la pobreza, la eliminación de las desigualdades, la realización de los derechos
humanos para todos y el impulso y mantenimiento del desarrollo económico depende de sistemas de
agua dulce saludables. Por otro lado, el IPPC5 prevé un aumento del contraste en precipitación entre
regiones lluviosas y secas, aumentando los riesgos de inundación y sequia a la vez, tanto en
frecuencia como en intensidad, propiciando la gestión de RH como un elemento clave de gestión de
los riesgos de desastres. La propuesta se apoya sobre los compromisos reafirmados en Rio 2012 y
las metas se sintetizan de la forma siguiente:

A. Lograr un acceso universal al agua potable, saneamiento e higiene

B. Mejorar en (X) % el uso y desarrollo sostenible de los recursos hídricos en todos los países

C. Fortalecer una gobernanza equitativa, participativa y responsable en cada país

D. Reducir las aguas residuales sin tratar en un %, la contaminación por nutrientes en un % y la

3 Significa vivir en complementariedad, en armonía y equilibrio con la Madre Tierra y las sociedades, en equidad y solidaridad y
eliminando las desigualdades y los mecanismos de dominación. Es Vivir Bien entre nosotros, Vivir Bien con lo que nos rodea y
Vivir Bien consigo mismo.
4 Documento final de la conferencia de Rio “el futuro que queremos” A/RES/66/288
5 International Panel on Climate Change, 2013: resumen para formuladores de políticas en “el cambio climático 2013.

DTF - BOL1488811 FC versión definitiva DGD 05062015 13

reutilización de aguas residuales en un %

E. Reducir la mortalidad de un X % y reducir las pérdidas económicas por desastres naturales y

antrópicos relacionados con el agua en un Y%.

1.1.4 Problemas ambientales del sector en Bolivia

1.1.4.1 Agua y contaminación

Bolivia ocupa el puesto 16 entre 180 países, en cuanto a abundancia de recursos hídricos. Sin

embargo ocupa el puesto 67 entre 122 países en cuanto a calidad de sus aguas. La población urbana

en general no goza de agua potable de buena calidad y la rural en su mayoría bebe agua insegura
6.

Según la FAO la precipitación promedio es de 1 150 mm lo que corresponde a nivel del país a

1258,86 km
3
/año

7
, mientras que el total de agua renovable interna es de 303,53 km

3
/año, las aguas

subterráneas producidas internamente son de 130,00 km
3
/año y las aguas superficiales producidas

internamente alcanzan 277,41 km
3
/año. Por otro lado, las cuencas hidrográficas más importantes del

país son: la Cuenca Amazonas que cubre 724.000 km
2
, la Cuenca Paraguay–Paraná con 229.500

km
2
 y la cuenca del Altiplano con 145.081 km

2
. Si bien Bolivia se constituye en un país altamente rico

en fuentes de agua, la contaminación de las mismas ha ido en franco aumento constituyéndose en un

problema ambiental significativo porque afecta la salud pública y la calidad de vida de los pobladores.

En Bolivia gran parte de los ríos y lagos así como las aguas subterráneas cercanas a las ciudades

principales y las minas se encuentran contaminadas, siendo uno de los casos más conocidos el de

los ríos Rivera y Tarapaya, afluentes del río Pilcomayo y el lago Poopó.

En los últimos años salieron noticias alarmantes sobre el elevado nivel de mercurio en algunos ríos

amazónicos a causa de la minería de oro. Los niveles de contaminación producidos por las

descargas directas de aguas residuales de la red de alcantarillado, especialmente de las industrias,

6Informe Mundial sobre el Agua elaborado por la UNESCO (2003)
7 En base al cálculo que 1000 mm = 1000l/m²= 1m³/m², aplicado a la superficie de Bolivia que es de 1.083.000 km³ en base a
los datos de 2003

DTF - BOL1488811 FC versión definitiva DGD 05062015 14

son altos en todas las ciudades bolivianas. Una de las mayores causas de contaminación del agua es
la minería que arroja a los cursos de agua diversos contaminantes que hacen a la actividad: ácidos,
bases, iones metálicos y no metálicos. Entre los metales pesados más peligrosos están el cobre, cinc,
cadmio, cromo, plomo, arsénico y mercurio. Los niveles de contaminación debido a esta actividad se
ven significativamente incrementados en la minería pequeña, cooperativas y minería artesanal,
debido a que sus sistemas de extracción son precarios y con tecnología rudimentaria. La actividad
minera tiende a destruir la cobertura vegetal, causan erosión, sedimentación y contaminación de
suelos agropecuarios con metales pesados.

En cuanto a los hidrocarburos, el país ha venido incrementando paulatinamente la explotación de gas
natural, así como la de petróleo. Sin embargo, su aprovechamiento implica fuertes niveles de impacto
ambiental desde la exploración, explotación y transporte. Por ejemplo, los derrames generados en
Oruro, Santa Cruz y Cochabamba han ocasionado algunos de los peores desastres ambientales en
Bolivia. En 2014, se promulgó la nueva Ley de Minería. Esta Ley –luego de protestas masivas- ha
sido modificada a favor de los cooperativistas mineros, y es muy débil en el tema ambiental.

1.1.4.2 Bosque y biodiversidad

El área cubierta por bosques tropicales en Bolivia representa el 10% de los existentes en
Sudamérica. Esta cobertura boscosa, sin embargo, está disminuyendo, debido principalmente a la
ampliación de la frontera agrícola, la conversión de tierras en áreas de pastoreo, la explotación
forestal y los incendios forestales por las quemas para habilitar tierras y pasturas, sin medidas de
precaución, siendo el factor más incidente cuando se talan grandes extensiones con maquinaria
pesada, donde los bosques ya no se recuperan. La superficie boscosa sobrepasa los 60 millones de
hectáreas (54.7% de la superficie total del país) distribuidos principalmente en las ecorregiones:
Amazonía (41.5%), Chiquitanía (14%), Chaco (18.8%), Yungas (12.9%), Peri Chaqueña (5.2%) y
Valles Intermontanos (7.5%). Alrededor de un 80% del total de las tierras forestales del país se
encuentran en las tierras bajas y el 20% remanente son tierras forestales dispersas en el altiplano y
valles interandinos donde aún se evidencia la existencia de vegetación primaria. La deforestación
avanza a un ritmo de 200.000 hectáreas anuales, habiendo alcanzado su pico máximo, según datos
de la Superintendencia Agraria, a 300.000 hectáreas en el año 2007. Los bosques que más se han
reducido son los de las regiones chiquitana y chaqueña componiendo el 73% de los tipos de bosques
que se han perdido. Indudablemente los incendios forestales son un factor que incide en la
deforestación, es así que en 1999 producto de la sequía, los fuegos alcanzaron a casi 13 millones de
hectáreas y causaron cuantiosas pérdidas de árboles maderables, de infraestructura y de hábitats
naturales.

Pese a que el territorio boliviano solo alberga alrededor del 3,5% de los bosques del mundo, la
diversidad biológica del país representa entre el 30 y 40% del total mundial. Así mismo, Bolivia tiene
las mayores reservas forestales del mundo que han sido certificadas en el marco del manejo
sostenible y es uno de los países más ricos en especies del planeta, siendo uno de los quince países
de mayor diversidad biológica (Cumbre de Johannesburgo,2002). En este contexto, el territorio
nacional presenta un alto porcentaje de especies de flora y fauna endémicas. La mayor concentración
de plantas endémicas se encuentra en los Andes, más específicamente en los Yungas y en los Valles
Secos Interandinos. Entre las causas que ponen en riesgo la flora y fauna están: la pérdida de
hábitat, la ampliación de la frontera agrícola, la explotación forestal, la caza comercial y deportiva, el
comercio ilegal de especies, la pesca con dinamita, la apertura de caminos, las actividades mineras,
petroleras y la colonización. En Bolivia existen 22 áreas protegidas legalmente creadas de carácter
nacional. Sin embargo su gestión es débil y no permite proteger suficientemente los recursos
genéticos.

1.1.4.3 Cambios climáticos

El país se enfrenta a muchas amenazas en la temática ambiental, entre las que figuran una intensa

DTF - BOL1488811 FC versión definitiva DGD 05062015 15

deforestación, provocada mayoritariamente por el avance de la frontera agrícola, la explotación de la
madera y de los hidrocarburos y el aumento del cultivo de la coca; una pérdida importante de

biodiversidad; contaminación de los suelos y de las aguas mayoritariamente debido al uso de

precursores químicos para la transformación de la coca en cocaína, actividad minera y de extracción
de hidrocarburos; la erosión y la desertificación, a menudo causadas por malas prácticas agrícolas

en zonas vulnerables; Sólo a manera de ejemplo, la temperatura global ha aumentado en 0.85 °C a
nivel mundial y la humedad de la atmósfera es 7% más alta comparada con la era pre-industrial; los

pronósticos para Bolivia son de un aumento de temperatura significativa: entre 2.2 y 7.0 °C más hasta
finales del siglo XXI. Dicho aumento es considerablemente más alto que el promedio mundial, debido
a que Bolivia se encuentra al interior de una masa terrestre grande y además, porque el aumento de
temperatura es más significativo a grandes altitudes, como en la parte altiplánica del país. En efecto,
entre los otros impactos que se observan se puede mencionar:

• Aumento en el número de días consecutivos secos, que equivale a una prolongación de la
época seca

• Aumento de eventos de precipitación extremos

• Probabilidad de duplicación en la ocurrencia de eventos El Niño muy fuertes8

Sin embargo existen reales oportunidades para reforzar la política de gestión del medio ambiente en
Bolivia y el sector que es actualmente el objeto de mucha atención, tanto de parte del gobierno mismo
como de países cooperantes .

1.1.5 Las respuestas del Gobierno Boliviano

La Agenda 2025

Con motivo del bicentenario de la declaración de independencia, que se cumplirá el año 2025, el
gobierno del Estado Plurinacional del Bolivia establece 13 pilares que consoliden la Bolivia Digna y
Soberana de los cuales el MMAyA es responsable directamente de cinco. Para cada pilar, el MMAyA
recibe metas que cumplir que impactan su manera de actuar y evaluar sus políticas.

8 IPCC 2013, 2014

Pilares Metas

DTF - BOL1488811 FC versión definitiva DGD 05062015 16

En conclusión, hay que subrayar que la política del Estado es coherente con el nuevo marco legal
aunque ciertas leyes sub sectoriales tendrían que ser revisadas a la luz de las evoluciones recientes.
Este análisis permite dar credibilidad a las políticas sectoriales y a la factibilidad de su
implementación. La importancia dada al sector agua y medio ambiente en la agenda 2025 es otra
señal de la voluntad política del Estado en darle prioridad y atención al sector y refuerza la pertinencia
de un apoyo sectorial.

Pilar 1:
Erradicación de la
Extrema Pobreza

• En Bolivia se ha erradicado la pobreza extrema material y se ha reducido
significativamente la pobreza moderada al año 2025 (en el entendido de que la
producción de alimento en base al riego y entrega agua potable servicios básicos son
elementos que disminuyen los indicadores de pobreza extrema)

• En Bolivia se ha combatido la pobreza social promoviendo la pervivencia de los valores
comunitarios sobre el individualismo de las personas.

Pilar 2:
Socialización y
Universalización
de los Servicios
Básicos con
Soberanía para
Vivir Bien

• El 100% de las bolivianas y los bolivianos cuentan con servicios de agua potable y
alcantarillado sanitario.

• El 100% de las bolivianas y los bolivianos cuentan con medios provistos, organizados y
promovidos por el Estado para acceder, de manera expedita y adecuada a sus
condiciones económicas y sociales, a viviendas dignas, con servicios básicos, que les
permitan Vivir Bien.

Pilar 6: Soberanía
productiva con
diversificación y
desarrollo integral
sin dictadura del
mercado
capitalista

• Bolivia ha incrementado su volumen de producción agrícola donde por lo menos la mitad
proviene de los pequeños productores y asociaciones comunitarias

• Los sistemas de riego optimizan el uso del agua por goteo y aspersión en lugar de
sistemas por inundación o a secano

Pilar 7: Soberanía
sobre Nuestros
Recursos
Naturales con
Nacionalización,
Industrialización y
Comercialización
en Armonía y
Equilibrio con la
Madre Tierra

• Todos los recursos naturales y servicios estratégicos sin excepción están nacionalizados y
administrados por el Estado Plurinacional, habiendo fortalecido sus empresas estatales.

• Fortalecimiento de dos procesos paralelos de industrialización y transformación en
armonía y equilibrio con la Madre Tierra.

Pilar 9: Soberanía
ambiental con
desarrollo
integral,
respetando los
derechos de la
Madre Tierra

• Se logra a construir acuerdos internacionales para resolver la crisis climática reduciendo
emisiones de gases de efecto invernadero en el marco de la responsabilidad común pero
diferenciada.

• Se habrá consolidado un Sistema Plurinacional de Áreas Protegidas.
• Se incrementa anualmente la cobertura forestal con un árbol por cada boliviano(a).
• Se tendrá capacidad para prevenir los riegos causados por el cambio climático y los

desastres naturales.
• Se promueve y desarrolla acciones eficaces para que en Bolivia se respire aire puro, no

existan ríos contaminados ni basurales, y para que todas las ciudades desarrollen
condiciones para el tratamiento de sus residuos líquidos y sólidos.…

DTF - BOL1488811 FC versión definitiva DGD 05062015 17

Los planes subsectoriales y el Nuevo Plan Integral

Existen diferentes planes en el sector: Plan de saneamiento básico (2011-2015), Plan de riego(2007-
2011) que recién está en reformulación, el PNC que empieza su segunda fase (2014-2017) con más
de 110 millones de dólares y el plan de VMACC (2012-2016), que recientemente ha sido reformulado
con líneas de acción más alineadas a la nueva constitución del estado. Todos estos planes hasta
ahora tienen pocas líneas orientadoras e indicadores para facilitar el seguimiento de un enfoque más
integral en la gestión de los proyectos y recursos.

Sin embargo, hay que subrayar varias iniciativas de parte de todos los sub sectores para empezar a
trabajar de manera más coordinada e implementar ciertas líneas estratégicas orientadas: así en el
PNC, se ha trabajado bastante en lo que es gestión de riesgos vinculados al agua en el programa
“vivir con el agua” que incluye temáticas manejadas por el VMACC como evaluación estratégicas
ambientales. Igualmente, ha trabajado sobre contaminación en las cuencas mineras en su
componente de monitoreo de temas estratégicas, integrando aspectos vinculados al cambio climático
y estrategia forestal en sus guías de proyectos GIRH/MIC, sistema de alerta temprana de
inundaciones. En su componente fortalecimiento institucional, el PNC ha probado desarrollar
articulaciones con otros actores .Analizando estas limitaciones, el MMAyA, con el apoyo de la Unión
Europea, está realizando un Plan integral de Medio Ambiente y Agua con el fin de establecer líneas
de acción bajo un enfoque de integralidad.

El concepto de integralidad tiene su raíz en la ley Madre Tierra (2012) y en el concepto del Vivir Bien
donde está definida de manera muy amplia a base de tres nociones: interrelación, interdependencia y
funcionalidad de todos los aspectos sociales, culturales ecológicos, económicos productivos, políticos
y afectivos que son la base sobre la cual se construye el “Vivir Bien”. En el “Marco conceptual del PI
del MMAyA”, se explicita la interpretación de la noción compleja de integralidad en el sector, como un
“enfoque a la vez instrumental y funcional para pos ibilitar la mejora en las actividades
proyectos y programas del MMAyA que implica una vis ión renovada de la gestión pública que
se oriente por la institucionalidad, la gestión por resultados y la internalización de esta nueva
visión a dentro mismo del servicio pública ”.9

Con base en lo anterior, el estudio concluye: “ la gobernanza sectorial debe apuntar a:

• mejorar la coordinación y cooperación entre los actores sociales involucrados con la gestión
ambiental y del agua, incluyendo la gestión del conocimiento, gestión de la comunicación y
mecanismos de consulta para la toma de decisiones;

• mejorar la coordinación interna en el MMAyA mediante la articulación de acciones de los
Viceministerios y entidades desconcentradas/descentralizadas para incrementar la eficiencia -
posiblemente mediante áreas piloto seleccionadas-;

• aumentar la coordinación con otras entidades de gobierno a todos los niveles: incluyendo
exploración de posibilidades actuales –y creación de capacidades- para descentralizar las
decisiones de la gestión operativa al mayor nivel local que sea posible

• mejorar la coordinación con las entidades de la cooperación internacional y bilateral y otras
fuentes de financiamiento: evaluar las necesidades y prioridades para gestionar recursos
adicionales para alcanzar las metas de la Agenda 2025.

Este Plan10, todavía en elaboración analiza de manera detallada la problemática de la falta de

9 Estado de medio ambiente y agua, Aquainteg, MMAyA, marzo 2014
10 Versión borrador de abril 2014

DTF - BOL1488811 FC versión definitiva DGD 05062015 18

integralidad en los diferentes niveles encima mencionados y propone cinco ejes estratégicos que
podrían orientar el MMAyA en los próximos años:

Ejes Líneas de acción

1. Gestión Integrada de recursos hídricos

1.1 Gobernabilidad Hídrica

1.2 Manejo Sostenible de Cuencas

1.3 Provisión de agua para riego

1.4 Desarrollo de Usos Múltiples del Agua

2. Saneamiento Básico y Ambiental en
Asentamientos Humanos

2.1 Provisión de Servicios de Agua Potable y
Saneamiento con enfoque de Cuenca

2.2 Gestión de los Residuos Sólidos Domiciliarios
y Peligrosos en Asentamientos Humanos

2.3 Control de la Contaminación del agua
superficial y acuíferos

2.4 Control de la Contaminación del aire y suelos

3. Restauración y Mantenimiento de la Salud
de la Madre Tierra

3.1 Gestión territorial regionalizada de bosques

3.2 Gestión ambiental para el aprovechamiento
sostenible de los recursos mineros e
hidrocarburíferos

3.4 Conservación y gestión de los impactos
ambientales de actividades productivas

4. Fortalecimiento de la Institucionalidad
Sectorial

4.1 Gobernanza Sectorial (intrasectorial,
intersectorial, con gobiernos subnacionales y
otros actores)

4.2 Consolidación de la Funcionalidad en el
MMAyA

5. Respuesta a los Impactos del Cambio
Climático

5.1 Implementación de Mecanismo Conjunto de
Mitigación y Adaptación de Bosques

5.2 Implementación de Mecanismo de Mitigación
para Vivir Bien

5.3 Implementación de Mecanismo de
Adaptación para Vivir Bien

AMT

5.4Transversalización del enfoque

5.4Transversalización del enfoque y procesos de
Cambio Climático en el MMAyA

Este plan, si bien es un instrumento básico y fundamental para mejorar la eficacia del sector, todavía
no contempla presupuesto, recursos humanos ni mecanismos de coordinación y evaluación para su
implementación inmediata. Debería existir una propuesta completa para fin de 2014 que incorpore
estos elementos que permitan su difusión e implementación a partir de 2015.

Enfoques y metodologías diversas en el MMAyA

Existen enfoques y metodologías diferentes en cada subsector para definir y priorizar sus inversiones.
Esta diversidad hasta cierto punto ha sido identificada como un factor de limitación para el accionar

DTF - BOL1488811 FC versión definitiva DGD 05062015 19

“integral” del MMAyA.

En efecto, en el caso del subsector de agua potable y saneamiento, conforme al mecanismo de
inversión para coberturas en el sector de agua potable (MICSA) la priorización de inversión se orienta
por la pobreza de la localidad y por la falta de cobertura en los servicios tanto de agua potable como
de saneamiento, pudiendo en su caso modificar el ponderador para dar mayor peso a uno de los dos
servicios.

No obstante, esta visión, considerada de oferta, se contrapone con Programas en los que prima la
demanda, ya que por ejemplo el programa MI Agua establece que sean los municipios los que
definan sus prioridades, presenten proyectos y sean calificados para su construcción, teniendo un
techo de USD 300.000 por municipio, aplicable tanto a proyectos de agua potable como de riego.

Por su parte, no existen criterios de priorización específicos en el VRHR que se apliquen a proyectos
de riego o a proyectos MIC. EL PNC ha desarrollado una Matriz de priorización de Microcuencas en
el marco del Plan de Desarrollo de la Cuenca del Río Grande que permite el análisis relacionado de
variables biofísicas, socioeconómicas/productivas, institucionales, legales y capacidad de adaptación
al cambio climático. En la práctica la priorización de micro-cuencas de intervención está siendo fruto
de la demanda e interés local.

En riego no existen criterios de priorización pero si dos indicadores: costo de inversión por área bajo
riego óptimo incrementada y costo de inversión por familia beneficiada que determinan si una
inversión en riego se justifica o no. Los valores aceptables para los indicadores varían entre
programas y ya no corresponden más a ciertos tipos de infraestructuras (embalse, riego presurizado).

Por su parte, los criterios de priorización de proyectos en el VMACC están vinculados a criterios
sociales y productivos para Áreas protegidas, pobreza y desertificación para (re)forestación. A título
de ejemplo, un proyecto de Áreas protegidas debe pertenecer a una de las 22 áreas reconocidas,
tener un objetivo de conservación, integrar a ciertas comunidades y contar con un Plan de manejo y
planes integrando especies amenazadas.

En conclusión, si bien existen varias metodologías, formales o informales de priorización y ejecución
de proyectos de inversión pública en cada subsector, estas revelan diferentes enfoques que no
facilitan la ejecución de proyectos sostenibles y/o multipropósitos.

1.1.6 Los desafíos institucionales

Un marco legal complejo

El marco legal está siendo profundamente revisado a raíz de los cambios políticos de los últimos
años. El 2009, fue promulgada la Constitución Política del Estado Plurinacional de Bolivia, de la cual
emanan entre otras la Ley Marco de la Madre Tierra (Ley 300), la Ley Marco de Autonomías y la
Descentralización (Ley 031) y Ley de los Derechos de la Madre Tierra (Ley 071).

DTF - BOL1488811 FC versión definitiva DGD 05062015 20

La Constitución del Estado

La nueva Constitución establece la necesidad de avanzar en un proceso de desarrollo integral y

sustentable, con pluralismo político, económico, jurídico, cultural y lingüístico, así como la necesidad

de avanzar en el logro de los derechos fundamentales –como es el derecho al agua y a la

alimentación-; y el acceso universal y equitativo a los servicios básicos. Además, el acceso a los

servicios de agua potable y saneamiento constituye un Derecho Humano, activamente promovido por

el Estado boliviano. “La nueva CPE controla la norma ambiental en conservación, biodiversidad y

recursos naturales como no lo ha hecho una constitución precedente, no solo le da un acápite

especial sino que la transversaliza en todo el documento constitucional. En esta nueva CPE surgen

elementos como el control social que es vital en la gestión ambiental y se establece que los delitos

ambientales no prescriben”. Este cambio de visión y de reconocimiento de la pluralidad de país

supone como reto el abordar todos estos problemas conforme a un modelo de ordenamiento del

territorio, que favorezca la sensibilización medioambiental y el desarrollo sostenible, que garantice la

incorporación de la reducción del riesgo a desastres en todas las actividades, que logre un uso

racional de los recursos naturales, y que proteja los derechos de los pueblos indígenas que viven en

las zonas afectadas.

Otro reto impulsado por la nueva CPE es la descentralización pues modifica profundamente la

estructura territorial del estado creando los diferentes niveles de gobiernos autónomos y creando

competencias privativas, exclusivas, concurrentes y compartidas Todos los sectores y políticas

públicas tienen que ajustarse en esta línea.

Las leyes

La Ley Marco de la Madre Tierra y Desarrollo Integral para Vivir Bien, Ley No. 300, fue

promulgada en octubre de 2012 y establece la visión y fundamentos del desarrollo integral en

armonía y equilibrio con la Madre Tierra para Vivir Bien, garantizando la continuidad de la capacidad

de regeneración de los componentes y sistemas de vida de la Madre Tierra, recuperando y

fortaleciendo los saberes locales y conocimientos ancestrales, en el marco de la complementariedad

de derechos, obligaciones y deberes. También la Ley señala los objetivos del desarrollo integral como

medio para lograr el Vivir Bien, las bases para la planificación, gestión pública e inversiones y el

marco institucional estratégico para su implementación.

DTF - BOL1488811 FC versión definitiva DGD 05062015 21

La Ley apunta a garantizar el derecho al agua para la vida, priorizando su uso, acceso y
aprovechamiento como recurso estratégico en cantidad y calidad suficiente para satisfacer de forma
integral e indistinta (art. 4 inciso 10) i) la conservación de los sistemas de vida, ii) la satisfacción de
las necesidades domésticas de las personas, y iii) los procesos productivos para garantizar la
soberanía y seguridad alimentaria.

Este aspecto es importante ya que posiciona al mismo nivel, es decir en forma indistinta las
necesidades de agua para la biodiversidad, para el consumo humano y para la seguridad
alimentaria .

La Ley Marco de Autonomías y Descentralización tiene por objeto regular las bases de la
organización territorial del Estado. La ley refrenda las competencias de los niveles central y sub-
nacionales en su artículo 83 para los servicios de agua potable y alcantarillado, en el artículo 87 para
los recursos naturales, el 88 para biodiversidad y medio ambiente y el 89 para recursos hídricos y
riego. Si bien estos artículos dan elementos para empezar una asignación de función y competencias
a cada nivel en los diferentes sub sectores11, uno se da cuenta que el ejercicio no está terminado y
que falta precisar todavía para cada subsector. Además con el nuevo plan integral, se tendría que
llegar a un solo marco de competencias integrando los tres subsectores para favorecer la integralidad
sectorial. Finalmente, para posibilitar el adecuado inter-relacionamiento y coordinación entre los
diversos niveles del estado, la Ley crea los Consejos de Coordinación Sectorial como instancias
consultivas, de proposición y concertación entre el gobierno del nivel central del Estado y los
gobiernos autónomos, para la coordinación de asuntos sectoriales. Los Consejos de Coordinación
Sectorial (art. 132) están conformados por el Ministro cabeza de sector de la materia que los preside,
y la autoridad competente del sector de los gobiernos autónomos. Se reúnen a convocatoria de éste o
a petición de alguno de sus miembros.

En fin, la ley 031 si bien ha avanzado muchísimo en la clarificación de roles y mandatos 12, no
permite hoy día una fluidez total entre los diferentes niveles. Así, El VRHR identifica en el PNC2 el
desarrollo de capacidades relacionados a la descentralización como un eje de su desarrollo
institucional mencionando la necesidad de trabajar a tres niveles:

• el marco regulatorio,

• las funciones a los tres niveles

• las transferencias de recursos para asegurar el financiamiento a nivel local de las políticas
del estado

A nivel subsectorial, se tiene un conjunto de leyes antiguas que no necesariamente cuadran con el
nuevo marco legal y necesitarían ser revisadas y adaptadas.

Así la Ley 1333 de Medio Ambiente fue promulgada en abril de 1992, la Ley 2066 de Servicios de

11 Ver p10-14 del diagnóstico de medio ambiente y agua, marzo 2014
12 Del análisis del PNC2 que define el mandato del VRHR como promotor, facilitador, gestor y acompañador de la
implementación del PNC cruzado con los roles definido en la ley de descentralización, uno puede concluir que los gobiernos
locales autónomos tienen un doble mandato: por una parte, son responsables de desarrollar políticas locales propias y de
ejecutar inversiones de manera autónoma, según las prioridades a nivel local (devolución). Esto puede incluir la priorización del
manejo de recursos hídricos en las políticas locales. Por otra parte, reciben el mandato de ejecutar proyectos y/o servicios en
nombre del gobierno central (MMAyA) a través de acuerdos de delegación para ejecutar la política nacional. Un análisis más
profundizado debería de ser realizado, ya que en el estado actual el PNC no distingue claramente las funciones que traspasa a
los gobiernos autónomos para que las lleven a cabo de manera autónoma (devolución) de aquellas que delega para que las
lleve a cabo en nombre del gobierno central y sin autonomía. El riesgo es que los gobiernos autónomos reciban mandato sin
recibir los recursos necesarios de parte del estado para implementar estos proyectos.(ver nota técnica PNC, CTB, draft sept
2014)

DTF - BOL1488811 FC versión definitiva DGD 05062015 22

Agua Potable y Alcantarillado Sanitario fue modificada en abril de 2000 y la Ley 2878 de Riego es de
octubre de 2004.

La Ley de Medio Ambiente tiene por objeto la protección y conservación del medio ambiente y los
recursos naturales, regulando las acciones del hombre con relación a la naturaleza y promoviendo
el desarrollo sostenible con la finalidad de mejorar la calidad de vida de la población.

La Ley de Servicios de Agua Potable y Alcantarillado Sanitario establece las normas que regulan la
prestación y utilización de los Servicios de Agua Potable y Alcantarillado Sanitario y el marco
institucional que los rige, el procedimiento para otorgar Licencias y Registros para la prestación de los
servicios, los derechos y obligaciones de los prestadores y usuarios, el establecimiento de los
principios para fijar los Precios, Tarifas, Tasas y Cuotas.

La Ley de Riego tiene por objeto establecer las normas que regulan el aprovechamiento sostenible de
los recursos hídricos en las actividades de riego para la producción agropecuaria y forestal, el marco
institucional, regulatorio y de gestión del riego, otorgando y reconociendo derechos, estableciendo
obligaciones y procedimientos para la resolución de conflictos, garantizando la seguridad de las
inversiones comunitarias, familiares, públicas y privadas.

Una reforma de las Gestión de las finanzas públicas en proceso

El análisis realizado en el marco del apoyo al fondo canasta del PNC II13 nos da una visión
interesante de las Finanzas públicas de manera global así como de los desafíos que provoca en el
sector MAyA.

Un plan de acción para la mejora de la gestión de finanzas públicas (PAMPFM) ha sido elaborado en
2010 y aprobado para el periodo 2011-2015. De los 170 Millones US previstos, 30% han sido
ejecutados en junio 2013 mostrando urgencia para acelerar el ritmo de implementación. Los avances
de este plan son sin embargo notables y se resumen en los puntos siguientes:

• Mejoramiento del marco legal de la GFP (ley presupuestos, ley sistema nacional tesorería y
crédito público, empresas públicas,..)

• Mejoramiento de los sistemas de información SIGMA en SISIN

• Inicio de implementación de la programación presupuestaria (presupuesto multianual)

• Mejoramiento de la planificación de recursos con el MFMT (marco fiscal medio término)

Sin embargo, el riesgo existe que estas mejoras, dirigidas por el Ministerio de economía y Finanzas
Publicas (MEFP), tienen que ser implementadas a nivel de los sectores a nivel central y
descentralizado. Por lo tanto, el estudio subraya la necesidad en cada sector de:

• Apoyar a que los nuevos marcos y herramientas estén conocidos y usados por todas las
entidades;

• Consolidar los recursos humanos de las entidades gubernamentales encargadas de realizar
tareas incluidas en el PAMPFM;

• Fortalecer mecanismos de coordinación entre entidades (MEFP, MMAyA, GAD,..) para
mejorar la ejecución de los presupuestos nacionales.

13 Ver nota técnica apoyo al PNC II.

DTF - BOL1488811 FC versión definitiva DGD 05062015 23

Un problema de sostenibilidad 14 de las inversiones

Si bien las inversiones anuales, y de manera particular en agua potable y saneamiento, se han
incrementado sustancialmente en los últimos años, existen dos tipos de riesgo que se han
identificado.

El primero es el riesgo de “troceado” : se reparte el proyecto en varios componentes y se empieza
por uno sin saber si los demás tendrán presupuestos y serán algún día realizados. Este enfoque
pragmático que se adapta a las condiciones y financiamientos existentes, restringe el alcance del
diseño y posterior construcción de obras de manera integral. Esta situación está directamente
vinculado por una parte a las políticas de los donantes que financian inversiones en el sector y por
otra parte a la funcionalidad de la gestión de las finanzas públicas, entendiendo la destinación y
preparación de los presupuestos, la disponibilidad de los recursos y el vínculo entre política de
inversión y ejecución presupuestaria. Lo anterior ha derivado que se atienda parcialmente una
determinada ciudad para alcantarillado y agua potable, en el mejor de los casos planteando fases. En
los proyectos de riego, la división más significativa y visible es la que ocurre entre el proyecto de riego
y el de manejo de la cuenca de aporte por razones de límite presupuestario y de tipo o fuente de
financiamiento. Esta situación es crítica inclusive en programas, como el SIRIC, en el que se exige el
estudio previo de la cuenca de aporte pero que, al no tener un financiamiento asignado, en el mejor
escenario las acciones se realizan en forma posterior a la puesta en marcha del embalse.

Un segundo riesgo es que el enfoque aplicado se torne fundamentalmente “de ejecución de obra”
con poco énfasis en la capacitación y fortalecimien to de los beneficiarios o los prestadores de
servicios (agua potable/saneamiento o riego) para la sostenibilidad y autogestión de sus sistemas,
Respecto al segundo riesgo, si bien entre las normas y guías para el diseño e implementación de
proyectos se menciona y exige los Servicios DESCOM en servicios agua potable y de Asistencia
Técnica Integral en riego y cuencas, en la práctica los servicios no se han dado con la intensidad o
amplitud establecida en las guías, y en los casos que se aplican, se dan de manera limitada sin
alcanzar los resultados previstos o deseados. En la medida de que los proyectos están integrados por
componentes de obra pero también por componentes de asistencia técnica, existe el riesgo de que
se fragmente la visión integral del proyecto. Una estimación del efecto de los servicios de
acompañamiento y capacitación realizados durante la ejecución del PRONAR, permitió establecer
que se consiguió establecer Alta Sustentabilidad en un 50%, Sustentabilidad Media en un 30% de los
casos y Baja Sustentabilidad en 20% de los casos. Se estima que, por las características de
intervención mediante inversiones que no tratan apropiadamente los aspectos de sostenibilidad, el
porcentaje de proyectos con Baja Sustentabilidad se haya incrementado significativamente.

Desde una perspectiva de enfoque integral, se debe considerar todos los factores relacionados con el
manejo del agua; la no consideración de los aspectos sociales ni de las capacidades de los usuarios
para operar y mantener las obras de infraestructura implica la aplicación de un enfoque o visión
sesgada a favor a las obras físicas dejando de lado los aspectos sociales y las capacidades de dar
sostenibilidad a las inversiones. La situación se repite en el PNC donde se han conformado 33
Organizaciones Gestoras de Cuenca de las cuales pocas continúan en funciones dando
sostenibilidad a las inversiones o en la unidad Sustentar que ha tenido muy bajos resultados en
proyectos de reforestación.

14 La sostenibilidad está bien descrito en el documento “marco conceptual del Plan integral MMAyA”, abril 2014 y parte de la
cuádruple dimensión de la sostenibilidad: social, económica, ambiental y cultural.

DTF - BOL1488811 FC versión definitiva DGD 05062015 24

Para esto, no solamente se necesita que los actores que dibujan y ejecutan las inversiones estén
conscientes y capacitados sobre el tema de sostenibilidad – social, técnica, económica y ambiental-
sino que se necesita una visión clara sobre quien financia las actividades necesarias a esta
sostenibilidad y de donde provienen estos recursos.

1.1.7 Los desafíos organizacionales

1.1.7.1 Las capacidades de los actores públicos

• El MMAyA

Hoy en día, el MMAyA está constituido por tres Viceministerios, tres Direcciones Generales y
trece instituciones supeditadas o bajo tuición del mismo, entre ellas EMAGUA, la AAPS, SENASBA,
SENARI, ABT, FONABOSQUE, Sustentar y SERNAP. No todas tienen el mismo nivel de autonomía
de gestión, tampoco el mismo radio de acción y responsabilidad.

Los tres viceministerios son el Vice-ministerio de Agua Potable y Saneamiento Básico (VAPSB), el
Viceministerio de Recursos Hídricos y Riego (VRHR) y el Viceministerio de Medio Ambiente,
Biodiversidad, Cambio Climático y Desarrollo Forestal (VMACC).

Las Direcciones Generales son la Dirección de Asuntos Jurídicos, la Dirección de Asuntos
Administrativos y la Dirección de Planificación. Adicionalmente el Despacho del Ministro está apoyado
por tres unidades: de Comunicación Social, de Auditoría Interna y de Transparencia. El total del
personal en estas direcciones generales es de 84.15

Los viceministerios cuentan con las siguientes Direcciones Generales: DG de Agua Potable y
Alcantarillado y DG de Gestión Integral de Residuos Sólidos en el VAPSB; DG de Cuencas y

Recursos Hídricos y DG de Riego en el VRHR y finalmente la DG de Biodiversidad y Áreas
Protegidas, DG de Medio Ambiente y Cambio Climático y DG de Gestión y Desarrollo Forestal en el
VMACC. El total del personal técnico es de 169 personas, 98 en el VMACC, 45 en el VRHR y 26 en el
VAPSB.

A dentro del VMRHR, existe una unidad desconcentrada en Sucre que ha funcionado como un
articulador entre el nivel central y los gobiernos locales para promover y ejecutar los proyectos del
PNC. En el PNC II, se mencionan unidades de socialización que supuestamente aportan un soporte
técnico a los niveles descentralizados. Sin embargo, se desconoce la situación exacta y parece que
estas unidades no existen en los demás viceministerios.

Aunque no se tiene una visión exhaustiva y completa de las capacidades del ministerio 16, el
diagnóstico global del sector realizado durante el primer semestre 2014 para el Plan integral subraya
los elementos siguientes:

En término de personal y recursos financieros , la situación de los tres vice ministerios es muy
diferente. Mientras el VRHR tiene personal capacitado y beneficia de una cierta estabilidad laboral, no
es así en los otros dos viceministerios donde la rotación ha sido mayor en los últimos años, perdiendo
oportunidades de acumulación de experticia y experiencia como pasó en el Sistema nacional de
áreas protegidas. Según entrevistas, El VMACC carece de personal calificado en temas tales como
las negociaciones sobre el cambio climático que requieren un alto nivel de tecnicidad, en Evaluación
de impacto ambiental (EEIA) o especialistas sobre ciertas temáticas técnicas (problemática de

15 Informe de propuesta preliminar de necesidades organizacionales, MMAyA, 2013.
16 Existe un análisis de capacidad del VMRHR, realizado por Beta Gama en 2013 en el marco de la preparación del PNC II. No
se ha podido acceder a documentos similares para los dos otros viceministerios.

DTF - BOL1488811 FC versión definitiva DGD 05062015 25

recarga hídrica por ejemplo). De manera general, el personal del MMAYA, así como la mayoría de los
técnicos que trabajan en el sector carecen de una visión integral de la gestión de los recursos
naturales y por lo tanto desconocen la importancia de considerar los aspectos de sostenibilidad social
y ambiental de sus proyectos e intervenciones. El PNC y dentro, el personal encargado de cuencas
pedagógicas está en este sentido muy adelantado y puede ser una oportunidad de aprendizaje para
los demás direcciones.

En términos de capacidades de gestión, no se tiene muchos elementos específicos al sector fuera del
análisis realizado en el PNC2 que pone en evidencia el hecho de que se necesita también más
capacidades en temas funcionales y de gestión.

A nivel de recursos financieros, ciertas direcciones o entidades reciben muchos más recursos que
otras por lo que no logran implementar sus POA por falta de recursos: así el SERNAP como la DGF
en el VMACC han recibido muy pocos recursos de parte del gobierno nacional como de la
cooperación para poder cumplir sus tareas.

Falta subrayar igualmente que un nuevo Plan estratégico institucional del Ministerio está en
preparación17 y que posiblemente vaya alineándose con el Plan integral.

La conformación del MMAyA implica un reto de coordinación supremo , donde se aprecia que
existen algunas instituciones que realizan actividades similares aunque en espacios geográficos
distintos, cítese por ejemplo que para actividades de forestación y reforestación tanto EMAGUA como
Sustentar llevan a cabo actividades de forestación y reforestación de plantínes, y si bien existe una
distribución geográfica para evitar superposiciones o duplicidades, desde la perspectiva de eficiencia
se debe preguntar si es lo mejor o si valdría la pena fusionar o integrar algunas
instituciones/entidades. No obstante, la separación obedece a complejas relaciones institucionales
que deben resolverse en forma paulatina y reflexiva que excede el alcance del trabajo encomendado.

Más allá de la coordinación interna al sector, se observa que existen interesantes mecanismos
funcionales de coordinación intersectorial que vale reforzar.

A nivel de políticas, si bien la Ley Marco de Autonomías y Descentralización promueve la creación de
los Consejos de coordinación sectoriales (CCS)18 y los acuerdos intergubernamentales, estos
mecanismos no han sido implementados en el sector MAyA.

A nivel operacional, los PDC son los instrumentos idóneos de coordinación: el uso de estos PDC para
todo el sector MAyA todavía no se ha generalizado.

A nivel instrumental, el VRHyR como otros VM usan acuerdos interinstitucionales con los GAD, GAM
para la implementación de proyectos incluyendo indicadores que miden el cumplimiento de
resultados.

La articulación estratégica, operativa y funcional se dificulta en la práctica y no existe una verdadera

17 El precedente es el PEI que cubre el periodo 2009-2013
18

 previstos en la Ley Marco de Autonomías, esta Ley propicia la conformación de los Consejos de Coordinación Sectorial

como instancias consultivas, que delimita el adecuado interrelacionamiento y coordinación entre los diversos niveles de

proposición y concertación entre el gobierno del nivel central del Estado y los gobiernos autónomos, para la coordinación de

asuntos sectoriales. Los Consejos de Coordinación Sectorial están conformados por el Ministro cabeza de sector de la materia

que los preside, y la autoridad competente del sector de los gobiernos autónomos. Se reúnen a convocatoria de éste o a

petición de alguno de sus miembros.

DTF - BOL1488811 FC versión definitiva DGD 05062015 26

colaboración entre los tres viceministerios aunque existan temas que involucran las competencias
conjuntas de los mismos y deberían ser manejados en forma conjunta. Por ejemplo, el Plan Nacional
de Cuencas del viceministerio de Recursos Hídricos y Riego abarca temas como contaminación del
agua y cambio climático. Sin embargo los otros dos viceministerios no fueron involucrados en la
segunda etapa para la elaboración del plan que recién empieza en 2014.

Además, existe una serie de Unidades Ejecutoras o Unidades Coordinadoras de
Programas/Proyectos (unas 50) que complejizan el relacionamiento organizacional. En efecto, ha sido
usual en el país desde hace varias décadas que los programas y proyectos financiados por diversos
organismos de cooperación apunten a crear Unidades que fungen como entidades semi-autónomas,
creadas con el objetivo de dotar de mayor eficacia y eficiencia a la ejecución de inversiones, por
medio de las cuales se constituyen áreas que atienden en su interior temas de agua potable, de riego,
de medio ambiente, sin mayor relacionamiento con las demás direcciones generales o
viceministerios del propio ministerio. Esta visión se contrapone con la visión de institucionalidad a la
que se debe propender, que debe apuntar a fortalecer el aparato estatal, es decir a la administración
pública constituida, brindando estabilidad, solidez, integralidad y coherencia programática.

El desempeño de los gobiernos locales es dependiente de las acciones del gobierno central para
aclarar competencias y recursos a cada nivel del gobierno. Esto significa que las capacidades de los
niveles sub nacionales no pueden ser tomadas aisladamente del proceso de descentralización.
Apoyar a los gobiernos subnacionales sin responder la problemática de los recursos y competencias
no conlleva resultados sostenibles.

DTF - BOL1488811 FC versión definitiva DGD 05062015 27

• Los Gobiernos subnacionales

Las limitaciones descritas para la estructura del MMAyA se agudizan en los Gobiernos Autónomos

Departamentales debido a que existe falta de coordinación entre las Direcciones o instancias que

están en diferentes Secretarías de las Gobernaciones (Agua Potable y Saneamiento en Obras

Publicas, Riego en Producción y Cuencas en la de Medio Ambiente o de la Madre Tierra).

A ello se suma la insuficiente articulación con el Gobierno Central e instancias sub-nacionales.

El análisis de capacidades institucionales del VMRHR menciona el problema de la debilidad del

sistema de implementación de la política: por un lado la centralización organizacional esta vista

Ministerio de Medio

Ambiente y Agua

VM. Agua y

Saneamiento
VM. de RR. Hídricos

y Riego
VM. M.A. y Cambio

Climático

DG

Agua

Potabl

e y

Alcant

arill.

DG

Gesti

ón

Integ

ral

Res.

sólid

os

DG

Cuenc

as y

Recur

sos

Hídric

os

DG de
Riego
Bolivia

DG

de
Biodi

ver-

sidad

DG

M.A.

y

Camb

io

Climá

tico

DG

Gestió

n y

Desarr

ollo

Forest

al

Plan Saneamiento
2011-2015

PNC I 2006-2012
PNC II 2013-2017

Plan de Riego Plan de Medio
Ambiente y Cambio
Climático

Plan Integral de Medio Ambiente y Agua
(bajo formulación)

P
o

lí
ti

ca
s

 S
u

b
se

ct
o

ri
a

le
s

DTF - BOL1488811 FC versión definitiva DGD 05062015 28

como un problema y se plantea la necesidad de reorganización del VMRHR con las unidades
desconcentradas19 del PNC. Por otro lado se constata la debilidad de las entidades subnacionales
como responsable de la implementación del PNC. En fin, se subraya la debilidad del mismo VMRHR
para acompañar los procesos de ejecución y fortalecer con asistencia técnica estas entidades sub
nacionales.

Una de las soluciones está siendo enfrentada mediante los Planes Directores de Cuenca que crean o
generan instancias de planificación y coordinación inter-institucionales. Las experiencias más
avanzadas son el Plan Director de la Cuenca del Río Grande y los Consejos de Coordinación
Sectorial promovidos por el MMAyA, sin embargo son aún esfuerzos o experiencias iniciales que han
arrancado y están en proceso de conformación y que, de cara a la integralidad deben ser fortalecidas.

Según la Dirección General de Medio Ambiente (DGMA)20, existe insuficiente articulación entre los
técnicos de la oficina nacional con los técnicos de las Direcciones ubicadas en las Gobernaciones y
Municipios. En los gobiernos subnacionales, gran parte del personal técnico carece de conocimientos
básicos y criterios de aplicación de las normas que se deben aplicar en la gestión ambiental. Este
hecho ha determinado que no se cumplan con los plazos establecidos en la norma y en otros casos
se presenten errores que deben ser subsanados. Ello se agudiza en el nivel Central de la DGMA,
que existe sobrecarga de trabajo para los técnicos, este hecho atenta la eficiencia en el desempeño
de funciones y la coordinación con las gobernaciones y municipios.

A nivel municipal, si bien han desarrollado hasta ahora direcciones de riego, producción,
infraestructuras, donde se ejecutan proyectos de agua potable, alcantarillado y riego, el medio
ambiente queda un tema desconocido y no tiene su espacio en muchos municipios. Sin embargo,
tienen en el marco de la ley de descentralización una serie de competencias a nivel de su jurisdicción,
todas concurrentes con el nivel departamental, como son:

• la ejecución de política de conservación de suelos, recursos forestales y bosques

• la reglamentación y ejecución de políticas de residuos sólidos industriales y tóxicos,

• la protección del medio ambiente y fauna silvestre incluyendo el control de la contaminación
ambiental

Como mencionado anteriormente, parece evidente que una llave de la ejecución a nivel municipal de
las políticas del gobierno queda en la capacidades de las entidades nacionales y
departamentales de generar procesos de acompañamien to por una parte y fortalecimiento de
capacidades por otra para para apoyar a los técnicos y concejales en su trabajo.

1.1.7.2Capacidades de los actores privados y oferta de formación

Universidades y entidades de formación

Según el análisis de la oferta de formación realizado por la consultora de formación21, se puede
contemplar por lo menos 4 universidades nacionales principales22 que ofrecen maestrías y
diplomados para temáticas medioambientales :

• La Universidad Mayor de San Simón (UMSS), ubicada en La Paz, ya trabaja con el Centro
Agua y está reconocida a nivel nacional como centro de experticia. Esta universidad ofrece

19 Existe 1 unidad desconcentrada del PNC en Sucre.
20 Entrevistas con el VMMACC
21 Ver Informe final de la consultoría “proyecto de fortalecimiento de competencias para la gestión Medio Ambiente, Agua y
Riesgos Climáticos”, 2014, 16 pp.
22 Esto no significa que no haya más y no restringe la posibilidad que el Proyecto trabaje con otras entidades.

DTF - BOL1488811 FC versión definitiva DGD 05062015 29

una maestría por módulos de modo semi presencial en GIRH.

• La Universidad Andina Simón Bolívar (UASB) ubicada en Sucre ofrece una maestría
internacional en temas de cambio global, gestión de riesgos y seguridad alimentaria, la cual
es impartida de modo virtual.

• La Universidad Privada de Bolivia (UPB) ha desarrollado un diplomado en medio ambiente,
modo presencial, lo cual es relevante para el uso adecuado y sostenible de los recursos
naturales.

• La Universidad Mayor de San Andrés (UMSA) propone varios diplomados, especializaciones
y maestrías en temáticas relacionadas al medio ambiente, por ej.: diplomado especialista en
gestión integral de residuos sólidos o maestría en ingeniería sanitaria y ambiental.

La cartografía de la oferta de formación realizada también proporcionó datos de otras universidades
nacionales ubicadas en La Paz, tales como la Universidad Católica Boliviana “San Pablo” o la
Universidad de la Cordillera Boliviana que proponen diplomados y maestrías relacionados con
temáticas y sub temáticas del sector.

Sin embargo, el análisis del contenido de las formaciones ofrecidas resaltó el vació existente en
términos de proceso de acompañamiento post formación de los capacitados. También se ve muy débil
el sistema o mecanismo de evaluación que proponen esas universidades para medir el nivel de
adquisición de competencias. En muchos casos se ve que la formación como tal no se enmarca
necesariamente en un objetivo de formación que sea bien definido en cuanto al tipo y el nivel de
competencias que se busca fortalecer. Si bien los contenidos son pertinentes no se visibiliza el
componente aplicado, es decir, el “saber hacer”. El enfoque de formación que utilizan esas
universidades, como en muchas universidades en el mundo gira en torno a objetivos no así en el
Enfoque de Formación de Competencias, que en términos educativos, calificaría de mejor forma el
proceso y la utilidad de lo aprendido en situaciones o problemas potencialmente reales.

La Escuela Plurinacional del Agua y la Escuela Naci onal de Riego

Al lado de las universidades nacionales, existen dos entidades públicas que están vinculadas al
MMAyA.: la Escuela Plurinacional del Agua (EPA), iniciada por el SENASBA y la Escuela Nacional de
Riego (ENR), iniciada por el SENARI.23

El SENASBA fue creado en el 2008 como entidad descentralizada del MMAyA para el desarrollo de
capacidades del personal que trabaja en las EPSAS (empresas prestadores de servicios de agua
potable y alcantarillado) y cuyo componente de capacitación está a cargo de su escuela, la EPA, la
cual se define como una plataforma de capacitación, formación e investi gación del mismo 24. En
este sentido, la EPA trata de vincular las necesidades de formación en el sector agua potable y
saneamiento del personal de la EPSAS y la respuesta formativa brindada por las universidades y
centros de formación nacionales e internacionales. La EPA propone varias modalidades de
implementación para cursos impartidos a nivel nacional (La Paz, Cochabamba, Santa Cruz, Tarija y
Potosí): (a) formación técnica; (b) formación post-gradual; (c) capacitación móvil; (d) investigación y
(e) aprendizaje virtual.

Si bien la EPA va firmando convenios con varias universidades desde el 2013, cabe mencionar que
todavía no existe una verdadera dinámica para poder impulsar una estrecha colaboración con la red
formativa nacional que sea continua y que proponga una oferta de formación adecuada con las
necesidades de capacitación, particularmente al nivel de gestión técnica de proyectos. La red de

23 El Senasba y el Senari tienen un personal de 55 personas en total de los cuales unos 25 están involucrados en las escuelas
EPA y ENR.
24 Folder de presentación del SENASBA/EPA , junio del 2013, p.4.

DTF - BOL1488811 FC versión definitiva DGD 05062015 30

formación que quiere desarrollar la EPA aún queda por fortalecer y ampliar mediante la Cooperación
Internacional y los contactos que tiene con los centros de formación a nivel local y regional.

Según los datos proporcionados por la EPA, necesitan desarrollar nuevos materiales operativos para
poder responder a la alta demanda de formación al nivel descentralizado, sobre todo en la fase de
pre-inversión de los proyectos medioambientales ejecutados por Acompañadores técnicos de
proyectos de Riego en el terreno. Insiste igualmente en la necesidad de desarrollar nuevas
formaciones – tanto al nivel de contenido como de forma – específicas para trabajar con la población
civil sobre el tema de la educación ambiental y la gestión sostenible del agua.

Más allá de la formación como tal, la visión de la EPA es de articular las necesidades del sector con la
oferta existente promoviendo el aprendizaje, el intercambio de experiencias, el fortalecimiento, el
empoderamiento, el relacionamiento y la articulación intrasectorial25 En esto, la EPA, como potencial
plataforma reuniendo los ofertantes de formación puede ser la bisagra entre la demanda del sector,
que todavía falta definir más precisamente y la oferta disponible. Sin embargo, la EPA todavía no
reúne todos los actores y recién desarrolla vínculos con los demás subsectores de manera ad hoc.

La Escuela Nacional de Riego (ENR), dependiente del SENARI, inicia sus actividades en agosto de
2007, en el seno de la Unidad de Promoción y Coordinación del SENARI. Se consolida con la
suscripción y firma de un convenio entre el Ministerio de Medio Ambiente y Agua, el Servicio Nacional
de Riego y la Agencia de Cooperación Internacional del Japón (JICA), para llevar adelante el
Proyecto de Desarrollo de Capacidades de Recursos Humanos para la Agricultura bajo Riego, en
marzo de 2012. Desde este momento ha sido apoyada por el PRONAREC, la GIZ para la
capacitación de representantes de las asociaciones campesinas y la CTB vía el PARC que apoya la
escuela para fortalecer sus capacidades organizacionales,

Se apoya sobre los SEDERIs en las regiones del país para ejecutar un programa anual de formación
para promotores de sistemas de riego involucrados en el trabajo comunitario con la población local.
Se dedica al diseño de cursos cortos técnicos para ATs. En total, 70% de las formaciones realizadas
anualmente son directamente impartidas por la ENR y 30% en colaboración con los demás centros de
formación del país. A diferencia de la EPA, la ENR se posiciona sobre todo como proveedora de
formación para temas relacionados con la GIRH y particularmente del riego. Como la EPA, la ENR
desearía desarrollar las modalidades de formación móvil y virtual para ofrecer una cobertura formativa
que sea más amplia y más adecuada con el contexto del personal y de la población que trabajan en
proyectos de GIRH.

En ambos casos, se nota que La Escuela Nacional de Riego y la Escuela Plurinacional de Agua
centran su intervención en niveles técnicos específicos, y por ello necesitan renovar su oferta hacia la
capacitación integral de los distintos niveles y sectores. Sin embargo, la ENR está desarrollando
iniciativas de cursos para promotores forestales y/o técnicos del desarrollo comunitario con un
enfoque más amplio.

Los primeros acuerdos concluidos entre la ENR y el SENASBA, tanto con el PNC como con el
VMMACC, abren nuevos espacios que permitan ampliar visiones y conocimientos sobre temas y
subtemas medioambientales, tal como la GIRH. Valdría la pena fortalecer este tipo de colaboración
intersectorial ya que muchas de las acciones de capacitación que realizan tienen presencia mientras
dure un proyecto, una vez concluidos no existen acciones de sostenibilidad que tengan mayor
impacto en la comunidad y el medio ambiente.

Desafíos

Conclusión sobre la formación en el sector agua y m edio ambiente

25 Folder EPA.

DTF - BOL1488811 FC versión definitiva DGD 05062015 31

De manera general se percibe que las acciones de capacitación en el sector no responden a una
coordinación interinstitucional o interministerial, lo que ocasiona que se doblen esfuerzos aislados que
no siempre responden a las necesidades y problemáticas de las regiones.

La articulación intersectorial es débil porque no todas las instancias del sector conocen, comprenden
y manejan las leyes y normativas26 que establecen el nivel de competencias de cada sector
(nacional, gobiernos departamentales y municipales). Esto afecta el cumplimiento de leyes e
implementación de acciones. No se profundiza la capacitación en estas temáticas lo que demuestra el
interés de no solamente trabajar en temas técnicos pero también en temas transversales como la
descentralización y su aplicación.

Además, las instancias de capacitación afines al sector, como el SENARI, SEDERI, SENASBA
concentran sus acciones en el Desarrollo de la Comunidad y en temas técnicos que no siempre
responden a las necesidades de capacitación de niveles operativos de las instancias departamentales
y municipales. La realidad muestra la necesidad de contar con estrategias educativas, de
sensibilización o comunicación que incidan en el comportamiento y actitudes de los ciudadanos en
general como promotores del cuidado del Medio Ambiente. En ese sentido los equipos operativos de
los distintos niveles necesitan desarrollar competencias específicas al respecto. En la práctica se
observa que este tema no es parte de la oferta formativa de las universidades y otros centros de
formación. Esto provoca una falta de conciencia y educación ambiental.

Otro problema del sector público es que hay un número bastante alto de funcionarios que no
concluyen los procesos de capacitación. Los tiempos se complican y dejan de asistir por atender el
trabajo. En ese sentido, resultaría pertinente institucionalizar los procesos de formación y generar
fomento al aprendizaje, tomando en cuenta el contexto específico en el cual desempeñan sus
actividades, para apoyar el desempeño laboral y calidad del servicio institucional.

En conclusión, se debe prestar una atención particular al desarrollo del componente formativo del
“saber hacer” que todavía no forma parte del contenido de las currículas existentes. Esta combinación
puede contribuir a una mayor coherencia e impacto de las propuestas, proyectos y planes sobre
Medio Ambiente y Agua.

Relacionado a los actores, una oferta completa de formación no se puede vislumbrar sin combinar las
especificidades de los dos tipos de actores existentes: las universidades por una parte que van a
seguir formando en las grandes ciudades del país a los funcionarios y técnicos de nivel medio y alto,
las escuelas y otras entidades similares que quieren abrir ofertas formativas integrales que respondan
a las necesidades de los distintos sectores, en particular los gobiernos departamentales, gobiernos
municipales y la sociedad civil organizada que trabajan en la temática. Con ambos será importante
vincular las necesidades de capacitación del sector de Medio Ambiente y Agua en su conjunto,
incluyendo todos los actores que intervienen en la cadena de proyectos de agua y medio
ambiente desde los regantes o usuarios de agua pasa ndo por los técnicos de ONG,
consultores DESCOM, supervisores de ATs, … hacia fu ncionarios a nivel central a fin de
elaborar propuestas que atiendan y fortalezcan con mayor pertinencia las necesidades de
capacitación del sector de Medio Ambiente y Agua en sus distintos niveles.

Finalmente, falta recordar la importancia de reubicar las capacitaciones individuales en su contexto,
asegurando al mismo tiempo que las herramientas, leyes, y estructuras estén funcionando
correctamente para que las personas puedan desarrollar eficientemente sus saberes.

26 Es el caso de las Ley 031 de Autonomías, Ley 300 de la Madre Tierra y del Desarrollo Integral, Ley 2878 de Riego, Ley 1333
de Medio ambiente y normativas afines.

DTF - BOL1488811 FC versión definitiva DGD 05062015 32

1.1.8 Estado de situación de los derechos y género

Marco normativo

La eliminación de toda forma de discriminación contra las mujeres es parte de los derechos humanos,
de la Constitución Política del Estado Plurinacional de Bolivia, de las políticas de cooperación del
Reino de Bélgica y, una condición del desarrollo, por lo que constituye un objetivo en sí mismo.

Aunque el sector de agua y medio ambiente no cuenta con una política explícita de género, el acceso
al agua y al alcantarillado ha sido reconocido como un derecho humano por el Estado y, la
solidaridad, equidad y participación social, son parte de los principios bajo los cuales se desempeña
el MMAyA.

Por su parte, el Estado garantiza el acceso al agua a todos sus habitantes; reconociendo, respetando

y protegiendo los usos y costumbres de las comunidades, autoridades locales y organizaciones
indígena originaria campesinas sobre el derecho, manejo y gestión sustentable del agua27 pero, al
mismo tiempo, comprometiéndose a adoptar las medidas pertinentes para “modificar los patrones
socioculturales de conducta de hombres y mujeres, con miras a alcanzar la eliminación de los
prejuicios y las prácticas consuetudinarias y de cualquier otra índole que estén basadas en la idea de
la inferioridad o superioridad de cualquiera de los sexos o en funciones estereotipadas de hombres y
mujeres28”, como lo establece la Convención para la Eliminación de todas las Formas de
Discriminación de la Mujer, de la cual Bolivia es país suscriptor.

Situación en el campo

La variedad y riqueza de los estudios propiciados desde el MMAyA permite tener una idea bastante
certera de la situación de género, agua y medio ambiente en el país. En este sentido, se identifican
una serie de desigualdades en el acceso y control de los beneficios emergentes de los proyectos que,
de manera sucinta pueden resumirse en:

• el limitado acceso a las decisiones, información y capacitación, por parte de las mujeres;

• la baja calidad de la participación de las mujeres que, la mayoría de las veces, se limita a la
de espectadoras pasivas;

• situaciones en las que la comunidad rechaza las contribuciones en trabajo de las mujeres o
las desvaloriza, remunerando un día de trabajo sólo a medio jornal;

• una reducida y baja calidad de la participación de las mujeres en las instancias de decisión de
las organizaciones de agua o gestión de cuenca y;

• soluciones técnicas de operación que no consideran quiénes se harán cargo de los sistemas,
una vez concluidas las obras.

Muchas de estas situaciones han sido superadas con éxito dentro de los proyectos gracias a
iniciativas de los técnicos del MMAyA o de las entidades ejecutoras. Estas experiencias se
encuentran parcialmente sistematizadas y necesitan ser recogidas en los manuales y módulos de
capacitación en género, como parte del aprendizaje institucional en una lógica de gestión de mejora
continua.

Los desafíos institucionales

Aunque hay consenso sobre la importancia del tratamiento de género en el sector y se han realizado
significativos avances en materia de investigación, programas y, ejecución de algunos proyectos
piloto, que dan una importante base de lecciones aprendidas; queda pendiente el desarrollo de

27 CPE, artículo 374.
28 CEDAW (Committee on the elimination of discrimination againt women), artículo 5.

DTF - BOL1488811 FC versión definitiva DGD 05062015 33

mecanismos e instrumentos operativos que permitan incorporar la transversalización de género de
manera práctica y, el desarrollo de capacidades individuales que permitan aplicar con éxito los
mismos.

Entre las limitaciones para la incorporación efectiva de la transversal de género en los procesos,
instrumentos y metodologías del sector, se encuentra que, pese a estar incorporada en las guías y
manuales:

i) la equidad de género no constituye un criterio de evaluación;

ii) la mayoría de los proyectos no contemplan indicadores de género o indicadores
desagregados por sexo;

iii) el seguimiento y monitoreo no abarca la desagregación de la información por sexo, más allá
de la presencia de mujeres y hombres en determinados momentos de la ejecución;

iv) los sistemas de información no contemplan la transversal de género;

v) la transversalización de género es parte de las actividades de desarrollo comunitario y de
acompañamiento y asistencia técnica, pero sin un presupuesto asignado y;

vi) los términos de referencia de los ejecutores de desarrollo comunitario y de acompañamiento
y asistencia técnica, no contienen requisitos de formación en género ni productos específicos
en los temas transversales. Por este último aspecto, no existe una demanda de capacitación
y formación en la aplicación de instrumentos prácticos de género.

Con relación a las entidades ejecutoras públicas y privadas a cargo de la pre-inversión e inversión,
las principales limitaciones que enfrentan son:

i) el desconocimiento de los beneficios de introducir la equidad de género en los proyectos y,

ii) el desconocimiento de cómo hacerlo de manera práctica.

 Ambos aspectos influencian, por un lado, en la calidad de elaboración de la pre-inversión, que por lo
general no considera la demanda diferenciada ligada al género y a la edad y, por otro, en la ejecución
de los proyectos, en la que se promueve la participación femenina sin considerar la calidad de esa
participación ni el costo de oportunidad que implica (triple jornada laboral: doméstica, productiva y de
participación comunitaria). Situación que repercute en la integralidad de los proyectos y en su futura
operación

En los Gobiernos Subnacionales, tanto departamentales como municipales, las debilidades en la
incorporación de la transversal de género tienen que ver con:

i) el desconocimiento del tema por parte de los supervisores de la pre-inversión y de la
inversión;

ii) el débil asesoramiento técnico especializado disponible respecto a esta temática y;

iii) el desconocimiento del tema por parte de las autoridades de Gobernaciones y Gobiernos
Municipales, que se traduce en indiferencia o resistencia pasiva.

1.2 Donantes y espacios de diálogo

El sector de agua y medioambiente es un sector donde se registra una participación particularmente
activa de la comunidad de donantes, y la presencia de un número muy elevado de
operaciones/intervenciones.

DTF - BOL1488811 FC versión definitiva DGD 05062015 34

La Unión Europea apoya a los tres viceministerios a través de la modalidad de apoyo presupuestario:
Programa de Apoyo Presupuestario Sectorial en Agua y Saneamiento en áreas Periurbanas (PASAP
35 Ms Eur), Programa de Apoyo Sectorial al Plan Nacional de Cuencas (PNC 23 Ms Eu), Programa
de Apoyo a la Preservación Sostenible de la Biodiversidad (PACSBIO 25 Ms Eur). Está liderando
como donante la consultoría sobre la integralidad realizada por el MMAyA, financiada por ellos, la
AFCI, Suecia y KFW. Además, ha firmado recién un acuerdo de cooperación delegada con la
cooperación española para un proyecto de fortalecimiento al VMAPS.

La cooperación suiza apoya el manejo sustentable (+/- 20 Ms euros) de los recursos naturales (en
particular el agua) en el marco del programa GESTOR. GESTOR está conformado por cuatro
programas a los cuales la cooperación suiza realiza un aporte a través de diferentes modalidades: el
Programa de Gobernabilidad para el Desarrollo Territorial Sostenible (CONCERTAR), el Proyecto de
Desarrollo Concurrente Regional (PDCR), el Plan Nacional de Cuencas (PNC) con 3 Ms Euros y el
Programa de Manejo Integrado de Cuencas (PROMIC).

KFW tiene financiamiento de un total de 190 Ms de euros para proyectos de agua potable y
saneamiento básico y riego. También contribuye al financiamiento del PNC con 10 Ms más para una
cuenca específica (Cuenca Ravelo). GIZ brinda asistencia técnica en el marco del programa
PROAGRO en los siguientes temas: agua para producción agropecuaria, gestión integral de cuencas,
adaptación al cambio climático.

La cooperación sueca financia el PNC desde el inicio y apoyaron el dialogo entre donantes. Su
contribución al PNC II corresponde a los años 2014 y 2015. Termina igualmente un apoyo al PASAP.

El Banco mundial apoya el PNC en el marco del Programa Piloto de Resiliencia Climática con 36 Ms
USD (PPCR). La UE y los suizos apoyan y coordinan con este programa.

Existe una mesa de donantes global, el GRUS que organiza un dialogo entre donantes sobre la
política de desarrollo del gobierno.

En el sector MMAyA, existen varios sub grupos:

• Un grupo medio ambiente y cambio climático (GMA) quien trata los temas vinculados a los
dos vice ministerios VMACC y VRHR. Está conformado por representantes de la UE, del BM,
de las cooperaciones Alemana, Japonesa, Italiana, Belga, Suiza, Danesa). Se reunió en abril
2013 y recién en agosto 2014.

• Un grupo Agua potable y saneamiento (GRAS) pilotado por el BM y la KFW. Sus miembros
son Alemania, España, Italia, Japón, Bélgica la UE, el CAF, Unicef y el BM. Se reunió en
mayo 2014 y septiembre 2014

• Un grupo Plan nacional de Cuenca PNC II donde participan Bélgica, Alemania, Suiza con
apoyo al fondo canasta, UE, Suecia con apoyo presupuestario y BM con su proyecto PPCR,
pilotado por la KFW que pretende construir un dialogo sectorial con el viceministerio
encargado del Plan Nacional de Cuencas. Dentro este grupo, se ha puesto en marcha una
sub mesa Asistencia técnica (SUBAT) , en la cual, se está compartiendo informaciones
sobre las estrategias y contribuciones de cada uno en termino de asistencia técnica en fin de
mejorar la eficacia y eficiencia de los apoyos.

Por el momento no se ha trabajado conjuntamente en revisiones sectoriales ni en formulación
conjunta. Cada donante sigue con su proceso de análisis y formulación.

El conjunto de los donantes se encuentra hoy día en una fase de transición hacia una programación
conjunta en 2017. Este proyecto es por lo tanto muy importante en termino de preparación hacia esta
nueva programación.

DTF - BOL1488811 FC versión definitiva DGD 05062015 35

1.3 El programa de la cooperación belga en apoyo al sec tor

1.3.1 El PARC

El PARC (Programa de Apoyo al Riego Comunitario) empezó en 2011 y tiene como objetivo
“Desarrollar riego comunitario autogestionario y eficiente con fines agropecuarios, promocionando la
integralidad de los proyectos y el fortalecimiento de las instituciones y actores involucrados”. Los
resultados intermedios del PARC son:

- R1: El concepto de proyectos integrales de riego está difundido en el sector y los Servicios de
Asistencia Técnica Integral están en proceso de implementación.

- R2: Se cuenta con proyectos integrales de riego comunitario de buena calidad

- R3: Se amplió la implementación de proyectos integrales de riego comunitario de buena calidad
a otros municipios del departamento de Cochabamba.

- R4: Se amplió la implementación de proyectos integrales de riego comunitario de buena calidad
a otros municipios del departamento de Chuquisaca.

El Parc hasta ahora ha logrado algunos resultados interesantes en término de integralidad, pues ha
incidido en promover la Asistencia Técnica Integral (ATI) participando en las reflexiones sobre los
manuales y guías al respecto y promueve concretamente en los proyectos de riego que financia a
través de los Sederis/Senari.

La evaluación medio término de octubre 201429 da las recomendaciones siguientes:

� Se recomienda dar mayor énfasis en capacitaciones a nivel de los rega ntes (más prácticas y
menos teoría), y de los Acompañadores técnicos de p royectos de Riego y técnicos
GECARI. Además de estimular la participación de las mujeres en los eventos de capacitación
mediante invitaciones explícitas dirigidas a ellas, y la realización de los eventos más cercanos de
los hogares y en los tiempos que ellas tienen disponible, considerando sus obligaciones
domésticas y cuidado de niños.30

� Justo para lograr una mayor sinergia (mayor eficiencia y eficacia) entre las diferentes entidades
públicas y privadas a nivel nacional, departamental y municipal por un lado y, para garantizar la
continuidad y sostenibilidad de las acciones promovidas por el Programa por otro lado, se
considera fundamental fomentar y crear la mayor cantidad posible de alian zas y espacios de
coordinación (formales e informales) entre los diversos actores involucrados en el sector riego.
(VDRA IPD-Seguridad Alimentaria) para la instalación de cultivos de hortalizas y frutales bajo
riego, la EPA y universidades para la capacitación y formación de técnicos y regantes, INIAF para
la producción de bio-insumos, la Fundación NATURA cuyo trabajo está ligado a la protección de
áreas protegidas y zonas de recarga hídrica,..)

� Igualmente es importante promover e intensificar la coordinación con otros d onantes del
sector riego, tales como: JICA (identificar una estrategia en común para el fortalecimiento de la
ENR; dar mayor enfoque en capacitación a nivel de Acompañadores técnicos de proyectos de
Riego, GAMs y regantes), GIZ (intercambio de experiencias y apoyo a la ENR con expertos para
cursos de capacitación a técnicos) y BID (intercambio de lecciones aprendidas).

29 Todavía no aprobada por la EMCL

� 30 La EMT va más allá pues recomienda descontinuar el apoyo a los SEDERIs y delimitar el fortalecimiento del SENARI
hacia la ENR principalmente, dando mayor énfasis en capacitaciones a nivel de los regantes (más prácticas y menos
teoría), y de los Acompañadores técnicos de proyectos de Riego y técnicos GECARI.

DTF - BOL1488811 FC versión definitiva DGD 05062015 36

� Se debe dar mayor atención a la sensibilización de los Acompañadores técnicos de
proyectos de Riego y técnicos GECARI con respecto a l concepto de equidad de género , y
tomar este elemento en cuenta en la sistematización de experiencias trabajando, entro otros, con
grupos de mujeres para resaltar sus experiencias explícitas y relacionadas con el rol que han
tenido en el proceso y al papel que piensan tener en el futuro.

� En adelante, la formulación o ajustes de proyectos de microriego (con fuente de agua permanente
y limpia) deben basarse en la nueva guía de elaboración de proyectos de riego menor y la guía
de elaboración de proyectos de riego familiar, y que tome en cuenta el uso eficiente de agua
con enfoque de cuenca como parte de la integralidad de los estudios a diseño final, que
prevea la instalación de la infraestructura de riego completo hasta la red parcelaria para facilitar el
servicio de riego al beneficiarios hasta la aplicación de riego en la parcela del cultivo o al cultivo
mismo.

1.3.2 El PROMIC

El Promic (Programa de Desarrollo Rural Integral de las Cuencas de la Cordillera del Tunari es un
proyecto de la cooperación bilateral que se desarrolló entre 2000 y 2010 en la zona de Cochabamba.
Ha sido un proyecto pionero en la conceptualización de la gestión MIC. Hoy día, muchas de sus
experiencias han sido retomadas e internalizadas dentro del SDC (Servicio Departamental de Cuenca
de Cochabamba) del GAD que se ha convertido en un referente en lo que es GIRH/MIC.

Constituye en una de las primeras experiencias de enfoque integral a partir del agua como hilo
conductor en un territorio (la cuenca, articulando el MIC con el Desarrollo Rural Integral y una gestión
del agua en cuenca en función a sus distintos usos (agua potable y salud, agua productiva y
agricultura). El enfoque de trabajo en plataformas permitió generar y potenciar capacidades locales
propicias para generar una sostenibilidad mostrando la importancia de la participación de la sociedad
civil por una parte y la necesidad de una buena gestión municipal por otra parte.31

1.3.3 El programa de becas

Los programas desde 2008

El programa de becas belga-boliviano de tipo clásico, ejecutado en el marco del Programa Indicativo
de Cooperación anterior (PIC 2008-2011), tenía como objetivo general: reforzar las capacidades
locales de la población boliviana mediante la formación de recursos humanos, la consolidación de las
instituciones nacionales con el fin de favorecer el desarrollo económico y social del país.

El programa ha sido ejecutado bajo modalidades financieras en administración directa mediante un
Convenio anual de ejecución cuyo presupuesto consiste en un monto disponible para nuevos
compromisos financieros (nuevas selecciones de becas) y en otro para la implementación de los
compromisos financieros anteriores (continuación de las becas seleccionadas anteriormente).

El proceso de selección se llevaba a cabo entre la Oficina de Cooperación al Desarrollo de Bélgica
(DGD), la CTB Bolivia (Agencia Belga de Desarrollo) y la institución del gobierno nacional
involucrada.

Los fondos eran concursables por lo que se publicaba anualmente una convocatoria en los medios de
prensa nacionales donde se establecían los requisitos y las modalidades relacionados al proceso de
selección. Cualquier ciudadano boliviano o institución podía presentar una solicitud de financiamiento

31 Ver el documento del Proyecto de “Intervenciones Complementarias en el Área Rural del Municipio de Vinto” Marco
conceptual del enfoque y metodología, Junio 2008.

DTF - BOL1488811 FC versión definitiva DGD 05062015 37

de una formación.

Bolivia tiene una gran experiencia en la colaboración con entidades públicas tanto en el sector de

Salud como de Medio Ambiente. Las becas proactivas* en los últimos años han sido parcialmente

destinadas a instituciones públicas para capacitaciones presenciales en grupo. Este tipo de beca

solo existe en Bolivia y permite capacitar a funcionarios y/o agentes públicos (centros de salud, etc.)

del mismo nivel para temas específicos que tienen en común al nivel nacional.

Bolivia también tiene otra particularidad ya que implementó del 2008 al 2012 becas locales y

regionales para beneficiarios del Fondo Indígena. Las formaciones impartidas fueron otorgadas a

personas de las comunidades indígenas al nivel local desarrollando una red de contactos con los

países vecinos.

El monto total ejecutado para el periodo del 2008 al 2011 es de 3.617.661, 97 EUR, lo cual representó

una tasa general de ejecución de 77%. El monto total ejecutado para las becas nacionales (fuera F.I)

fue de 2.517.592,72 EUR y el monto total ejecutado para las becas del F.I de 1.100.069,25 EUR, lo

cual representó respectivamente 70% y 30% del programa.

En total, 1414 personas se han beneficiado de una beca nacional (fuera del F.I) durante el periodo del

2008 al 2011 lo que representa: 486 personas en el 2008, 296 en el 2009, 268 en el 2010, 119 becas

el 2011.

Adicionalmente, 374 personas se han beneficiado de una formación en el marco del F.I, lo que

representa 12 becas grupales.

El programa Becas del Fondo Indígena

Del 2008 al 2012, la CTB implementó becas locales (Bolivia) y regionales (región latinoamericana) en

el marco del Programa de Becas y Bolsa de Viaje para el Fondo Indígena mediante el Acuerdo de

Financiamiento que había sido firmado entre la DGD y el Fondo para el Desarrollo de los Pueblos

Indígenas de América Latina y El Caribe en abril del 2008.

El objetivo fue de seguir apoyando a comunidades indígenas a través del primer programa

implementado en el 2007, lo cual había sido gestionado por la Universidad Intercultural Indígena (UII).

En total, se implementó 11 becas grupales para un monto de 1.100.069,26 euros (1.485.018,44 USD),

lo que corresponde a 324 personas que se han beneficiado de una capacitación.

En total, 276 personas se graduaron lo que corresponde más precisamente a un promedio de 160

hombres (58%) y 116 mujeres (42%).

DTF - BOL1488811 FC versión definitiva DGD 05062015 38

La nueva visión del programa Becas 2014

En enero del 2012, la DGD aprobó formalmente la nueva estrategia del programa de becas que había
sido desarrollada por al CTB desde el 2010 a continuación de la evaluación realizada en el 2007 por
BIEF y South Research Group, la cual había resaltado los siguientes problemas:

« El procedimiento de selección no toma en cuenta la manera en la que la institución de
acogida prepararía el regreso del becario ni cómo las nuevas competencias adquiridas serían
implementadas y valorizadas. » (cap. 6.5.1 ; p. 53)

« …en muchos casos, los esfuerzos de reforzamiento de capacidades institucionales no
están sistematizados : … las instituciones no prestan una atención particular al proceso de
reinserción del becario y no realizan acciones específicas para rentabilizar sus nuevos
conocimientos y aptitudes adquiridos. En este tipo de situaciones, el reforzamiento de
capacidades institucionales sigue siendo aleatorio y depende de la buena voluntad y de la
motivación del empleador… » (cap. 7.2 ; p. 57)

En base a las recomendaciones de la evaluación, el programa anual de becas se ha convertido en un
proyecto plurianual orientado hacia el fortalecimiento de capacidades organizacionales e individuales
para instituciones y organizaciones (sociedad civil incluida) ubicadas en los sectores y zonas
prioritarias con el objetivo que mejoren la atención y los servicios que brindan a la población.

Este nuevo enfoque comprende dos componentes interrelacionados que corresponden a dos niveles
de intervención que son diferentes y que conforman el marco general del fortalecimiento de
capacidades.

El primer componente se centra en el nivel organizacional y por ello consiste en mejorar el proceso
interno de capacitación de la institución mediante un apoyo técnico en ingeniera de formación para el
desarrollo y/o mejoramiento de un plan de formación institucional en base a un análisis de las
necesidades de capacitación de los recursos humanos por perfiles y funciones. El plan de formación
incluye un sistema (mecanismo) de monitoreo y seguimiento de las formaciones impartidas en función
del objetivo de desarrollo organizacional, o sea el cambio deseado dentro de la institución,
identificado como prioritario.

El segundo componente se centra en el desarrollo de trayectorias y/o planes individual es de
capacitación para los recursos humanos de la institución. En este sentido, se contempla todo tipo de
formación ya que se busca adecuar la modalidad de formación con el contexto laboral en el cual los
recursos humanos desempeñan sus funciones. Más allá de la formación como tal, el plan personal de
capacitación incluye un mecanismo de evaluación pre y post formación implementado a la vez con un
sistema de coaching y de retroalimentación en el lugar de trabajo de tal manera que se maximice la
nueva capacidad disponible para la institución.

La nueva estrategia de becas también presta una atención particular a las mujeres que trabajan en
las instituciones beneficiarias de tal manera que puedan acceder a una capacitación modulada en
función del contexto laboral y familiar en el cual se desempeñan. El enfoque de género forma parte de
la orientación dada al refuerzo del capital humano (y/o talento humano) del país y por ello se
transversaliza en el ámbito de la formación, sobrepasando el antiguo criterio que imponía un 50% de
mujeres en las selecciones anuales del programa de becas anterior.

Con la nueva lógica de intervención, el proyecto de becas da la prioridad a la capacitación corta
técnica a nivel local y/o regional. Sin embargo, todavía queda la posibilidad de capacitar a
beneficiarios mediante carreras académicas estandarizadas (estudios de postgrado: maestrías y/o
doctorados) que se imparten en grandes universidades nacionales, regionales y/o Bélgica.

Al final se pone el énfasis sobre la gestión del conocimiento y su transferencia adentro de la
institución para que se maximice y se utilice de manera sostenible la nueva capacidad desarrollada e

DTF - BOL1488811 FC versión definitiva DGD 05062015 39

instalada tanto por parte de su estructura como por las nuevas competencias adquiridas de su
personal.

Con el uso de nuevas herramientas para el análisis institucional y organizacional, la lógica de
intervención se convierte en un apoyo técnico de ingeniera de formación que también debe
contemplar la oferta de formación para que se adecue con la demanda expresada por el sector
público y/o la sociedad civil del país socio. En este sentido, el proyecto busca fortalecer la malla
curricular existente desarrollando cursos cortos técnicos que puedan impartirse al nivel local de
manera presencial y/o a distancia. Se puede recurrir a expertos (nacionales, y/o internacionales) y a
convenios con instituciones de formación no bolivianas que ofrezcan asistencia de manera temporal
y/o permanente y para promover la transferencia de tecnología. Así, los institutos de formación
pueden ser a la vez proveedores de servicios y beneficiarios de la intervención.

Esta visión global del programa Becas sirve de base a la formulación del proyecto FC. Sin embargo
se tiene que adaptar a la situación específica boliviana y el componente organizacional se tendrá que
adaptar en función a cada entidad.

DTF - BOL1488811 FC versión definitiva DGD 05062015 40

2 ORIENTACIONES ESTRATÉGICAS DEL PROYECTO

2.1 Orientaciones estratégicas generales

2.1.1 Enfoque sectorial

Un punto de partida del programa es la alineación a la política sectorial del MMAyA y
específicamente a su nueva visión que busca integrar las diferentes orientaciones políticas del país
(agenda 2025 y específicamente los conceptos incluidos en la ley de la Madre Tierra) con sus propios
planes sub sectoriales de una manera más horizontal. En este marco, el nuevo plan integral del
MMAyA es un instrumento orientador importante que sirve de base a la propuesta. Apunta a la
gobernanza sectorial y consolidación de su funcionamiento en el entendido de promover una
adecuada coordinación entre los 3 viceministerios miembros e instancias afines a la temática del
Medio Ambiente y Agua a nivel de los gobiernos departamentales y municipales resaltando el
mandato que tienen de acuerdo a la Ley de Autonomías Nº 03132.

El proyecto de fortalecimiento de competencias se alineará a las prioridades de este Plan.

2.1.2 Enfoque programático

Al nivel superior, el proyecto de fortalecimiento de competencias se integrará en una estrategia
global de Apoyo al sector Agua y Medio Ambiente .

El primer proyecto de referencia es el PAERE. Este proyecto, mediante asistencia técnica, estudios y
consultorías apoyara al sector en el fortalecimiento de capacidades que se ubican a nivel más
organizacional e institucional (ver 2.1.3). Esto significa que las actividades de ambas intervenciones
son sumamente complementarias y que los que se hace en una intervención influye sobre lo que se
puede hacer en la otra. Para poder asegurar esta sinergia sistémica y completa, se prevé reunir las
competencias necesarias para ejecutar los dos proyectos en un solo equipo.

El proyecto FC esta también complementado por un apoyo financiero y técnico al sub sector Riego a
través del PARC y un apoyo financiero y técnico al sub sector Cuenca. Ambos dan una importancia
crucial a la integralidad para el diseño de los proyectos de riego o de cuencas y por ello brindarán una
atención importante al fortalecimiento institucional. El Parc por su experiencia aporta ejemplos
concretos de proyectos “integrales “ de riego y experiencias de desempeño de actores locales (ATIs,
Técnicos Sederis y municipios) en la concepción y ejecución de proyectos de riego comunitarios.

El apoyo al PNC II prevé de monitorear específicamente los resultados 2, 6 y 7 del PNC que
contemplan temáticas que serán trabajadas en el Proyecto de fortalecimiento institucional PAERE.33:

• El R2 se refiere a la ejecución de proyectos de GIRH/MIC. Esto abarca el tema de la
selección de los proyectos PNC, de los acuerdos interinstitucionales de ejecución entre
niveles nacional y sub nacional y de las transferencias presupuestarias.

32

 Ley de Autonomías Nº 031, artículo 299, puntos IV y V, pág, 4.
33 Además, se quiere proponer añadir el R1 que se refiere a los PDC por las razones siguientes: En la cuencas estratégicas, los
PDCs se vuelven espacios e instrumentos de planificación y coordinación interinstitucional e intra/extra sectorial y marcan
punto de articulación con el plan integral y los proyectos FC y PAERE; los PDCs constituyen un proceso continuo de análisis,
concertación, intervención y aprendizaje respeto a la problemática del agua y de los recursos naturales que se articulan con el
R6 de gestión de conocimiento; los PDCs se constituyen en una base conceptual de trabajo del ambas intervenciones.

DTF - BOL1488811 FC versión definitiva DGD 05062015 41

• El R6 abarca los temas de información y gestión de conocimientos, clave para alinear
objetivos y visibilizar la integralidad.

• El R7 es la base del desarrollo de capacidades institucionales del propio PNC2, e incluye
actividades del fortalecimiento de capacidades de planificación, facilitación e implementación
a los tres niveles.

En este apoyo al fondo canasta, se prevé una asistencia técnica que tendrá un rol importante en el
seguimiento de la política como de su ejecución y tendrá que coordinar su trabajo con el equipo
gestor de las intervenciones FC y PAERE.

Finalmente, el programa buscará sinergia y coordinación con las demás cooperaciones . En este
sentido, las dos intervenciones belgas FC y PAERE, por ser el primer programa de Asistencia técnica
a nivel del Ministerio, quieren ser la bisagra entre los donantes y el mismo. Así, la cooperación belga
se compromete en participar en las plataformas de donantes y específicamente en la mesa de AT del
PNC (SUBAT) con el apoyo tanto de su(s) asistente(s) técnico(s) al PNC como del equipo gestor de
las intervenciones en los dos grupos MACC y APS.

2.1.2 Enfoque de Fortalecimiento institucional /Desarrollo de capacidades

El proyecto de FC propone instrumentos y líneas de acciones orientado a mejorar:

• Prioritariamente, las competencias de los individuos (técnicos municipales, funcionarios del

estado, consultores Descom., etc.) para entender el concepto de integralidad y aplicar

herramientas en su trabajo y de las organizaciones.

• En una menor medida, a capacidad de las organizaciones (MMAyA, de los 3 VMs y/o de sus

entidades afines gobiernos departamentales y municipales) para gestionar las

competencias que tienen y valorizar las formaciones impartidas.

DTF - BOL1488811 FC versión definitiva DGD 05062015 42

Por lo tanto, en el marco teórico de desarrollo de capacidades, la intervención del proyecto FC se
ubica en las dos líneas de arriba en el cuadro siguiente:

Marco teórico del desarrollo de capacidades (Guía CTB; 2013)

 Desarrollo de
capacidades

Utilizacion de
capacidades

Permanencia de
capacidades

Nivel individual Adquisicion y
desarrollo de
habilidades, de
conocimientos y de
competencias

Aplicacion de
conocimientos y
habilidades

Permanencia del
personal, transferencia
de conocimientos

Nivel organizacional Establecimiento de
estructuras, procesos
y procedimientos

Implementacion de
los procesos y
procedimientos

Adaptacion de las
estructuras, procesos
y procedimientos

Nivel institucional Desarrollo de politicas
y normas

Implemencion de
politicas y normas

Retroalimentacion,
mejora de politicas y
normas

Leyenda: Amarillo: FC; Azul: PAERE; Verde: FC y PAERE

En este sentido, el Proyecto FC está estrechamente vinculado al PAERE, lo cual trabaja más a nivel
institucional y organizacional.

2.1.3 Prioridad al AGUA y gestión integral de recursos hídricos

La temática de Agua y Medio Ambiente es una temática muy amplia. La estructura boliviana que
reúne bajo el mismo sector tantas temáticas como la gestión de RRHH, la gestión de RRNN (aire,
suelo, agua, fauna, flora) los cambios climáticos, el riego o el saneamiento es única en el mundo. Por
lo tanto, se ha visto necesario dar prioridades usando una línea conductora: esta línea conductora es
el agua y la gestión integral de los recursos hídri cos . Esta línea es suficiente amplia para dejar
que todos los actores puedan encontrar temáticas de trabajo relacionadas: agua potable- calidad
hídrica-protección de fuente; saneamiento-manejo de RRHH- reúso del agua para riego, retención de
agua, y recarga de recursos hídricos (3R), fomento de resiliencia, Manejo Integral de cuencas-
educación ambiental, forestación; riego- protección de fuente- calidad de agua-gestión social de
Recursos Hídricos, etc.

Esta línea abarca así las temáticas de contaminación y recarga de recursos hídricos , que son los
desafíos más grande hoy día y a futuro incluyendo sus efectos sobre los cambios climáticos y dando
oportunidad para que se desarrollen y se apliquen herramientas integrales de diagnóstico,
análisis, planificación y evaluación tales como los Planes directores de cuenca o las Evaluaciones
Ambientales Estratégicas.

2.1.4 Enfoque de integralidad y articulación

El concepto de integralidad está plasmado en la ley de la Madre Tierra, lo cual está definido de la
siguiente manera: la interrelación, interdependencia y la funcionalidad de todos los aspectos y
procesos sociales, culturales, ecológicos, económicos, productivos, políticos y afectivos desde las
dimensiones del Vivir Bien deben ser la base del desarrollo integral, de la elaboración de las políticas,
normas, estrategias, planes, programas y proyectos, así como de los procesos de planificación,
gestión e inversión pública, armonizados en todos los niveles del Estado Plurinacional de Bolivia.

El proyecto tendrá como objetivo fortalecer estos procesos de articulación de los actores y de

DTF - BOL1488811 FC versión definitiva DGD 05062015 43

combinación de aspectos con el fin de mejorar la comprensión del concepto de integralidad y por fin
la eficacia y la calidad de las políticas públicas del sector Medio Ambiente y Agua.

Esto significa que no se apoyará los diferentes subsectores de forma aislada sino que se buscará
ejes de intervención en torno a los cuales se podrá apoyar la gestión integrada de los recursos
naturales, y más precisamente la gestión integrada de los recursos hídricos. Así, el proyecto de
fortalecimiento de capacidades fortalecerá lo que se trabaja en el PNC, cuyo eje central es la GIRH,
partiendo de la necesidad de planificar a nivel de cuencas o “zonas de vida” intervenciones integrales
que incluyen proyectos a menudo multipropósito y multi-actores. Así, como ejemplos, el tema de los
cambios climáticos, de las áreas protegidas o la forestación será abordados desde la perspectiva de
la gestión de los recursos hídricos y de manera a que las actividades contribuyen a fortalecer lo
que se busca en este tema.

Se velará por apoyar no solamente los actores del s ector a nivel central sino también los
actores que se ubican a los niveles subnacionales (gobernaciones y municipios) ya que tienen un
rol clave en la implementación de las políticas sectoriales. Así mismo, se incluirá los actores de la
sociedad civil con el fin de fortalecer las relaciones entre gobernantes y gobernados, lo cual
contribuirá a una mejor gobernanza en el sector.

2.1.5 Enfoque de Género y derechos humanos

Según el diagnóstico sectorial realizado, no solamente es imprescindible incorporar líneas
estratégicas claras y actividades concretas en el proyecto para poder realizar cambios sino que es
muy probable que con esfuerzo y voluntad política de parte del MMAyA, se logre efectivamente
cambiar algunas de las situaciones descritas en el mismo. Por lo tanto, se propone contemplar las
siguientes líneas estratégicas para la incorporación del enfoque transversal de género y derechos
humanos dentro del proyecto FC:

• Abordar la equidad de género desde el enfoque de derechos consagrados en la Constitución
y las leyes, y desde la perspectiva de la unidad familiar y la comunidad, en el sentido de
respetar los derechos de todos sus miembros para una vida más armoniosa, que procure el
desarrollo de todos ellos en igualdad de condiciones. Esto significa aceptar que la familia no
es una unidad homogénea, pues las mujeres, los niños o los ancianos tienen necesidades
diferentes y que vale partir de un análisis más diferenciado para todo tipo de proyectos
llegando a “familias”.

• Impulsar la demanda de capacitación en la transversalización “práctica” del enfoque de
género, mediante la inclusión de un criterio de calificación en los términos de referencia de las
empresas y consultores individuales a cargo de la pre-inversión y la ejecución de los
diferentes componentes de los proyectos.

• Apoyar al desarrollo de una oferta de capacitación breve y puntual, diferenciada por tipo de
actor (diseñadores de la pre inversión, evaluadores de proyectos, ejecutores de la inversión,
ejecutores del desarrollo comunitario y acompañamiento y asistencia técnica, supervisores)
en función a sus necesidades.

• Apoyar el desarrollo de un módulo de sensibilización breve y puntual, dirigido a autoridades y
tomadores de decisiones.

• Apoyarse en el componente de cuencas pedagógicas para estimular el empoderamiento de
las mujeres y el reconocimiento de las y los adultos mayores, mediante el rescate y
revalorización de sus saberes ancestrales.

DTF - BOL1488811 FC versión definitiva DGD 05062015 44

2.2 Orientaciones estratégicas especificas

2.2.1 Una concentración sobre los actores involucrados en la planificación,
ejecución y monitoreo de los proyectos integrales de agua y medio ambiente

Para no perder el vínculo con el diagnóstico realizado sobre el sector que parte de la constatación de
que en base a los múltiples desafíos económicos, sociales y ambientales existentes vinculados al
tema agua, se focalizara la capacitación a individuos dentro de una categoría de actores que tienen
una función directamente vinculados con la implementación de proyectos en GIRH, o sea riego, agua
potable, manejo de cuencas, forestación, a diferentes niveles. Por lo tanto se trabajara con dos tipos
de actores directos:

• Los actores locales de campo que están directamente vinculados a las poblaciones y que
intervienen en una etapa u otra del proceso de implementación de proyectos MAyA:
concepción, ejecución, seguimiento... Concretamente se trata de (a)los responsables de
comunidades que identifican necesidades de intervención, (b)de técnicos municipales que
reciben demandas de comunidades o usuarios, (c)de consultores o técnicos de Sederis que
hacen los estudios de pre inversión e inversión, incluso los diagnósticos participativos de los
aspectos sociales, técnicos, económicos y ambientales vinculados a los proyectos, (d)las
empresas que realizan las obras, (e)los técnicos que hacen el seguimiento y la fiscalización,
(f) los técnicos municipales que introducen el presupuesto y gestionan el financiamiento del
proyecto, (g) los consultores que apoyan técnicamente los usuarios/beneficiarios en el uso y
mantenimiento de las diferentes obras/infraestructuras/ medidas.

• Los funcionarios, técnicos y consultores ubicados en el ministerio o en las entidades bajo su
tuición como Senasba, Senari, Emagua, Fonabosque que tienen un rol en la planificación y
seguimiento de proyectos y programas del sector: a)definiendo las normas de los proyectos,
b)produciendo las guías incluyendo los criterios de evaluación de los proyectos,
c)alimentando una reflexión global, e)informando y apoyando a los técnicos en los niveles sub
nacional para que las normas, líneas directrices e instrumentos existentes sean usados de
una manera eficiente, f)definiendo las líneas de capacitación del sector.

Concretamente, se busca con las actividades del proyecto visualizar los cambios siguientes:

- Para el primer grupo se espera una mayor sensibilidad de parte de los individuos (y su
organización) sobre los conceptos de sostenibilidad e integralidad y su aplicación en la
implementación de proyectos, tanto en la fase de diagnóstico y estudios, como en las fases
de ejecución y seguimiento de los proyectos.. Esto significa entre otro una atención:

o sobre la importancia de medidas sociales y técnicas para asegurar el mantenimiento
de las obras de captación de agua y de infraestructura de riego o agua potable,

o sobre la importancia de los procesos sociales en la identificación de las necesidades
según tipo de beneficiarios para la gestión de conflictos y la equidad de género y
derechos humanos,

o sobre la importancia de la sensibilización de la población sobre temas ambientales de
calidad de agua y polución de sub suelos y suelos.

o Sobre la necesidad de trabajar en conjunto con diferentes visiones y competencias
para incluir en un proyecto ciertos elementos de esta visión integral y sostenible

DTF - BOL1488811 FC versión definitiva DGD 05062015 45

Estos cambios se pueden visibilizar por el uso de ciertos instrumentos y metodologías así como in
fine por la calidad final de los proyectos una vez en implementación (estudios sobre sostenibilidad e
impacto)

- Para el segundo grupo, se espera que introducen estos mismos elementos pero en diferentes
etapas según sus funciones. Se trata de mejorar

o a) los criterios de aprobación/selección de proyectos,

o b) las metodologías y guías técnicas que se trasmiten a los niveles de ejecución,

o c) las informaciones y formaciones que se imparten sobre mandatos, leyes y
políticas,

o d) los canales de comunicación/colaboración que se promueven entre los diferentes
actores (Senari/Senasba ; VRRH et VAPSB…). y niveles (central/dep/mun).

Estos cambios son probablemente más difíciles de percibir pues dependen no solamente de las
competencias individuales pero de una serie de factores organizacionales como la disponibilidad de
recursos para invertir en ciertos instrumentos, la capacidad de toma de decisiones a nivel de la
cabeza de sector, el sistema de gestión de personal y de su cumplimiento, etc.

2.2.2 Una respuesta de capacitación diferenciada entre los actores beneficiarios

La primera estrategia operacional del proyecto de FC es la diferenciación de las respuestas
formativas en función de los tipos de actores del sector y sus funciones. Así, prácticamente se ve la
necesidad de pensar maneras diferenciadas para poder trabajar adecuadamente con los dos tipos de
actores arriba mencionados: por una lado los actores ejecutores de proyectos del sector MMAyA,
privados y públicos, que intervienen a nivel local con las comunidades, organizaciones de
usuarios/habitantes y que son los primeros que influyen al final sobre el nivel de integralidad y
sostenibilidad de los proyectos y por otra lado los técnicos y cuadros del sector, ubicado en posición
estratégica, a nivel nacional, departamental o municipal

Así en todo el proceso, se dará mucho peso a (a) la identificación de las necesidades de formación de
acuerdo al perfil laboral o tareas clave que realiza la persona y (b) una respuesta formativa pertinente.

La identificación de las necesidades de formación

Para garantizar una respuesta formativa que sea de alta calidad, relevante e integral, se buscará
alinear las demandas de formación a las prioridades del sector. Por lo tanto, se empezará el trabajo
con un trabajo amplio de reflexión sobre las funciones y perfiles que se necesitan en el futuro en el
sector a los diferentes niveles. Así, la selección de los recursos humanos se hará en base a
funciones y/o puestos claves por fortalecer de manera transversal a los diferentes niveles del sector:
nivel nacional (MMAyA – 3 VMs), departamental (GADs) y/o local (GAMs, ATTs, DESCOMS, etc.).

En ese sentido, se conformará una plataforma de concertación ad hoc al nivel nacional con
representantes del MMAyA, de los 3 VMs y de los GADs y actores privados del sector para la
selección de los recursos humanos que beneficiarán de una capacitación en temáticas claves del
sector de tal manera que no haya duplicidad con las formaciones financiados por otros medios (becas
nacionales del Estado, becas de otros donantes, etc.).

De la misma manera, se buscará mejorar el proceso de comunicación entre los municipios y los
actores involucrados en los proyectos implementados al nivel local mediante un espacio de
concertación intrasectorial (GAMs, ATTs, DESCOMs, Org. de regantes y/o de usuarios, etc.) de tal

DTF - BOL1488811 FC versión definitiva DGD 05062015 46

manera que haya una concertación entre estos actores para la priorización de los temas y de los
beneficiarios de las formaciones impartidas.

Se dejara una gran flexibilidad en la el tipo de fortalecimiento de competencias brindado por el
proyecto poniendo a disposición del proyecto una experticia en ingeniería de formación para recoger,
priorizar y validar las necesidades y formas de fortalecimiento de competencias de las instituciones en
función de los servicios que brindan a la población y del papel que desempeñan (o deberían
desempeñar) sus recursos humanos para lograr dicho resultado.

Para apoyar al desarrollo de la memoria institucional del sector, se brindará un apoyo técnico a los
responsables y/o puntos focales de capacitación a nivel del MMAyA (Dirección de Planificación –
DGP), de los VMs, de los GADs y de los GAMs para el diseño de un sistema de registro de las
formaciones impartidas según las temáticas desarrolladas por los cursos financiados en el tiempo
para sus recursos humanos. Se utilizará dicho sistema en los espacios de concertación para la
selección de los beneficiarios de tal manera que no se dupliquen necesidades de formación ya
atendidas.

La respuesta formativa

Si al nivel nacional, se financiará formaciones estándares, como maestrías y/o diplomados, impartidas
por universidades y/o escuelas técnicas nacionales, al nivel local se precisa diseñar nuevos
contenidos y formas de formación que tomen en cuenta el contexto específico de los actores del
sector ya que no disponen del tiempo suficiente para seguir cursos de larga duración.

En ese sentido, se contemplará tipos de cursos de corta duración que sean flexibles, variables y con
modalidades de formación mixta (a distancia, in situ, semi-presencial y/o virtual) cuyos contenidos
serán específico e integral diseñados en función del ámbito laboral de los beneficiarios. Así, se
priorizará las pasantía, los seminarios de intercambio y talleres locales, o sea en lugar de trabajo de
los actores, mediante envío de experticia nacional y/o regional.

Se trabajará con instituciones de formación nacionales (universidades, escuelas técnicas, centros de
formación, ONGs, etc.) con el fin de fortalecer la oferta de formación local en el sector. Las
instituciones de formación tendrán un doble rol ya que se beneficiaran del proyecto y también podrán
ser los ejecutores del mismo. El objetivo es de ampliar la capacidad instalada de formación del sector
con el fin de responder a las necesidades que surgen a los diferentes niveles.

A nivel nacional, se apoyará la conformación de una plataforma de formación con representantes de
las dos escuelas nacionales del sector dedicadas a la capacitación: la Escuela Nacional de Riego
(ENR) y la Escuela Plurinacional del Agua (EPA). El fortalecimiento de dichas instancias de
capacitación mediante ingeniería de formación se puede traducir en la creación de nuevas
oportunidades formativas y distintas modalidades de capacitación que lleguen con pertinencia a
quienes trabajan en el sector.

De la misma manera, universidades nacionales que muestren interés en hacer un punto de inflexión
en su propuesta curricular pueden constituirse en aliados para construir un enfoque integral que
articule problemáticas de MAyA y perfiles claves que sean destinatarios de la capacitación con
enfoque del “saber hacer”. Primero, se priorizará aquellas universidades que ya trabajan con el
MMAyA y los 3 VMs y luego se añadirá nuevas instituciones de formación para ampliar la oferta de
formación disponible.

2.2.2 Sostenibilidad a través de seguimiento, evaluación y capitalización

Para lograr una aplicación de los conocimientos y un cierto nivel de gestión de las competencias, se
enmarcará el desarrollo de competencias individuales en un proceso más amplio de desarrollo

DTF - BOL1488811 FC versión definitiva DGD 05062015 47

organizacional de las instituciones beneficiarias, tanto de entidades públicas como de organizaciones
de la sociedad civil, que favorece una gestión sostenible de las competencias y conocimientos de sus
recursos humanos.

En ese sentido, es imprescindible desarrollar la gestión de recursos humanos en términos de
capacitación a mediano y largo plazo en base a las necesidades del sector. Sin embargo, el estado
de situación de la gestión de los recursos humanos a dentro de las organizaciones del sector es muy
diverso y no constituye una prioridad de inversión interna. Por lo tanto, el proyecto adecuará su
estrategia de acompañamiento en cada institución en función a las capacidades existentes, tanto en
término de personal como de herramientas y presupuesto. Idealmente, se puede trabajar en varios
niveles:

• Personal responsable de la capacitación (puntos focales)

• Herramientas de seguimiento de las formaciones

• Sistema de gestión y transferencia de conocimiento interno

También se buscará fortalecer el vínculo existente entre los actores del sector y la oferta de formación
mediante espacios de concertación/comunicación que agrupen a las principales universidades y
escuelas relevantes para el tema medioambiental. Se brindará un apoyo técnico a ambos actores
para la firma de convenios y/o acuerdos de colaboración para temas de formación transversales tanto
a nivel nacional como regional retomando el modelo de cooperación sur-sur ya aplicado por el
MMAyA con otras cooperaciones34.

Por fin, se financiará procesos de sistematización y difusión de experiencias en términos de gestión
de recursos humanos, transferencia de conocimientos, monitoreo y evaluación de capacitación para
fomentar la retroalimentación y sistematización al nivel sectorial, lo cual permite mejorar la calidad del
proceso de capacitación de las instituciones beneficiarias. Esta sistematización se hará
complementariamente con un buen monitoreo de las actividades a nivel del proyecto, para el cual se
prevé una actividad específica.

2.2.3 Medios de acción y temas de capacitación/formación variados y adaptados

Se plantea trabajar básicamente con dos herramientas:

• El acompañamiento (coaching) a largo plazo de los técnicos intermedios (ATTs, técnicos
DESCOM, técnicos municipales, guarda parques, etc.) para fomentar el manejo integral de
MAyA, y trabajos en el campo según las características y necesidades de cada situación;

• La capacitación: cursos “hecho a medida” (según demanda y necesidades) de toda clase
(cortos, largos, locales, nacional, internacional, pasantías, intercambio de experiencias,
diplomados, maestrías, postgrados).

Si bien se definirán los temas de capacitación por desarrollar durante la ejecución del proyecto, el
análisis sectorial nos orienta hacia dos ámbitos de capacitación:

• Temáticas sectoriales específicas (GIRH, MIC, mapeo y modelización de recarga hídrica en
áreas protegidas,.. y generales (integralidad en Agua potable, Riego, Cuenca y recurso

34 Ejemplo de la cooperación Bolivia – Méjico y GIZ.

DTF - BOL1488811 FC versión definitiva DGD 05062015 48

natural, Género y derechos humanos, metodología de encuestas participativas, ..) focalizando
en el “saber hacer” y “saber ser” que tiene estrecha relación con el concepto del vivir bien y
los mandatos planteados en la agenda patriótica;

• Temáticas funcionales relacionadas al marco legal regulatorio, a la descentralización, a la
GFP, a los mecanismos de coordinación, a los sistemas de información, de monitoreo y de
evaluación.

El primer ámbito será tratado de manera transversal y sistemática con los diferentes tipos de actores
del sector pues es el eje y desafío central de todo el Plan integral del MMAyA. El segundo será
tratado de manera puntual y ad hoc con los GADs y GAMs seleccionados donde el proyecto de
fortalecimiento institucional desarrolle sus acciones de manera paralela. Así, en las zonas priorizadas,
cuando se financian proyectos de pre inversión en uno de los sus- sectores específicas, se
complementara con formaciones y/a acompañamiento en estos temas funcionales según las
necesidades.
Se visibiliza en el cuadro abajo las diferentes posibilidades de intervenciones del proyecto de
fortalecimiento de competencias, ubicándoles a los dos niveles, individual e organizacional.

 Organización Individuos

Temática
sectorial
específica

 Capacitación con cursos sectoriales
específicos (GIRH, MIC, agua y recarga
hídrica..) para toda clase de actores
(Funcionarios, investigadores,…)

Temática
sectorial general

Apoyo a instituciones de
formación para mejorar su oferta
de cursos y módulos, en función
de las necesidades técnicas y
funcionales del sector.

Capacitación con cursos sectoriales
transversales para toda clase de actores
(Funcionarios, TM, Acompañadores
técnicos de proyectos de Riego,
Descom,…)

Desarrollo de un nuevo modelo de
capacitación a nivel local (coaching y
formación adaptada al campo)

GFP/
descentralizació
n

Apoyo a la difusión de
herramientas de GFP en las
prácticas de los actores
involucrados

Formaciones en gestión de finanzas
publicas en coordinación entre MMyA,
Servicio Estatal de Autonomías,
Ministerio de Finanzas y Asociaciones
de municipalidades.

Formación de personal a nivel central y
local sobre los nuevos roles y funciones
en el sector

Acompañamiento en GFP a los
ejecutores (municipios/
mancomunidad/GAD)

Género Apoyo a la difusión de guías en
las prácticas de los actores

Capacitación / acompañamiento de los
recursos humanos involucrados en los

DTF - BOL1488811 FC versión definitiva DGD 05062015 49

2.2.4 Flexibilidad y la complementariedad entre FC, PAERE y apoyo PNC

No se pretende poder desarrollar todas las competencias de todos los actores del sector en un

proyecto como este. Así, las actividades mencionadas arriba se deben considerar como

orientadoras, y tendrán que ser reajustadas. Por lo tanto, será importante de rápidamente a la vez

escoger las zonas de trabajo para el nivel local y cerrar también temáticas adaptándose por una parte

a lo que se trabaja a nivel más institucional con el PAERE y por otra parte a la capacidad misma de

los actores del sector de la formación. La flexibilidad de la intervención del proyecto es por lo tanto

primordial para darle el potencial máximo de complementariedad con las actividades de

fortalecimiento institucional del PAERE:

involucrados diferentes niveles

M&E, Gestión de

conocimiento
Apoyo a la difusión de

herramientas de SyE en las

prácticas de los actores

involucrados

Capacitación / acompañamiento de los

recursos humanos involucrados en los

diferentes niveles

Coordinación

intra y extra

sectorial

Apoyo a las plataformas y

facilitación del diálogo sobre las

necesidades de capacitación del

sector

Apoyo a los diferentes actores para

poder participar en el diálogo

DTF - BOL1488811 FC versión definitiva DGD 05062015 50

2.3 Beneficiarios y zonas de intervención

Se trabaja a dos niveles:

A nivel institucional, la intervención se concentrará en el departamento de La Paz pues allí están
ubicados el MMAYA y sus tres (vice-) ministerios, los servicios MAyA como Senasba, Senari y otros,
las autoridades MAyA, las escuelas (ENR y EPA), etc.

A nivel operacional, se propone concentrar los esfuerzos del fortalecimiento de competencias en
zonas según las Estrategias, Planes, Programas y Proyectos del MMAyA para lograr un mayor
impacto, concentrando tanto las capacitaciones como el apoyo a actores institucionales en un
territorio fijo. El objetivo es tener una masa crítica de esfuerzos concentrados en todos los niveles de
la cadena de proyectos (desde el GAD en el cual se ubica la zona hasta las organizaciones locales de
la sociedad civil pasando por los municipios, los técnicos y consultores locales, las EPSAs,
DESCOM…) y por ello se propone seleccionar 2-4 “zonas de vida” tal como definidas en el marco
conceptual del Plan Integral35 según criterios que se validarán en la fase de arranque del proyecto.
Estos criterios podrían ser:

- prioridad geográfica (departamentos) de cada sub sector

- presencia de proyectos de agua (riego, potable, MIC, conservación de bosque, protección de
ríos..)prioritarios según las metas de la agenda 2025 concretizadas en su propio plan
estratégico

- presencia de municipios/regiones interesadas en participar en una dinámica de
capacitación/formación que implica recursos humanos y contraparte..

Esto no debe llegar a trabajar con más de dos departamentos y 10 municipios.

Sobre esta base se puede eventualmente hacer una triangulación con los municipios pilotos del
Ministerio de Finanzas (para saber cuáles son las acciones prioritarias en esos municipios y como se
puede apoyar mejor en GFP) y del PARC. Esto también debería formar parte del dialogo con el
Servicio Estatal de Autonomías para asegurar una mejor coordinación entre los diferentes ministerios.

Los beneficiarios del programa son la población boliviana en conjunto, y desde la nueva perspectiva
filosófica y normativa boliviana: La Madre Tierra o Pacha Mama.

Más específicamente los beneficiarios indirectos son todos los “usuarios de proyectos MAyA”.
Tomando en cuenta la sostenibilidad de los proyectos actuales de MA y A y la necesidad de mejorar
esta situación como punto de partida de todo el programa.

Los beneficiarios directos del proyecto son primeramente las personas que van a fortalecer sus
capacidades, vía capacitación u otra forma de acompañamiento:

• Los actores locales, ejecutores de proyectos y/o prestadores de servicios en las etapas de
concepción, implementación y monitoreo como las empresas, los consultores individuales,
los técnicos Emagua, FPS, etc. o sea un promedio de 300 en los cuatro años del
proyecto.(A1.1)

35 “Por su parte, la Ley señala la necesidad de que se cuente con un ordenamiento con base en zonas y sistemas de vida,
base fundamental para la planificación del desarrollo integral, en armonía con la Madre Tierra para Vivir Bien (Art. 48). Con
base en lo anterior, es posible afirmar que los sistemas y zonas de vida deben apuntar y posibilitar el cumplimiento de los
sistemas de derechos antes señalados, en la perspectiva del Vivir Bien. Este planteamiento busca atender las complejas
relaciones dinámicas de la biodiversidad, el ser humano y su entorno. Desde esta perspectiva, son ejemplos de sistemas de
vida las ciudades y asentamientos humanos, así como las Áreas Protegidas, e inclusive las cuencas hidrográficas, por citar
algunos ejemplos”.

DTF - BOL1488811 FC versión definitiva DGD 05062015 51

• Los funcionarios de los GAM a través de los proyectos destinados a municipios (GECAMs)
encargados del proceso administrativo y financiero de los proyectos, o sea unos 100
personas en los cuatro años del proyecto (A1.3)

• los funcionarios y técnicos seleccionados para formaciones de los GAD, VM y entidades a
fines o sea unas 100 personas capacitadas durante el proyecto (Act A2.1).

• Los puntos focales responsable de desarrollo de competencias y recursos humanos de las
instituciones mencionadas encima o sea unas 50 personas (A2.2)

Se considera igualmente las instituciones como tal que reciben un apoyo del proyecto:

• las universidades y entidades de formación (6 instituciones de formación)

• el MMAyA (84 funcionarios)

• los tres vice ministerios (169 funcionarios), y otras entidades a fines (SENASBA /EPA),
SENARI/ENR) EMAGUA)

• los GAD de las regiones seleccionadas,(30 en promedio/GAD)

• los GAM que presentan proyectos integrales (entre 10 y 20 funcionarios, permanentes y /o
consultores por municipio según la vigencia de número de proyectos en implementación)

En fin, se puede considerar como beneficiarios indirectos todas las personas que se van a capacitar
en las formaciones dadas por las universidades e institución de formación. En función al tipo de
cursos, se definirá en la línea base cual podría ser una meta razonable de número de personas
capacitadas.

Los beneficiarios finales del proyecto es la población boliviana en conjunto, y desde la nueva
perspectiva filosófica y normativa boliviana: La Madre Tierra o Pacha Mama.

Más específicamente son todos los “usuarios de proyectos MAyA” es decir la población de las zonas
de intervención que benefician de mejores servicios tanto del parte del estado como de entidades
privadas en la concepción, implementación y seguimiento de diferentes proyectos de agua y medio
ambiente.

DTF - BOL1488811 FC versión definitiva DGD 05062015 52

3 PLANIFICACIÓN OPERACIONAL

3.1 Objetivo global

El apoyo de la cooperación belga al sector retoma el marco teórico y conceptual del Fortalecimiento
Institucional, bajo los tres niveles de acción: el Institucional, Organizacional y los Recursos Humanos.
El proyecto de fortalecimiento de competencias contribuye a la consecución del objetivo global
orientado hacia un apoyo de fortalecimiento de capacidades para mejorar la sostenibilidad y la
articulación de los proyectos del sector en sus diferentes temáticas (riego, AP/SB, GIRH, Gestión de
Recursos Naturales, medio ambiente) y por ello tiene el siguiente objetivo global:

OG: Fortalecer las capacidades y la gobernanza del sector agua y medio ambiente en el ámbito
nacional, subnacional y local hacia más integralida d y sostenibilidad.

3.2 Objetivo específico

OE: “La integración de los enfoques de integralidad y so stenibilidad en la planificación,
ejecución y monitoreo de los proyectos agua y medio ambiente por los funcionarios del
MMAyA y agentes de campo esta mejorada a nivel naci onal, sub nacional y local”

3.3 Resultados y actividades

El proyecto FC tiene 3 resultados:

R1: Los actores locales involucrados de la ejecución de proyectos (Acompañadores técnicos de
proyectos de riego, DESCOMs, Técnicos municipales, EMAGUA, FPS, Facilitadores de MIC,
Guardabosques, EPSAs, Autoridades de OGCs, Org. de regantes y de usuarios, etc.) han sido
capacitados en temas específicos e integrales del sector e integran las nuevas competencias en el
desempeño de sus funciones.

R2: Los funcionarios de los 3 Viceministerios y de los GADs involucrados en la planificación, y
monitoreo de proyectos Agua y Medio Ambiente han sido capacitados en temáticas priorizadas del
sector y son capaces de promover el enfoque de integralidad en su trabajo.

R3: La oferta de formación por parte de universidades e instituciones de formación adaptada a las
necesidades del sector agua y medio ambiente y que integran la dimensión “género y derechos
humanos” se amplia

3.3.2 R1 : Los actores locales involucrados en la ejecución de proyectos han sid o
capacitados en temas específicos e integrales del sector e integran sus nuevas
competencias en el desempeño de sus funciones

A este nivel, se capacitará a todos los actores que intervienen en el ciclo de implementación de los
proyectos MAyA para que tengan un nivel de sostenibilidad más alto, tomando en cuenta el enfoque
de integralidad y de género. Se trata potencialmente de todos los actores siguientes:

• Los Acompañadores técnicos de proyectos de Riego y DESCOMs que intervienen en la pre-
inversión y la inversión como acompañador y capacitadores,

DTF - BOL1488811 FC versión definitiva DGD 05062015 53

• los Técnicos municipales que intervienen en la supervisión de la pre inversión e inversión de
toda clase de proyectos así como en el seguimiento de las inversiones,

• los técnicos EMAGUA y FPS que actúan como ejecutores de la inversión,

• los Guardabosques

• los equipos de las EPSAs que gestionan inversiones de agua potable,

• las Autoridades de OGCs que lideran los proyectos en una cuenca determinada,

• los privados, empresas y consultores que se encargan de la ejecución de obras o la
supervisión de las inversiones,

• los técnicos Sederis que supervisan la asistencia técnica integral y revisan proyectos de
inversión de riego

• etc…

Para lograr fortalecer toda la cadena de actores, se priorizará durante la fase de arranque del
proyecto 2 o 3 departamentos en los cuales se desarrollará este componente de capacitación.
Adentro de estos departamentos, también se priorizará algunos municipios para el fortalecimiento de
proyectos MAyA que están todavía en fase de pre-inversión y/o que ya están en fase de
implementación.

Una asistencia técnica permanente por parte de la unidad de gestión del proyecto brindará un apoyo
técnico a los responsables de capacitación de la plataforma EPA/ENR para que puedan desarrollar e
implementar un sistema de monitoreo y evaluación de las formaciones impartidas, de los acuerdos
financieros y convenios firmados con las demás instituciones de formación.

Además, la plataforma EPA/ENR se encargará de recoger las solicitudes de formación por parte de
toda la cadena de actores (desde el nivel municipal hasta el nivel de las comunidades) y de buscar la
respuesta formativa la más adecuada para cada tipo de formación en base a las temáticas priorizadas
del sector. De ser posible, se asociarán a dicha plataforma representantes de las redes de formación
así como de los municipios en función de las necesidades de formación identificadas y del tipo de
respuesta escogido.

A1.1 Monitoreo y sistematización de las experiencia s de capacitación

Que

El Monitoreo de actividades y resultados es un proceso clave para una buena gestión y una
sistematización de experiencia. Por lo tanto se propone una actividad específica para realizar las
tareas siguientes detalladas en el párrafo 5.10:

• Establecimiento de la línea base incluyendo la revisión del marco lógico y der los indicadores,
la metodología de recolección de información y las realización de encuestas cuando
necesario

• El monitoreo de actividades y resultados, incluyendo la colección de las información para
poder llenar la matriz de indicadores

La sistematización es un ejercicio teórico que necesariamente tiene que estar referido a una
determinada práctica concreta de una experiencia vivida. Dentro del proyecto la práctica de
sistematización será un proceso participativo, debe ser una práctica permanente de reflexión sobre
una experiencia; de dicha reflexión se identificara de manera crítica, los errores y aciertos de la

práctica a sistematizar.

Este proceso periódico rescatara las mejores prácticas para gestionar conocimiento hacia los actores,
primero locales y principalmente hacia las instancias políticas a nivel municipal departamental y
nacional. En una construcción de identificar cuellos de botella que en la práctica de la implementación

DTF - BOL1488811 FC versión definitiva DGD 05062015 54

generen obstáculos para un mejor desarrollo, permitiendo una retroalimentación a los diferentes
niveles de gobierno. Esta actividad se realizara tanto para las experiencias de capacitación a nivel
local descritas en A1.1 y A1.2 como para rescatará cualquier tipo de experiencia interesante a nivel
del sector para promover el aprendizaje colectivo y la gestión de conocimiento a dentro del sector.

Las tareas corresponden a una metodología desarrollada en el marco del Proyecto PROMIC36de esta
actividad serían las siguientes:

• Identificar las practicas a sistematizar de manera periódica

• Reconstruir participativamente el proceso

• Redactar la historia

• Validar participativamente

• Difundir y socializar a nivel municipal, departamental y nacional

• Publicar

• Incidir para la replicación de la experiencia

Como

El equipo gestor de la intervención tendrá que guiar y apoyar a los responsables de cada
viceministerio de los procesos de seguimiento-evaluación partiendo de la importancia de la línea base
para poder evaluar los cambios obtenidos a lo largo del tiempo y de la necesaria incorporación de
momentos y metodologías de capitalización. Para esto, se apoyará sobre el equipo del PNC que ya
tiene una buena experiencia de capitalización para promover, fuera del PNC esta cultura de
aprendizaje.

El proyecto FC se concentrará en la difusión y socialización de las experiencias tanto en los niveles
nacionales, departamentales y municipales con vistas a promover el aprendizaje de las mismas,
insertándolo en las nuevas currículas. Para esto, se contratará en apoyo a la plataforma desde el
inicio a un grupo de gente (consultores privados en consorcio con universidad por ejemplo) que vayan
asegurando que exista un sistema de recolección de datos para poder aprender de la experiencia y
sacar lecciones de este nuevo modelo de formación de actores locales.

A.1.2 : Elaboración de un modelo piloto de capacita ción alternativo para los actores locales en
temas integrales y específicos del sector.

Que

A este nivel, se quiere incidir sobre todos los actores que intervienen en el ciclo de implementación
de los proyectos de medio ambiente y agua para que logren tener un mayor nivel de sostenibilidad,
tomando en cuenta el enfoque de integralidad y de género.

Se trata de dibujar rutas de formación que combinen formaciones “clásicas” pero si adaptadas al
público en términos de metodología, nivel, localización, etc. con un sistema de acompañamiento o
coaching destinado a mejorar la aplicación de los conocimientos en el ámbito laboral según el
contexto propio de cada uno.

Se priorizarán las formaciones de corta duración técnicas in situ (en el lugar de trabajo de los RH)
para temáticas específicas con enfoque integral y/o de género para garantizar que los beneficiarios

36 De sistematización para la Incidencia en Políticas publicas CTB

DTF - BOL1488811 FC versión definitiva DGD 05062015 55

puedan seguir de manera completa dicha capacitación. De ser posible, se priorizarán las formaciones
impartidas por la Escuela Plurinacional del Agua (EPA) y la Escuela Nacional de Riego (ENR) del
Estado, sin dejar de lado las formaciones ofrecidas por los centros de formación, de investigación y/o
escuelas técnicas de las universidades (tanto públicas como privadas), las ONGs y/o las empresas
consultoras especializadas en el ámbito municipal y/o departamental.

Además se considerarán varios recursos formativos y de acompañamiento/coaching (presencial, in
situ, por internet, talleres, intercambio a nivel local, nacional y/o fuera de Bolivia, coaching, etc.) y se
considerarán formaciones en temas como concertación, comunicación, rendición de cuentas, entre
otros.

En base a la selección de zonas de vida priorizadas para el fortalecimiento institucional, se
contemplan las siguientes tareas:

• Identificación y selección de los actores por capacitar en los 10 municipios seleccionados

• Definición del piloto con los actores locales y elaboración de la propuesta de formación
para el/los grupos meta

• Inventario de la oferta existente de formación en capacidad de trabajar localmente

Como

Para estas actividades, se apoyará a la plataforma de formación nacional ya conformada por la EPA y
la ENR, la cual hará el vínculo entre las entidades públicas de donde provienen los beneficiarios y los
proveedores de formación.

Se buscará asociar a dicha plataforma representantes de la red de formación así como de los
municipios en función de las necesidades de formación identificadas y se buscara dibujar juntos el
tipo de respuesta escogido.

Se brindará un apoyo técnico en ingeniería de formación, directo de parte del equipo pero bajo forma
de consultoría específica a la plataforma EPA/ENR para animar el proceso de definición participativa
de los modelos de capacitación en las zonas priorizadas.

A 1.3: Implementación de la oferta adaptada de capa citación para grupos de actores locales
(Acompañadores técnicos de proyectos de riego, DESCOMs, Técnicos municipales, EMAGUA, FPS,
Facilitadores de MIC, Guardabosques, EPSAs, Autoridades de OGCs, Org. de regantes y de
usuarios, etc.), bajo forma hecho a medida, on the job, intercambi os de experiencias, etc.

Que

Se trata de organizar concretamente las trayectorias de capacitación/acompañamiento del grupo
meta tal como se ha explicado en el párrafo anterior.

Se vinculará esta actividad con actividades previstas en el PAERE : 1) la elaboración, actualización y
revisión de las guías y normas de los proyectos del sector de tal manera que se difundan las buenas
prácticas ambientales, integrales y sostenibles, al nivel nacional. 2) el fomento de sinergia para el
acompañamiento de los municipios en términos de ejecución de proyectos y específicamente en el
tema de GFP.

Se contemplan las siguientes tareas:

• Implementación de cursos específicos según el subsector al menos 300 actores
interviniendo en la concepción e implementación de proyectos a razón de un grupo de

DTF - BOL1488811 FC versión definitiva DGD 05062015 56

30/municipio

• Organización de programas de acompañamiento a largo plazo/coaching

• Intercambios de experiencias, etc.

• Seguimiento, evaluación de las experiencias locales de capacitación

Como

Se brindará un apoyo técnico en ingeniería de formación a la plataforma EPA/ENR en temas de
seguimiento, sistemas de evaluación y de gestión de conocimientos. Esta plataforma se encargará
del registro de las formaciones impartidas y de la publicación de las nuevas ofertas de formación
(convocatoria abierta) a los diferentes niveles de intervención de los proyectos mediante un proceso
de dialogo con los municipios en los cuales se implementará el proyecto.

Se concentraran en una primera etapa las formaciones en las zonas de intervención del Proyecto,
donde a la vez se apoyan proyectos de pre inversión y se capacitan a los municipios. Se espera así
lograr una masa crítica de actores en una zona delimitada que trabajan en la misma visión y con los
mismos conceptos y herramientas. Por lo tanto, la oferta de formación se desarrollará más en una
lógica de oferta con un paquete para probar los modelos alternativos para el grupo meta que en una
lógica de demanda abierta individuos en una zona específica.

A1.4: Elaboración de los planes de fortalecimiento de los GAM´s en temas de gestión de
finanzas públicas y descentralización

Que

Los proyectos integrales a desarrollarse constituyen una fuerte interrelación de trabajo, metodológica
y conceptual entre el MMAyA, los GAD´s y los GAM´s, sin embargo, adicional a esta coordinación se
requiere de una capacidad instalada a nivel de competencias, recursos financieros, tecnológicos, etc
para la gestión y administración pública municipal en perspectiva de la ejecución de los proyectos
integrales.

En ese sentido se apoyará a los municipios socios para que mejoren sus procesos, equipamiento y
capacidades técnicas para asumir el diseño y la ejecución de proyectos del sector MAyA.

Se rescatará las experiencias y la esencia de los GECARIS37 (proyecto de generación de capacidad
en riego) que realiza el PARC para promover los GECAMs (proyecto de generación de capacidad de
gestión municipal). Se espera trabajar con 10 municipios.

Como

El proyecto FC, con su experticia elaborará junto con los municipios priorizados los planes de
fortalecimiento de competencias, parte importante de los GECAMs, que abarcan desde temas

• 37 Los Proyectos GECARIs (GEneración de CApacidades de gestión en RIego): una visibilización del

fortalecimiento institucional de los municipios. El PARC ha gestionado los proyectos de fortalecimiento
institucional que al presente están en ejecución, en el marco del Sistema Nacional de Inversión Pública y su
reglamento de pre inversión. Las actividades de los GECARIs son: capacitación en riego a través de la ENR de
técnicos y regantes, puesta a disposición de personal, compra de equipamiento y medios de transporte, y
acompañamiento a la ejecución de los PIRCs en fase de pre-inversión e inversión). Esta manera de trabajar permite
a la vez visibilizar el tema de fortalecimiento institucional para el municipio y aumentar el presupuesto global pues
proyectos pueden movilizar recursos del IDH entre otros y que no son movilizables para gastos corrientes. En este
caso, en vez de comprar motocicletas tal como previsto en el DTF se financian vehículos con un alto porcentaje de
cofinanciamiento de los municipios (75 % para el vehículo, 53 % del total del GECARI).

DTF - BOL1488811 FC versión definitiva DGD 05062015 57

administrativos, tecnológicos y técnicos hasta normativos como la aplicación de la Ley de Autonomías
y Descentralización en lo que respecta a sus competencias y atribuciones. El financiamiento de los
planes a través de los GECAMs será realizado por el PAERE.

3.3.1 R2 : Los funcionarios y técnicos de los 3 Viceministerios y de los GADs
involucrados en la planificación y monitoreo de proyectos han sido capacitad os en
temáticas priorizadas del sector y son capaces de promover los enfoques de
integralidad y sostenibilidad en su trabajo.

A2.1: Capacitación a los funcionarios del MMAyA, de los 3 Viceministerios y de los GADs en
temáticas priorizadas del sector

Que

El marco orientador del Plan integral MAyA será completado por un diagnostico específico sobre las
necesidades de capacitación a mediano plano del sector que da pautas sobre las líneas temáticas
específicas e integrales en cada sub sector- así como el nivel en el cual estos conocimientos tienen
que ubicarse. Partiendo de esto, se dará la oportunidad a los funcionarios del MMAyA, de los 3 VMs y
entidades afines (SENASBA, FONABOSQUE, etc.) así como a los técnicos de los GADs y entidades
afines (SEDERI, EMAGUA., etc.) de fortalecer su nivel de conocimiento y/o de experticia mediante la
capacitación en temáticas claves del sector promoviendo el enfoque integral. Estas capacitaciones
están basadas en el diagnóstico de competencias y/o en los Planes Estratégicos Institucionales PEI.
Se estima poder formar entre 60 y 100 personas.

Los temas de capacitación serán definidos durante la ejecución del proyecto, sin embargo ya se
pueden contemplar los siguientes:

• Temas de capacitación funcional: GFP (presupuesto,); M&E; Gestión de conocimiento;

Elaboración de proyectos; Manejo y comprensión de las leyes y normativas
38.

• Temas de capacitación sectorial: Integralidad, GIRH/MIC/MA, contaminación de recursos
hídricos, manejo/protección de cabezas de cuencas y áreas de recarga hídrica;

Educación ambiental; Género, Interculturalidad, trabajo decente. Otros Temas técnicos y
específicos que respondan a una estrategia que vaya desde el nivel central al local.

Se contemplan las siguientes tareas:

• Revisión de los PEI´s y priorización de temas y funciones en función al Plan integral

• Elaboración de Estrategias y Planes de formación con recursos formativos innovadores y
dinámicos

• Selección de funcionarios en función de los criterios temático funcionales establecidos en
los planes y/o en los PEI

• Implementación de los planes de formación a 100 funcionarios de las diferentes
instancias (o sea 30 % de los funcionarios del MMAyA)

• Registro y seguimiento de las formaciones dentro del MMAyA

Como

Los beneficiados de la capacitación recibirán una beca (individual y/o grupal) para formaciones

38 Es el caso de las Ley 031 de Autonomías, Ley 300 de la Madre Tierra y del Desarrollo Integral, Ley 2878 de Riego, Ley 1333
de Medio ambiente y normativas afines.

DTF - BOL1488811 FC versión definitiva DGD 05062015 58

estándares de corta y/o larga duración (estudios de postgrado) en Bélgica, Bolivia y/o en un país de la
región latinoamericana. Se financiará con prioridad formaciones estandarizadas tales como
diplomados, maestrías, pasantías y/o intercambio de experiencias de modo presencial y/o
virtual . Se dará una atención específica al seguimiento de las formaciones a nivel de la DGP y DRH
del MMAyA.

Idealmente, se tendría que contar con el diagnóstico y las orientaciones estratégicas de formación
desde el sector antes de empezar a ejecutar capacitaciones y que este diagnóstico esté plasmado en
planes de formación. Sin embargo, considerando que el diagnóstico y la priorización nacional sobre
los temas supondrán un tiempo antes de realizarse, se propone empezar en base a las necesidades
ya conocidas y plasmadas en los PEI de cada sub sector. Se apuntarán algunas temáticas claves y
en base a ellas algunas funciones claves (por ejemplo, técnicos a nivel departamental, responsables
de elaboración de presupuestos en municipios, etc) y se hará una selección a partir de esta
priorización temático funcional focalizando la selección no tanto sobre las personas sino más bien
sobre los perfiles y las necesidades institucionales.

La unidad de gestión y el sector concernido realizarán la priorización temático funcional de acuerdo a
los PEI, para que las formaciones puedan ser posteriormente implementadas. Las formaciones serán
gestionadas administrativamente por el equipo del proyecto.

A2.2 Acompañamiento a la implementación de sistemas de planificación, M&E de las
capacitaciones a largo tiempo de los agentes del se ctor.

Que

Se brindará un apoyo al MMAyA, y GADs y las entidades afines (EPA/ENR) para que la capacitación
de sus recursos humanos esté enmarcada dentro de un sistema de monitoreo y seguimiento de
formación a mediano y largo plazo. Por ello, se priorizará la capacitación a puntos focales
seleccionados o definidos que puedan asumir el desarrollo y la implementación de este sistema de
seguimiento con el fin de maximizar la permanencia de las competencias adquiridas por sus recursos
humanos. Además, se desarrollará el concepto de coaching entre funcionarios más experimentados y
recién egresados para trasmitir conocimiento y fomentar la gestión de conocimiento.

También se buscará fortalecer el vínculo existente entre los actores del sector y la oferta de formación
mediante espacios de concertación/comunicación que agrupen a las principales universidades y
escuelas relevantes para el tema medioambiental. Se brindará un apoyo técnico a ambos actores
para la firma de convenios y/o acuerdos de colaboración para temas de formación transversales tanto
a nivel nacional como regional retomando el modelo de cooperación sur-sur ya aplicado por el
MMAyA con otras cooperaciones39.

Las principales tareas son:

• Revisión y fortalecimiento de los sistemas M&E del ministerio e instituciones involucradas
si los hubiere.

• Identificación de los puntos focales en los diferentes niveles

• Capacitación de los puntos focales adentro del MMAyA (VM y GADs) en temas de
planificación y gestión de formación, elaboración de términos de referencia de formación
(licitación para contratar experticia nacional y/o regional), desarrollo de planes de

39 Ejemplo de la cooperación Bolivia – México y GIZ.

DTF - BOL1488811 FC versión definitiva DGD 05062015 59

formación individuales y organizacional, diseño y gestión de monitoreo y evaluación de
las formaciones impartidas en el tiempo.

• Diseño de un sistema de gestión y de transferencia de conocimientos adentro de la
institución MMAyA, incorporando un componente específico para la evaluación post-
formación que implica una comunicación sostenida entre los recursos humanos y su
jerarquía.

• Apoyo al sistema de M&E de la EPA y ENR como plataforma de oferta de formación
sectorial, diseño de un sistema de registro de las formaciones impartidas en función de
las temáticas priorizadas, perfil/función capacitado, de los proveedores de formación y de
las modalidades aplicadas.

 Como

Una asistencia técnica permanente de la unidad de gestión del proyecto brindará un apoyo técnico a
los puntos focales identificados en cada entidad para el monitoreo y el seguimiento de las
formaciones impartidas. De ser necesario, estos podrán beneficiarse de una formación específica en
acompañamiento (coaching) en el marco del desarrollo de planes individuales o trayectorias de
formación, lo que implica varias actividades de seguimiento organizacional como entrevistas post-
formación con los capacitados, evaluación de los mismos en el tiempo, monitoreo de su reintegración
en el ámbito laboral, etc.

A2.3 Apoyo para el financiamiento de otras capacita ciones específicas

Que

Se trata de diferentes actividades que no directamente conciernen el sector agua y medio ambiente y
que son la consecuencias de decisiones en el PIC y /o la continuación de actividades anteriores.

Tal como acordado con el Ministerio de Planificación, se ha confirmado un apoyo en capacitaciones y
formaciones a los recursos humanos del VIPFE en temas de pre-inversión.

Este apoyo financiero es adicional al presupuesto del FC40 pero será ejecutado por el proyecto.

3.3.3 R3 : La oferta de formación por parte de universidades e institucio nes de
formación adaptada a las necesidades del sector agua y medio ambiente y qu e
integran la dimensión “género y derechos humanos se amplia”

A.3.1 Fortalecimiento de la oferta de formación a n ivel de cursos tanto de larga como de corta
duración, teniendo en cuenta las necesidades del se ctor y los roles de diferentes actores.

Que

En base al diagnóstico realizado, así como al mapeo de actores, para la identificación de las

40 Proviene del saldo del Fondo de Estudios manejado por la Embajada.

DTF - BOL1488811 FC versión definitiva DGD 05062015 60

necesidades del sector, se apoyará a instituciones de formación claves para que puedan crear,
ampliar/desarrollar su oferta formativa, mejorando la currícula existente y desarrollando nuevas
trayectorias de formación tanto a nivel de forma como de contenido:

Se brindará un apoyo específico para:

o El desarrollo de nuevas maestrías y diplomados que ofrecen una nueva respuesta
formativa en base a las necesidades del sector, tanto para perfiles que ya existen como por
el nuevo tipo de experiencia que se requiere desarrollar. Se buscará desarrollar módulos
integrales con una visión de cuenca y de Medio Ambiente, de género, de interculturalidad y
ejercicio de derechos.

o El desarrollo de nuevos cursos específicos orientados hacia el enfoq ue de
integralidad y de género , tomando en cuenta las diferentes temáticas y sub-temáticas del
sector. Para eso, se brindará un apoyo técnico más seguido a las instituciones de formación
nacionales que ofrecen formaciones al nivel municipal y local, con el fin de garantizar a corto
plazo, una aplicación inmediata de conceptos, metodologías y técnicas aplicables,
demostrables en el desarrollo de sus funciones.

o El desarrollo de nuevos módulos en los temas funcionales de GFP /descentralización,

para que las políticas sectoriales, vayan a la par de los nuevos mecanismos y
procedimientos dentro de la Ley Marco de Autonomías y los sistemas de gestión pública.

Estas nuevas formaciones serán accesibles a funcionarios públicos y profesionales privados, que
beneficiarán de la nueva oferta de formación disponible a nivel nacional y departamental. Se buscará
trabajar con el ministerio para que estas formaciones estén acreditadas por el mismo.

Se contemplan las siguientes tareas:

• Análisis oferta formativa

DTF - BOL1488811 FC versión definitiva DGD 05062015 61

• Diagnóstico y definición de los IF

• Diseño de la nueva oferta formativa según los criterios de integralidad y enfoque de

género, evitando la reproducción de rol clásico H/M, con énfasis en el “saber hacer” y

“saber ser” tanto para cursos de larga como de corta duración.

• Desarrollo de módulos de formación centrados en capacidades de análisis/diagnóstico
de grupos beneficiarios/población, facilitación, visión de cuencas y GIRH y MA, módulos
cortos teórico/práctico, intercambios, accesibles en las regiones

• Capacitación de los RH de cada entidad en diseño seguimiento y evaluación de
sistemas de formación.

Se espera de esta actividad que se implementen cursos específicos según el subsector enfatizando
cursos ad hoc Medio Ambiente e igualdad de derechos, a otras personas que las definidas en los
beneficiarios directos del proyecto FC.

Como

Para el desarrollo de nuevas maestrías y diplomados, se recurrirá a expertos en ingeniería de
formación para apoyar a los institutos de formación nacionales (universidades, escuelas técnicas,
centros de investigación y/o ONGs) – así como a nivel local, con el fin de ampliar, actualizar,
desarrollar y mejorar su malla curricular tanto a nivel de contenido (temáticas sub-sectoriales e
integrales) como de forma (modalidades adecuadas en función del contexto propio a cada nivel de
intervención del sector). Se plantea la posibilidad de trabajar con 5 a 7 instituciones de formación.

Se buscará el intercambio y colaboración con expertos o instituciones nacionales y/o regionales,
fomentando el tipo de cooperación sur-sur, adicional al intercambio con universidades belgas.

Por otra parte, se fortalecerá la plataforma EPA y ENR del MMAyA que involucrará a centros de
formación especializados en temáticas puntuales, así como a universidades para desarrollar una
nueva propuesta formativa que sea adecuada y relevante para los Técnicos municipales,
Acompañadores técnicos de proyectos de Riego, ejecutores, promotores ambientales, etc.

Se renovará el material pedagógico y la currícula de la Educación Alternativa disponible para que las
formaciones sean diseñadas y orientadas hacia el tema de la educación ambiental y del enfoque
transversal de género por impartir a nivel de las comunidades a través de procesos educativos no
formales, promoviendo y estimulando las iniciativas locales para su participación.

DTF - BOL1488811 FC versión definitiva DGD 05062015 62

A 3.2 Capacitación del sector en la temática de gén ero y derechos humanos en los proyectos.

Que

Se impartirán formaciones de corta duración para sensibilizar a los funcionarios concernidos en el
ámbito laboral.

También se propone fortalecer a los puntos focales “género” dentro del ministerio, VMs y GADs
mediante capacitación de larga duración, sea en modo presencial (maestría en una universidad
nacional y/o regional) y/o virtual.

A nivel local, se incorporará en las capacitaciones de los actores locales un acompañamiento técnico
en la fase de identificación de los proyectos para que se mejore el diagnóstico de necesidades y el
diseño de proyectos con una visión género-sensible.

Se desarrollará e implementará módulos cortos para los ATTs, Descoms, TMs, facilitadores MIC,
supervisores, ejecutores para realizar dicho diagnóstico de género.

Se contemplan las siguientes tareas:

• Desarrollo de módulos de formación género-sensibles

• Sensibilización de los actores

• Implementación de las actividades de formación

• Seguimiento post-formación, con acompañamiento (de ser necesario) de los RH
capacitados en el contexto de la implementación de los proyectos formulados.

Como

Se trabajará mediante apoyo de expertos en el tema para apoyar a las mismas IFs para el desarrollo
y/o mejora de los módulos de capacitación existentes. Una vez desarrolladas las capacitaciones estas
serán implementadas a través de las IFs contratadas y formarán parte de su catálogo de
capacitación.

3.4 Ciclo de actividades

La duración del proyecto será de 42 meses:

3 meses de arranque con:

• Contratación y puesta a disposición de personal de ambos socios, apertura de cuentas,
ubicación de una oficina, etc..

• Internalización de los Documentos Técnicos y Financieros (DTFs PAERE y FC) con
comprensión de todo su contenido, revisión de las hipótesis de base que sostienen la lógica
del proyecto, adaptación y complemento del marco lógico detallando criterios y metodologías
de colección de datos para los indicadores, realización de la línea base; ;

• Estimación ex-ante de los gastos planificados, estimación de las contrapartes;

• Selección de las zonas de intervención en función a los criterios siguientes: mapeo de
proyectos y metas de cada subsector, intervención de la cooperación internacional,
dinamismo de los actores locales(municipios y departamentos)

• Validación con los tres viceministerios y las plataformas EPA/ENR/IF de las grandes líneas de
acción conjuntamente del proyecto FC y del proyecto PAERE;

• Realización de un diagnóstico del estado de situación del departamento recursos Humanos
del ministerio.

33 meses de implementación con:

• Desarrollo de las actividades organizando su programación y evaluación

6 meses de cierre administrativo después de los 36 meses de actividades.

DTF - BOL1488811 FC versión definitiva DGD 05062015 63

3.5 Indicadores de verificación

El número de indicadores propuestos es de 9. Los datos y las fuentes están precisados en el marco
lógico en anexo.

Indicadores del Objetivo específico:
Idealmente, un indicador para medir la contribución de los resultados a objetivo específico seria el
indicador de sostenibilidad de los proyectos de inversión en el sector (I3) y en las zonas metas, que
es parte de los indicadores del Plan nacional del Cuenca y del Plan integral del ministerio. Sin
embargo, el ciclo de los proyectos de inversión es relativamente largo y es poco probable que en
cuatro años se pueda ver una diferencia significativo en este índice. Sin embargo, poniéndose en una
perspectiva más larga de tiempo, vale la pena seguirlo a nivel local como nacional para ver la
tendencia en Bolivia.
Por lo tanto, al lado de este Indicador, se propone una serie de proxi-indicadores para apreciar el
fortalecimiento de competencias de los dos grupos de actores definidos. Estos indicadores miden
más una apreciación en relación a una competencia (saber hacer, saber) y la evolución de esta
apreciación. Al lado de los informes de capacitación que dan un cierto nivel de información para este
tipo de indicadores (I1, I2), se puede usar la noción de Cambio Mas Significante (Most Significant
Change)41. El Cambio más significante es una forma de monitoreo y evaluación participativa que,
partiendo del rescate de testimonios, busca proveer información acerca de los impactos o los cambios
que se han realizados durante el periodo de intervención del proyecto.

Se tomará en cuenta los indicadores del MED del Plan sectorial para ver cuáles son los indicadores
por seguir a nivel del objetivo general. Uno de los indicadores debería ser relacionado a la calidad de
los proyecto MAyA, incluyendo su grado de sostenibilidad visto debajo de varios ángulos.

41 Ver técnica del cambio más significante, Rick Davies ; Jess Dart http://www.mande.co.uk/docs/MSCGuide.pdf "

OE: “La integración de los
enfoques de integralidad y
sostenibilidad en la
planificación, ejecución y
monitoreo de los
proyectos agua y medio
ambiente por los
funcionarios del MMAyA y
agentes de campo esta
mejorada a nivel nacional,
sub nacional y local”

1 Los actores locales del nivel departamental y municipal de las zonas de
intervención incorporan los conceptos y herramientas de integralidad y
sostenibilidad en sus funciones de ejecución y seguimiento de proyectos
Se usaran indicadores como:

• Grado de conocimiento del Plan Integral y comprensión de los
conceptos de integralidad et sostenibilidad

• Tasa de participación de la población y otros actores
(mancomunidad, departamento) en el proceso de
implementación de proyectos

• Uso de indicadores de género y derechos humanos en la fase
de concepción (EI y TESA)

2 Los funcionarios del Sector Medio Ambiente y Agua en las diferentes
niveles (ministerio, gobernación) entienden e incorporan los conceptos
de integralidad y sostenibilidad en sus funciones de planificación y
seguimiento. Se usara los indicadores como:

• Grado de conocimiento del Plan Integral y comprensión de los
conceptos de integralidad et sostenibilidad y

• Frecuencia de reuniones transversales interministerial con

DTF - BOL1488811 FC versión definitiva DGD 05062015 64

temas vinculados a integralidad y sostenibilidad

• Nivel de participación y de representatividad de actores en los
ejercicios de planificación sectorial a nivel nacional y
departamental

• Grado de uso de criterios de sostenibilidad de proyectos en el
marco del sistema de ME del ministerio

3 Nivel de sostenibilidad de los proyectos de inversi ón en
implementación (Índice de sostenibilidad) en las zo nas de trabajo

R1

Los actores locales involucrados
en la ejecución de proyectos
(Acompañadores técnicos de
proyectos de riegos, DESCOMs,
Técnicos municipales, EMAGUA,
FPS, Facilitadores de MIC,
Guardabosques, EPSAs,
Autoridades de OGCs, Org. de
regantes y de usuarios, etc.) han
sido capacitados en temas
específicos e integrales del
sector e integran sus nuevas
competencias en el desempeño
de sus funciones

4 Tasa de satisfacción de las personas capacitadas (H/M) sobre la
calidad, la accesibilidad y el grado de utilidad del programa de
capacitación y coaching

5 % de actores locales involucrados en la ejecución y ME de proyectos
MAyA integrando un trayecto de capacitación orientado hacia la
incorporación de los conceptos de integralidad y sostenibilidad

6 Nivel de capacidad institucional de los municipios metas para la
implementación de proyectos en GIRH/MIC

7 Número y calidad de eventos de capitalización y difusión del modelo
de capacitación /acompañamiento propuesto para actores de campo
en otros municipios

R2:

Los funcionarios y técnicos de los
3 Viceministerios y de los GADs
involucrados en la planificación y
monitoreo de proyectos MAyA
han sido capacitados en
temáticas priorizadas del sector y
son capaces de promover los
enfoques de integralidad y
sostenibilidad en su trabajo

8 Tasa de satisfacción de las personas capacitadas (H/M) sobre la
calidad, la accesibilidad y el grado de utilidad del programa de
capacitación

9 % de funcionarios involucrados en planificación y ME de proyectos
MAyA integrando un trayecto de capacitación orientado hacia la
incorporación de los conceptos de integralidad y sostenibilidad

10 Grado de implementación y seguimiento de los planes de
capacitación vinculados a los temas sostenibilidad e integralidad en
cada entidad

R3: La oferta de formación por
parte de universidades e
instituciones de formación
adaptada a las necesidades del
sector agua y medio ambiente y
que integran la dimensión
“derechos humanos y género” se
amplia”.

11 Número de formaciones adaptadas y accesibles a las necesidades
del sector coordinadas por la EPA/ENR y acreditadas por el MMAyA

12 % de las currículas principales propuestas para los agentes públicos
del sector MA y A reconocidas por el MMAyA

13 % de la las currículas principales propuestas para los agentes

DTF - BOL1488811 FC versión definitiva DGD 05062015 65

Indicadores de resultados:

Se ha hecho el esfuerzo de proponer indicadores de resultados que no sean demasiado
dependientes de los procesos en los cuales se desarrollan. Sin embargo; el proyecto en interacción
con el PAERE y el PNC2, se interesa mucho más en ciertos procesos y cambios por obtener que en
el número de capacitación realizadas durante tres años.
Así, en el resultado 1 lo que más interesa es el desarrollo de una metodología de capacitación más
adaptada a agentes de campo asumiendo que efectivamente permite lograr conceptualizar y ejecutar
proyectos de MAyA más integrales. (I4, I5)
Para lograr esto, es sumamente importante contar con las plataformas EPA/ENR y contar IF
interesadas en esta lógica y capaz de cambiar sus propuestas de capacitación. Seguir esta evolución
con diferentes indicadores para marcar etapas debe ser parte del proyecto. (I7)
Otro punto clave es la capacidad de ejecución de proyectos de inversión de los municipios, por lo
tanto, se usara específicamente el indicador de capacidad institucional usado a nivel nacional (I6)
para medir este fortalecimiento.

En el Resultado 2, el proyecto se interesa en los cambios que se puede observar en la manera de
trabajar de ciertas personas, teniendo más conocimientos sobre conceptos y herramientas alrededor
de la integralidad y sostenibilidad de los proyectos MAyA. Así se quisiera visualizar un cambio de
cultura (y metodología) en los tres vice ministerios para pensar acciones y políticas de manera más
coherente y articulada (I8, I9) Además, se interesa a la evolución que puede existir a dentro de las
direcciones encargadas de los RH en su manera de pensar y organizar la gestión de las
competencias. (I10)

En el resultado 3, un desafío grande es de generar cambios en la percepción del género como punto
de trabajo todavía importante en Bolivia y en el sector MAyA. (I13)Esto implica tanto de parte de las
IF como de las autoridades sectorial un cambio paulatino de mentalidad. El otro desafío es el de la
acreditación de formaciones por el propio ministerio incluido la plataforma EPA/ENR y el uso de estas
formaciones a nivel más amplio (I11, I12, I14).

Visto esta complejidad, es importante al inicio del proyecto, en coordinación con el PAERE Agua y
Medio ambiente, volver a plantear con los actores claves del sector cuales son los cambios que se
quieren visualizar en termino de fortalecimiento de competencias para poder afinar y complementar
los indicadores propuestos. El método de la “cartografía de incidencia” es una metodología
interesante para este tipo de proyecto de fortalecimiento, pues permite hacer las diferencias entre los
cambios mínimo deseados y los cambios deseables y ubicar los niveles donde se pueden visibilizar.
Igualmente, permite definir marcadores de progreso que permiten seguir el camino hacia el objetivo a
lo largo de la ejecución. Combinado con la teoría del cambio, es un método sumamente flexible que
se adapta muy bien a la situación de un proyecto como éste. Este ejercicio se hará al inicio del
proyecto de manera participativa con el equipo ampliado apoyado por una experticia ad hoc con la

públicos del sector MA y A que contemplan un enfoque de
integralidad y género

14 N° de personas (H/M) que han usados las nuevas formaciones

DTF - BOL1488811 FC versión definitiva DGD 05062015 66

elaboración de la línea base precisando indicadores SMART del marco lógico así como indicadores
más cualitativos para seguir procesos.

3.6 Actores involucrados en la ejecución

Las principales organizaciones socias son el MMAyA y sus viceministerios, algunos departamentos
de MAyA de Gobiernos Departamentales, y algunos técnicos, funcionarios y gobernantes de
municipios.

Al nivel nacional es la DGP la primera involucrada en la ejecución del Proyecto visto la importancia
que se da a la complementariedad y sinergia con el PAERE. Es ella que tiene la visión global de las
necesidades del sector, incluyendo los actores privados y profesionales y se encarga de
implementación de la política sectorial. Sin embargo, es evidente que la DGRH tendrá un papel
importante específicamente para el Resultado 1 donde tendrá un rol clave. Para asegurar la
coordinación entre los tres vice ministerios, se propondrá trabajar con comités ad hoc de cada
viceministerio que serán parte activa de la ejecución de todas las actividades. Las escuelas EPA/ENR
serán también actores claves en la implementación del resultado 3, pues relacionan y articulan la
oferta y la demanda de formación.

A nivel, subnacional, se trabajará coordinadamente con las autoridades municipal y departamental
para organizar las capacitaciones (formación, coaching, talleres..) hacia los diferente actores locales.
Una vez definida las zonas, se trabajara con comité ad hoc para la ejecución y seguimiento de las
actividades.

Los actores a estos tres niveles no serán solamente beneficiarios del proyecto sino también socios,
en esa lógica se apreciará mucho los socios que están dispuestos de participar con una propia
contribución.

Otros socios importantes son las agencias de cooperación: los que participan en el fondo canasta, y
los que participan en el Subgrupo de Asistencia Técnica (SUBAT): Suecia, Suiza, UE, Alemania, y
Bélgica.

La CTB tendrá un papel pro-activo en estos mecanismos de coordinación, justamente para lograr una
mejor sostenibilidad, articulación e integralidad de su programa.

3.7 Análisis de riesgos

El análisis de riesgos es realizado tomando en cuenta la sinergia prevista entre el proyecto PAERE, el
apoyo al PNC para el periodo 2015-2017.

DTF - BOL1488811 FC versión definitiva DGD 05062015 67

 3.7.1.Riesgos de implementación y de gestión

Riesgos Nivel de riesgos Medidas de atenuación

Resistencia frente a nuevos
enfoques y metodologías en
termino de capacitación y gestión
de conocimiento

Probabilidad :
Mediana

� Se parte de las experiencias de las dos escuelas

� Se integra las IF ya activas en el sector agua (centro Agua, etc..)

� Se concierte con otros programas/donantes que apoyan a la capacitación (GIZ,..)

� Diagnostico participativo sobre las necesidades de capacitación del sector

� Implicación de las autoridades públicas ad hoc para asegurar la acreditación eventual de nuevos
cursos/módulos/trayectos de formación para el sector

Dificultad de movilizar los
departamentos de gestión de
recursos humanos

Probabilidad :
Elevada

� Diagnóstico previo del contexto de los RH en el ministerio y entidades a fines

� Trabajo en coordinación con la DGP del ministerio

� Orientación de los esfuerzos hacia las personas que demuestran su interés en mejorar los sistemas
de gestión de sus RH

� Concepción de sistemas simples y adaptados al contexto organizacional

Se toma mucho tiempo en finalizar
el diagnóstico de necesidades que
debe orientar y permitir seleccionar
fácilmente los beneficiarios del R1
A 1.1

Probabilidad :
Mediana

� Se puede empezar a trabajar en desarrollar el modelo piloto para los actores locales

� Existen ya temáticas/cursos probados que tienen el respaldo de las autoridades sin necesidad de
diagnostico

� Se prevé formar rápidamente una plataforma con las instituciones de formación (universidades,..), y
representantes de los actores del sector para lanzar el proceso de diagnóstico participativo

La apertura para trabajar la
equidad de género no es suficiente
para realmente permitir un cambio
significativo en la oferta y
realización de formación

Probabilidad :
Mediana

� El personal del equipo tiene competencias en género y está comprometido sobre el tema.

� Se prevé trabajar con una experticia externa para apoyar el proceso, tanto internamente con el
ministerio como con las IFs

DTF - BOL1488811 FC versión definitiva DGD 05062015 68

Riesgos Nivel de riesgos Medidas de atenuación

Se retrasa la decisión sobre las
zonas geográficas de intervención
por ser un consenso político difícil
de conseguir entre tres vice
ministerios

Probabilidad : baja � Plataforma técnica juega el papel de juez y debe acelerar este tipo de decisión

� Rol de mediación del equipo de proyecto

� La EMCL tiene el mandato de decidir y arbitrar

� Hay como empezar las formaciones y capacitación a nivel del ministerio sin necesidad de tener
zonas de vida definida

3.7.2. Riesgos de eficacia

Riesgos Nivel de riesgos Medidas de atenuación

La noción de integralidad no se
entiende de manera uniforma y
cree desacuerdos sobre las
prioridades a dar para la
capacitación del sector

Probabilidad : alta � Existe un Plan y orientaciones estratégicas concretas que deberían ayudar a proponer temáticas,
cursos, orientaciones según el nivel y las funciones ocupadas por los actores del sector

� Existe la posibilidad de volver a temáticas prioritarias

Aplicación de conceptos de
fortalecimiento de competencias
que todavía no son parte de la
cultura organizacional

Probabilidad :
mediana

� Atención particular a los mecanismos de seguimiento y acompañamiento de las DRH del ministerio y
gobernaciones

� Acompañamiento de las autoridades del MMAyA a los talleres iniciales con las DRH para explicitar el
proyecto

� Trabajo participativo al inicio del proyecto sobre los indicadores de cambio (cartografía de incidencia)

Se dispersan los esfuerzos de
fortalecimiento institucional sin
visibilizar cambios a corto plazo

Probabilidad :
mediana

� Se integra en los términos de referencia del equipo de intervención la obligación de velar a la
coherencia y sinergia entre las diferentes intervenciones (PNC –FC-PAERE y otros programas de
apoyo institucional)

� Se promueve una participación alta de recursos humanos de los socios así como un
cofinanciamiento elevado.

DTF - BOL1488811 FC versión definitiva DGD 05062015 69

3.7.3. Riesgos de durabilidad

Riesgos Nivel de riesgos Medidas de atenuación

Movilidad de los recursos
humanos después de su
capacitación

Probabilidad :
mediana

� Proceso realizado conjuntamente entre el individuo y la organización

� Concepción de las capacitación adaptada en su duración-precio- localización a los individuos
(específicamente para los actores que trabajan en el campo)

� Aceptar en una visión global que un recurso capacitado si se queda en el sector sigue siendo un
elemento de logro hacia el objetivo especifico

Costo alto del modelo de
capacitación a los actores locales
que no permite replicar el modelo

Probabilidad :
mediana

� Implicación de actores locales de formación para asumir las formaciones y los coachings para reducir
costos

� Capitalización y evaluación de las experiencias en cada una de las zonas para poder sacar
lecciones, incluidas sobre los costos y la factibilidad de replicación

3.7.4. Riesgos fiduciarios

Riesgos Nivel de riesgos Medidas de atenuación

Riesgos de gestión financiera y
gestión de mercados públicos

Probabilidad : baja � Recursos humanos especializados

� Procedimientos estandarizados en regie para medios generales, en cogestión sistema belga para las
actividades

DTF - BOL1488811 FC versión definitiva DGD 05062015 70

4 RECURSOS NECESARIOS

4.1 Recursos financieros

4.1.1.Recursos financieros de la contraparte para e l FC

La contribución financiera de Bolivia es el salario del director nacional quien contribuirá junto con la
unidad de gestión al seguimiento de la Intervención FC y de la intervención PAERE.

Para la intervención FC no se prevé otro aporte de contraparte. Visto que se utiliza la misma unidad de
gestión para las intervenciones FC y PAERE, se gestiona los recursos de contraparte de manera común.
Ya se puede mencionar que en la intervención PAERE el monto de contraparte, fuera del director
nacional, es de 681 429€. (ver DTF PAERE).

4.1.2.Recursos financieros de la cooperación belga para el FC

El presupuesto total asignado a la intervención FC es de 2.500.000€.

Para la gestión de esa intervención se utiliza una unidad de gestión común con la intervención PAERE.
Son los mismos recursos humanos que manejan las 2 intervenciones. Los gastos de esa unidad de
gestión son distribuidos entre las 2 intervenciones según una repartición de 40 % para el proyecto FC y
60 % para el proyecto PAERE.

Esa intervención tiene 42 meses de ejecución el cual será repartido por resultado de la siguiente manera:

 Presupuesto % Total

R1 666.000 35

R2 700.000 36

R 3 566.000 29

Total Actividad 1.932.000 77

Reservas 41 080 2

Gastos
operativos

526 920 21

TOTAL 2.500.000 100

El importe del Impuesto sobre el Valor Agregado IVA de 13 % de la intervención FC y de la intervención
PAERE (total de la contribución belga menos los costos salariales - Recursos Humanos - y los pagos a
realizarse en la sede: Evaluación, Auditorías y Misiones de Bruselas y los gastos de las actividades de los
resultados 1 y 2) es de 535,886 €. Ese monto es absorbido por las contrapartes de la intervención
PAERE(ver DTF PAERE cap. 4.1).

DTF - BOL1488811 FC versión definitiva DGD 05062015 71

BOL14 888 01 FC BEL CRONOGRAMA

Resp % AÑO 1 AÑO 2 AÑO 3 AÑO 4

A OE: “La integración de los enfoques de integralidad y sostenibilidad en la planificación,
ejecución y monitoreo de los proyectos agua y medio ambiente por los funcionarios del
MMAyA y agentes de campo esta mejorada a nivel naci onal, sub nacional y local”

1,932,000 77.28% 496,000 886,000 550,000 0

R 1 Los actores locales involucrados en la ejecución de proyectos (Acompañadores técnicos de
proyectos de riegos, DESCOMs, Técnicos municipales, EMAGUA, FPS, Facilitadores de MIC,
Guardabosques, EPSAs, Autoridades de OGCs, Org. de regantes y de usuarios, etc.) han sido
capacitados en temas específicos e integrales del sector e integran sus nuevas competencias en
el desempeño de sus funciones

666,000 34.5% 172,000 252,000 242,000 0

A 01 01 Monitoreo y sistematización de las experiencias de capacitación CO 66,000 3.4% 22,000 22,000 22,000

A 01 02 Elaboracion de un modelo piloto de capacitacion alternativo para los actores locales en tytema
sintegrales y especificos del sector

CO 50,000 50,000 0 0 0

A 01 03 Implementación de un modelo piloto de capacitación alternativo para los actores locales en
temas integrales y específicos del sector.

CO 500,000 25.9% 100,000 200,000 200,000

A 01 04 Elaboración de los planes de formación de los GAM´s en temas de gestión de finanzas publicas
y descentralización

50,000 0 30,000 20,000 0

R 2 Los funcionarios y técnicos de los 3 Viceministerios y de los GADs involucrados en la
planificación y seguimiento de proyectos MAyA han sido capacitados en temáticas priorizadas
del sector y son capaces de promover los enfoques de integralidad y sostenibilidad en su trabajo

700,000 36.2% 150,000 420,000 130,000 0

A 02 01 Capacitación a los funcionarios del MMAyA, de los 3 Viceministerios y de los GADs en
temáticas priorizadas del sector promoviendo el enfoque de integralidad en su trabajo

CO 520,000 26.9% 120,000 300,000 100,000 0

A 02 02 Acompanamiento a la implementación de sistemas de planificación, M&E de la formación de los
agentes del sector

CO 180,000 9.3% 30,000 120,000 30,000

A 02 03 Acompanamiento a la implementación de otras capacitaciones especificas (ministerio de
turismo y cultura, VIPFE, programa becas 2014)

CO 0 0.0% 0 0 0 0

R 03 La oferta de formación por parte de universidades e instituciones de formación adaptada a las
necesidades del sector agua y medio ambiente y que integran la dimensión “derechos humanos
y género” se amplia”.

566,000 29.3% 174,000 214,000 178,000 0

A 03 01 Fortalecimiento de la oferta de formación a nivel de cursos tanto de larga como de corta duracion,
teniendo en cuenta las necesidades del sector y los roles de diferentes actores

CO 180,000 9.3% 60,000 90,000 30,000 0

A 03 02 Capacitación al sector en la temática de género y derechos humanos en los proyectos. CO 50,000 2.6% 10,000 20,000 20,000 0

A 03 03 Asistencia tecnica espécifica en formación (especialista ingenieria de formación) CO 336,000 17.4% 104,000 104,000 128,000

PRESUPUESTO TOTAL en €

DTF - BOL1488811 FC versión definitiva DGD 05062015 72

X Reserva presupuestaria BEL 41,080 1.6% 15,000 12,500 13,580 0

X 01 Reserva presupuestaria 41,080 15,000 12,500 13,580 0

X 01 01 Reserva presupuestaria Régie 41,080 15,000 12,500 13,580

Z Gestion y funcionamiento BEL 526,920 21.1% 136,240 152,320 137,920 100,440

Z 01 Recursos humanos 376,320 71.42% 98,640 107,520 107,520 62,640

Z 01 01 Codirector CTB ATI experto FI y MAyA 252,000 72,000 72,000 72,000 36,000

Z 01 02 RH finanzas y administración 48,000 12,000 12,000 12,000 12,000

Z 01 03 gestor de capacitacion y licitacion 36,000 6,000 12,000 12,000 6,000

Z 01 04 Personal de apoyo (asist adm-fin y asist logistica) 40,320 8,640 11,520 11,520 8,640

Z 2 Inversiones 6,000 1.14% 6,000 0 0 0

Z 2 01 material informatica 3,600 3,600 0 0 0

Z 2 02 muebles de oficina 2,400 2,400 0 0 0

Z 03 Gastos de funcionamiento 114,600 21.75% 30,400 30,400 30,400 23,400

Z 03 01 alquiler oficina
28,800 7,200 7,200 7,200 7,200

Z 03 02 gastos de mantenimiento 2,400 600 600 600 600

Z 03 03 funcionamiento de los vehículos 22,400 6,400 6,400 6,400 3,200

Z 03 04 comunicación/internet 2,400 600 600 600 600

Z 03 05 suministro de oficina 7,200 1,800 1,800 1,800 1,800

Z 03 06 misiones equipo 25,200 7,200 7,200 7,200 3,600

Z 03 07 Comunicación externa: documentos, talleres 12,000 3,000 3,000 3,000 3,000

Z 03 08 capacitación del personal del proyecto 7,200 1,800 1,800 1,800 1,800

Z 03 09 gastos financieros 600 200 200 200 0

Z 03 10 otros gastos de funcionamiento 6,400 1,600 1,600 1,600 1,600

Z 04 Auditoria y Monitoreo 30,000 5.69% 1,200 14,400 0 14,400

Z 04 01 Evaluacion media y final 16,000 0 8,000 0 8,000

Z 04 02 auditorias/evaluacion especiales 10,400 0 5,200 0 5,200

Z 04 03 misiones de la sede Bruselas 3,600 1,200 1,200 0 1,200

TOTAL 2,500,000 100.00% 647,240 1,050,820 701,500 100,440

DTF - BOL1488811 FC versión definitiva DGD 05062015 73

4.2 Recursos humanos

La intervención FC es gestionada por una unidad de gestión común a la intervención PAERE. Esa
unidad es conformada de la siguiente manera:

• 1 director nacional, ubicado en la dirección de planificación del MMAyA. Es responsable de la
coordinación de la globalidad del programa y trabaja en coordinación con el co-director
internacional.

• 1 Asistente Técnico Internacional (ATI) ubicado en el MMAyA cuya responsabilidad es de
brindar un apoyo técnico al ministerio en términos de fortalecimiento institucional para una
mejor articulación entre los actores del sector. Será al mismo tiempo el co-director de la
intervención FC y PAERE para la CTB.

• 1 Asistente Técnico Nacional (ATN) experto en ingeniería de formación y/o gestión de
conocimientos quien apoya a la DGP del MMAyA para el componente monitoreo y
seguimiento de la capacitación de los R.H del ministerio, a los 3 VMs, GADs, GM´s y a las IFs
para el desarrollo de una nueva oferta de formación tomando en cuenta el enfoque integral y
la transverzalización del género.

• 1 gestor operacional de capacitación y licitación, que apoya a la vez la parte formación en la
gestión operacional y administrativa de las capacitaciones y la parte fondo de estudios y
experticia siguiendo y revisando todos los procesos de licitación. Trabaja en estrecha relación
con el RAF y el AT formación y el equipo director.

• 1 responsable administrativo y financiero, quien se responsabiliza de toda la gestión
administrativa y financiera de las 2 intervenciones (FC y PAERE).

• 2 personas de soporte administrativo: un Asistente Administrativo Contable quién da un
soporte administrativo y realiza la contabilidad (registro de los gastos ejecutados,
seguimiento de los pagos, etc.) y un asistente logístico que hace la secretaria y se encarga de
toda la logística (organización de talleres, toma de aviones, reserva de hoteles, archivo, etc),.

Función Internacional
/nacional

de
meses

Financiado por/
Puesto a disposición
por

Contratante

Director Nacional Nacional 42
MMAyA/Dirección de
Planificación

MMAyA

Asistente Técnico
Internacional (ATI), co-
director

Internacional 42 Contribución belga CTB

Asistente Técnico en
Formación (ATN)

Nacional 42 Contribución belga CTB

Responsable administrativo
y financiero Nacional 42 Contribución belga CTB

Gestor de formaciones y
Licitaciones Nacional 36 Contribución belga CTB

Asistente Administrativo
Contable Nacional 42 Contribución belga CTB

Asistente Logístico Nacional 42 Contribución belga CTB

DTF - BOL1488811 FC versión definitiva DGD 05062015 74

Las descripciones de funciones se encuentran en anexo 7.3.

Otros recursos humanos puestos a disposición son:

Por la parte belga, se prevé solicitar los siguientes Asistentes juniors (que no son contabilizados en el
presupuesto):

• Un junior que trabajará específicamente en la capitalización de experiencias con una
formación en ciencias humanas (pedagogía, comunicación)

Por la parte boliviana, se pondrá a disposición los recursos humanos del ministerio involucrado en la
implementación del Plan Integral, y específicamente:

• Un funcionario designado punto focal de la dirección de planificación y/o de recursos
humanos del MMAyA para participar en el diseño del Plan de formación del MMAyA y del
sistema de seguimiento del mismo.

• Los funcionarios encargados de recursos humanos y/o de planificación en cada una de
las gobernaciones y GAMs con los que se trabaje que serán puntos focales para la
intervención.

No hay otros compromisos de ambas partes

4.3 Recursos materiales

No se prevé recursos materiales específicos fuera de computadoras y equipamiento básico para el
equipo de la unidad de gestión de la intervención FC y PAERE. Visto las pocas posibilidades de
incorporar el equipo en las oficinas del ministerio por su utilización ya alta del espacio, se prevé un
presupuesto para financiar un alquiler en caso necesario.

Los viajes se harán en general por transportes aéreos tomando en cuenta la ubicación geográfica y
áreas a definir. Sin embargo se prevé un monto para el alquiler de vehículos para los viajes desde las
capitales de departamentos hacia los municipios y zonas de intervención.

DTF - BOL1488811 FC versión definitiva DGD 05062015 75

5 MODALIDADES DE IMPLEMENTACIÓN

La intervención FC se gestiona por una unidad de gestión que es también común a la intervención
PAERE. Esas 2 intervenciones se gestionan por los mismos recursos humanos por lo tanto los
medios generales están compartidos entre las 2 intervenciones. Se propone una repartición de 40% y
60 % respectivamente para el FC y el PAERE.

5.1 Introducción

Este capítulo describe cómo será la administración de la intervención, desde el arranque, hasta el
cierre, en todas sus áreas de gestión estratégica (dirección, coordinación, gestión de contenido
técnico (alcance), gestión de compras, gestión financiera, gestión de los recursos humanos, el
monitoreo y seguimiento y la auditoría.

La modalidad de ejecución de una intervención se de fine como una combinación de un
sistema de gestión y de quien (es) tiene(n) la resp onsabilidad de manejar ese sistema .

A efectos del presente DTF, se define: un "sistema de gestión " como el conjunto de normas (leyes,
reglamentos, circulares de aplicación, normas, directrices, procedimientos) y herramientas (modelos,
listas de control, instrucciones de trabajo, programas informáticos de información, organizaciones)
que regulan un dominio de gestión particular y le sirven de apoyo. Se habla en particular de los
dominios de gestión financiero y de gestión de licitación. En su aplicación, pueden ser los sistemas
del donante (CTB) y/o los sistemas del socio boliviano (MMAyA).

En este documento y para la ejecución conjunta del proyecto FC se identifica los siguientes niveles
de responsabilidad que deben asumir las partes.

Para la ejecución conjunta del presente programa se identifica los siguientes niveles de
responsabilidad que deben asumir las partes.

• Responsabilidad conjunta : la responsabilidad es compartida entre la CTB y el MMAyA. Las
decisiones adoptadas en el marco de esta responsabilidad conjunta y de la utilización del
(los) sistema(s) es por consenso.

• Responsabilidad boliviana (MMAyA): la responsabilidad de la gestión técnica y financiera
será adoptada por el MMAyA, los sistemas utilizados serán los sistemas nacionales con las
No Objeciones de la CTB para compromisos y pagos. El control de la ejecución técnica y
financiera del programa será ejercido por la CTB ex – ante (No Objeciones) y ex – post
(evaluaciones y auditorías). Las transferencias de fondos se realización en función de los
requisitos preestablecidos. (ver capítulo 5.5.5.1 de desembolsos)

• Responsabilidad belga (CTB) : la responsabilidad de la gestión técnica y financiera será
adoptada por la CTB, los sistemas utilizados serán los sistemas belgas. El seguimiento,
técnico y financieros, será a partir de la EMCL (aprobación de POA, presupuesto e informes).

DTF - BOL1488811 FC versión definitiva DGD 05062015 76

El Programa será ejecutado bajo dos modalidades:

•••• Cogestión con uso del sistema CTB. La cogestión implica la responsabilidad conjunta de
las partes boliviana y belga para la implementación de las actividades y consecución de los
resultados (planificación, seguimiento, monitoreo). Para la gestión financiera y de
licitaciones implica una corresponsabilidad por medio de una No Objeción MAyA para iniciar
el proceso de contratación (TDR) (cogestión técnica). Será de aplicación la normativa Belga,
las Directrices, Procedimientos y el Manual de Gestión Administrativa y Financiera de la CTB.
Esta modalidad se aplica para todas las actividades de resultados del proyecto (líneas
A del presupuesto)

•••• Regie con uso del sistema CTB . La regie implica la responsabilidad de la parte belga
únicamente y se aplica a las actividades de administración del proyecto. Para la gestión
financiera y de licitaciones se aplicara la normativa Belga, las Directrices, Procedimientos y
el Manual de Gestión Administrativa y Financiera de la CTB. Esta modalidad se aplica para
todas las actividades de administración del proyect o (líneas Z del presupuesto)

5.2 Marco legal y responsabilidades de los actores

El marco legal está fijado por:

• La convención general firmada entre el Gobierno de Bolivia y el Reino de Bélgica en mayo
2009.

• El programa Indicativo de cooperación (2014-2017) firmado el 27 de febrero 2014.

• El convenio específico relativo a la intervención FC, firmado entre el Gobierno de Bolivia y el
Reino de Bélgica, al cual se adjunta el presente documento técnico y financiero.

Parte Boliviana:

Por la parte Boliviana, la entidad responsable para la ejecución técnica del convenio específico y por
consiguiente de la intervención FC a nivel más alto es el Ministerio de Medio Ambiente y Agua
(MMAyA) a través de la Dirección de Planificación que tiene la responsabilidad de supervisar el
cumplimiento de las disposiciones del Convenio Específico y de garantizar la contribución boliviana al
proyecto de acuerdo al CE y al DTF.

Parte Belga:

Por la parte Belga, es la Dirección General de la Cooperación al Desarrollo (DGD) como instancia
administrativa y financiera del Reino de Bélgica, que tiene la responsabilidad de la ejecución técnica y
financiera, así como del cumplimiento de las disposiciones del Convenio Específico y de garantizar la
contribución belga al proyecto de acuerdo al CE y al DTF. Ejerce su función a través del Consejero
para la Cooperación Internacional de la Embajada de Bélgica en La Paz.

La parte belga confía la ejecución de sus obligaciones a la Agencia Belga de Desarrollo (CTB). A este
respecto, un Convenio de Implementación (CMO) es celebrado entre la CTB y el Estado belga.

La CTB está representada en el Estado Plurinacional de Bolivia por su Representante Residente.

El/la Representante Residente de la CTB asumirá la función de Co-ordenador.

DTF - BOL1488811 FC versión definitiva DGD 05062015 77

5.3 Ciclo de vida de la intervención

El Convenio específico tiene una duración hasta el 30 de junio de 2019.

La ejecución de la intervención está prevista para un periodo de 42 meses.

El ciclo de vida de la intervención comprende 3 fases principales: preparación y arranque, puesta en
marcha (ejecución) y cierre administrativo42.

5.3.1.Preparación

La fase de preparación se lleva a cabo una vez que el DTF es aprobado por la EMCL y firmado el
Convenio Específico y antes de que se notifica la CTB por el Estado Belga de la firma del Convenio
de Implementación (CMO).

Las siguientes acciones son realizadas durante este periodo:

• Realización de los trámites necesarios (Inscripciones presupuestarias, registro en el
VIPFE, etc)

• Identificación de los recursos humanos necesarios

• Contratación de los recursos humanos internacionales y nacionales

• Preparación y/o adquisición de los recursos materiales necesarios (compra de
materiales, locaciones, etc)

• Preparación de eventuales licitaciones para la obtención de la línea base (estado actual)
y diagnósticos institucionales y/o organizacionales.

• Apertura de las cuentas bancarias principales

• Determinación de las zonas de intervención

Los gastos que son realizados en este periodo, llamado “antes del CMO” son únicamente gastos
relacionados con contrataciones de los RRHH y logística, y son estimados de la siguiente manera.

Gastos de personal Euros 7.500

Gastos de reclutamiento del personal Euros 7.500

Gastos logísticos Euros 13.000

Compra de equipamiento ICT Euros 13.000

Euros 20.500

5.3.2.Ejecución

La fase de ejecución se divide en 3 sub fases: arranque efectivo, implementación, cierre operativo.

Arranque efectivo

42 Las guías de arranque y cierre de las intervenciones constituyen los documentos de referencia para las etapas de
preparación, de arranque y de cierre. El manual de Gestión Administrativa y Financiera de la CTB constituye la base de trabajo
para la fase de ejecución.

DTF - BOL1488811 FC versión definitiva DGD 05062015 78

Durante el arranque efectivo de la intervención se realizan las siguientes actividades:

• Finalización de los procesos de contratación del Asistente técnico Internacional y
Nacional e instalación de los recursos humanos en sus funciones;

• Apertura de las cuentas bancarias y establecimiento de los mandatos del personal de la
intervención;

• Realización de las formaciones necesarias;

• Realización de los talleres de socialización del DTF y de trabajo sobre indicadores y
proceso de seguimiento evaluación (eventualmente con consultores)

• Socialización del manual de gestión administrativa de la CTB que será de aplicación en
la gestión de la intervención y elaboración de los reglamentos internos específicos al
proyecto.

• Elaboración del POA de la intervención;

• Validación por la EMCL de los elementos siguientes: definición de las zonas de trabajo
(zonas de vida incluyendo municipios y departamentos), primera planificación operativa y
financiera, plan de trabajo para el establecimiento de la línea base, reglamentos internos
específicos al proyecto y otros aspectos necesarios.

En esta etapa, el acta de la EMCL y los productos validados del plan de arranque son considerados
como el informe de arranque.

Implementación

Una vez que se cumpla con la fase de arranque, se inicia la implementación de la intervención. Al
inicio de la intervención FC, contando con la Línea Base y validado el Marco Lógico definitivo
aprobado por la EMCL, se realiza una programación para el período de vida del programa en función
de los indicadores y la consecución de los mismos, en función del presupuesto desglosado (Plan de
vida) de manera trimestral.

La intervención FC realiza por gestión fiscal (Enero – Diciembre) un POA, preparando a partir de los
indicadores y metas identificadas en el Plan de Vida, su programación operativa anual y que debe ser
aprobada por la EMCL.

Esa fase se termina cuando se aprueba en EMCL el plan de cierre. La planificación indicativa se
encuentra en el cronograma del presupuesto adjunto.

Cierre operativo

La fase de cierre de la intervención inicia a más tardar 6 meses antes del fin de la intervención.

Programación del cierre : 3 meses antes del periodo de cierre, la coordinación del programa someta
a la EMCL para su aprobación una planificación detallada de las actividades y productos esperados
en esta fase.

Informe final : Se redacta al menos tres meses antes del cierre operativo (y dentro de los cuarenta y
dos meses de ejecución), en base a los informes de monitoreo del proyecto. Este informe final está
acompañado de los documentos del cierre operativo y financiero (Ref 5.5.3) El informe se remite a la
EMCL para su revisión y aprobación, incorporándose luego las observaciones hechas al documento
de parte de los miembros de la EMCL. Este informe final debe ser remitido por el MMAyA (Presidente
de la EMCL) al Ministerio de Planificación del Desarrollo y por la CTB al Agregado de la Cooperación
Internacional.

DTF - BOL1488811 FC versión definitiva DGD 05062015 79

No se puede hacer más compromisos hasta 9 meses antes del cierre del convenio específico menos

si se tiene un acuerdo previo del ordenador y del coordinador y que el pago de ese compromiso se

realiza antes del fin del convenio.

5.3.3.Cierre administrativo

En el informe final se contempla los gastos realizados de la contribución belga y boliviana y saldos,
contiene un listado de todos los activos del proyecto que se transfiere, decisiones tomadas por la
EMCL en la fase de cierre. También se incluye una sistematización de las lecciones aprendidas.

El informe final se actualiza al final del período de cierre operacional y se envía por la CTB a la DGD
para solicitar la aceptación definitiva. Una vez este informe aprobado por la DGD el programa es
administrativamente cerrado.

La afectación del presupuesto no utilizado se determina como establecido en el Convenio específico.

5.4 Marco organizacional para el pilotaje y la implemen tación

El seguimiento y la implementación de la intervención estarán aseguradas por 2 órganos de gestión:

la Estructura Mixta de Concertación Local (EMCL), y la unidad de ejecución de las Intervenciones FC

y PAERE (Unidad de Ejecución del Programa UEP).

5.4.1. Estructura general, anclaje y equipo de la i ntervención

Este equipo trabajará de manera muy cercana con personal del ministerio, coordinando y apoyando

Estructura Mixta de Coordinación Local (EMCL)

MMAyA y CTB

Delegado de cada una de las gobernaciones involucradas (con voz sin derecho a voto)

Asistente Técnico PNC (con voz sin derecho a voto)

Unidad de ejecución del programa (UEP)

Director Nacional (MMAyA)

Co-director CTB

Responsable
Administrativo

Financiero

Gestor de
formaciones y

licitación

Asistente
Administrativo

Contable

Asistente Logístico

Asistente Técnico en
Formación y
Capacitación

Comité ad hoc:
MMAyA

Representantes de VM,

DTF - BOL1488811 FC versión definitiva DGD 05062015 80

las actividades enmarcadas en el FC y el PAERE. La UEP será ubicada en la Dirección de
Planificación del ministerio.

Un comité ad hoc con la Dirección de recursos humanos del ministerio y representantes de cada vice
ministerio será el interlocutor de la UEP para implementar las actividades. La EPA, el ministerio de
asuntos públicos y ciertas IF integraran este comité en función de los temas y actividades.

4.5.2.Estructura de pilotaje y seguimiento

Estructura Mixta de Concertación Local EMCL

El Programa funcionará bajo la responsabilidad de la EMCL, que se constituye en la máxima
instancia de decisión del Programa. Esta instancia mixta de dirección Boliviana – Belga es
responsable de la supervisión y del control estratégico del programa Su papel es dar solución a los
problemas que no pueden resolverse a niveles operativos.

La EMCL estará integrada por:

• El Ministerio de Medio Ambiente y Agua a través de la Dirección de Planificación (Voz y
Voto),

• La Representante Residente de la Cooperación Técnica Belga en La Paz (Voz y Voto).

• Un Delegado de cada una de las gobernaciones involucradas (con Voz sin derecho a
Voto)

• El Asistente Técnico Internacional del Plan Nacional de Cuencas de la cooperación
Técnica Belga PNC II (con Voz sin derecho a Voto).

• El Director Nacional y el Co-director CTB participan y preparan las reuniones de la EMCL
(con Voz sin derecho a Voto).

Sus competencias y atribuciones son las siguientes:

• Supervisar el cumplimiento de los compromisos asumidos por las partes

• Aprobar la Planificación anual, operativa y financiera de la intervención

• Aprobar las modificaciones del Documento Técnico y Financiero del Proyecto, siempre y
cuando no se modifiquen el objetivo específico, la duración y presupuesto fijados en el
CE

• Garantizar que los procesos asumidos en la implementación del Programa ya sea por
sistema boliviano y/o sistema belga no comprometan el ágil desarrollo del Proyecto,
cumpliendo los tiempos establecidos en el presente DTF, en sus fases de arranque –
implementación y cierre.

• Velar por el cumplimiento de las inscripciones presupuestarias por los socios de los
recursos del Proyecto y/o en su defecto tomar determinaciones y acciones para que no
impidan el desarrollo de las acciones.

• Velar por la coherencia de las intervenciones FC con PAERE

• Apreciar el avance de la intervención y el logro de resultados gracias a los informes de
resultados y de seguimiento y aprobar las recomendaciones de los mismos.

• Garantizar que los recursos humanos puestos a disposición de la intervención sean
gestionados de manera óptima.

DTF - BOL1488811 FC versión definitiva DGD 05062015 81

• Validar las proposiciones de acuerdos de ejecución y de financiamiento no previsto en el
DTF.

• Proponer y aprobar medidas correctivas en la ejecución del Proyecto cuando fuera
necesario.

• Aprobar modificaciones en las actividades, resultados y calendario de ejecución
previstos, siempre y cuando dichos cambios no modifiquen ni interfieran en el
cumplimiento de los objetivos, presupuesto total y duración del Convenio Específico
previstos en el Proyecto.

• Conocer los informes de evaluación de medio término del Proyecto y auditoría externa
del Proyecto y aprobar la implementación del plan de acción producto de las mismas,
proponiendo enmiendas en función de los resultados y conclusiones de las mismas.

• Proceder con el cierre del Proyecto y aprobar su informe final de cierre.

Su funcionamiento es el siguiente:

El Ministerio de Medio Ambiente y Agua MMAyA actuará como presidente de la EMCL, será quien
convoque a las reuniones correspondientes a demanda de la codirección de la Unidad Ejecutora y/o
requerimiento de alguno de los miembros.

Los miembros deberán nombrar sus representantes alternos en caso de ausencia de los titulares.
Estos alternos deben tener capacidad de toma de decisiones.

La EMCL establece su reglamento interno.

La EMCL de inicio de la intervención (EMCL 0) se reunirá por primera vez a más tardar a los 3 meses
después de la firma del Convenio Específico

La EMCL se reunirá en forma ordinaria cada trimestre por invitación del Presidente y bajo solicitud de
uno de los miembros para casos específicos.

La EMCL toma sus decisiones sobre una base de consenso.

Cada reunión será objeto de la redacción de un acta, y firmada por cada miembro al final de la
reunión.

La EMCL se reunirá también nueve meses antes de la terminación del Proyecto (3 meses antes de la
terminación de las actividades del Proyecto) para aprobar el ciclo de cierre.

En caso de retraso en la ejecución del proyecto, cualquier miembro de la EMCL puede convocar a
una reunión para discutir la situación, proponer y decidir medidas correctivas, que garanticen la
implementación en los plazos previstos, para agilizar los procedimientos.

El equipo de la UEP es responsable de la preparación de las reuniones de la EMCL y asegura la
secretaría de la misma.

Los consejos sectoriales

Idealmente, el proyecto FC y el PAERE deberían poder integrarse a los consejos sectoriales y usarlos
como espacio formal de coordinación sectorial. Según su funcionalidad, la UEP decidirá usar este
espacio a nivel nacional o a nivel territorial(departamental o territorial).

La Plataforma Técnica del Proyecto de fortalecimie nto de competencias al sector (PTP)

DTF - BOL1488811 FC versión definitiva DGD 05062015 82

Es un espacio flexible y ad hoc de coordinación técnica que reunirá los actores involucrados
directamente en proyectos/programas de fortalecimiento de los recursos humanos : representantes
de GADs y GAMs, socios académicos, EPA, ENR, etc así como los donantes más importantes que
invierten en capacitación y formación (GIZ,..)

Esta plataforma se reúne por lo mínimo 2 veces al año.

La PTP tiene un papel muy importante como:

• espacio de comunicación de las actividades, resultados, dificultades de cada socio del
Proyecto.

• espacio de concertación y coordinación entre las programaciones de las actividades de cada
socio.

Esta PTP puede ampliarse o restringir en función a las necesidades.

4.5.3.Unidad de ejecución de las intervenciones FC y PAERE (UEP)

Es una unidad única de ejecución, que es conformada al inicio de los dos Intervenciones (FC y

PAERE), respetando el concepto de sincronización y coordinación de las etapas previas que

garanticen el arranque de ambos.

Los directores conforman el equipo gerencial del proyecto y como tal, son responsables del

cumplimiento de los objetivos estipulados en el Convenio Específico y en el DTF, de las decisiones

estratégicas y lineamientos de la intervención. Ejercerán sus funciones bajo supervisión de la EMCL.

Sus términos de referencia están en anexo 7.3.

Las principales funciones de los directores son:

• Planificación técnica y financiera de las actividades del Proyecto a través de la
elaboración de los Planes Operativos Anuales y Presupuesto, incluyendo las actividades
de gestión, seguimiento y evaluación.

• Organización y la ejecución de las actividades del Proyecto bajo su responsabilidad
directa, con el fin de lograr los resultados y alcanzar el objetivo específico

• Seguimiento de la ejecución de las planificaciones y en particular el respeto del
calendario de ejecución de la planificación.

• Preparación de los informes trimestrales y anuales sobre la ejecución y resultados del
Proyecto, a ser presentados a la EMCL así como medidas correctivas, modificación de
actividades o cambios presupuestarios.

• Elaboración de los Términos de Referencia para la contratación de auditorías externas
anuales, seguimiento y evaluación final.

• Gestión de los recursos humanos

• Coordinación y articulación con otros programas/equipos que apoyan al MMAyA.

4.5.4.Gestión de Recursos humanos

Responsabilidades

DTF - BOL1488811 FC versión definitiva DGD 05062015 83

El Director nacional será designado por el MMAyA dentro de la Dirección de Planificación

específicamente por la duración del proyecto. El puesto de Director nacional no puede permanecer

vacante más de 3 meses. Considerando que el director nacional cumple funciones dentro de esta

dirección y para garantizar su implicancia en el Programa, el Programa pondrá a su disposición un

personal de apoyo por la duración del programa.

El Co-director CTB será seleccionado y contratado por la CTB en Bruselas, según los procedimientos

y leyes belgas. La selección del candidato (incluido otros candidatos pre-seleccionados) será

presentada a la EMCL para su visto bueno.

El ATN en capacitación y formación, será seleccionado y contratado por la CTB en La Paz con el

apoyo de la CTB Bruselas.

El gestor de formación y licitación, el responsable administrativo y financiero y el personal

administrativo del equipo será seleccionado por la co- dirección del proyecto en La Paz, y contratado

por la CTB según los procedimientos y leyes belgas y respetando las reglas laborales bolivianas.

5.5 Legislación

El personal del equipo a excepción del director nacional y del co-director ATI, será contratado bajo la

legislación laboral boliviana y en ninguna forma su contrato podrá ser suspendido y/o interrumpido sin

que exista de por medio una evaluación de desempeño.

Ninguno de los miembros del personal contratado bajo financiamiento del Proyecto podrá ser

despedido sin previa aprobación del representante CTB en base una demanda propuesta por la co-

Dirección, así como el personal de los acuerdos con fondos del Proyecto no podrá ser removido sin

un visto bueno de la co- Dirección.

5.6 Mandatos

El mandato de la CTB, es un documento que permite representar a la CTB frente a terceros. Este

documento incluye:

• los actos que pueden establecerse a nombre y por cuenta de la CTB (actos de

compromiso, de pago o de no Objeción);

• las modalidades (campo de aplicación, combinación de firma y límites, restricciones);

• la obligación formal del miembro del personal de respetar las reglas aplicables a los

compromisos y pagos, así como las reglas del mandato.

Para la ejecución de recursos según la “responsabilidad y sistema belga” son de aplicación la Reglas

y principios de mandatos referidos en el Manual de gestión Administrativa de la CTB.

Los mandatos para los compromisos, pagos y no Objeciones (compromisos o pagos) se presentan de

forma resumida en el siguiente cuadro:

DTF - BOL1488811 FC versión definitiva DGD 05062015 84

Mandatario para el MMAyA Mandatario para la CTB Límite Autorizado CTB

Ordenador o su sustituto /
Director nacional

Co-ordenador de pagos (o su
alterno)

< =200.000€

Ordenador o su sustituto /
Director nacional

Co-director CTB (o su
alterno)

< =25.000€

Ordenador o su sustituto /
Director nacional

RAF (solamente para pagos)

ATN en Formación y
Capacitación (solamente para
compromisos)

< =5.000€

En el caso de la cogestión con uso del sistema CTB, se solicita la no objeción del MMAyA sobre los

TDRs (si el MMAyA es la unidad solicitante la CTB da su No Objeción) pero no en las otras etapas

del proceso de contratación (adjudicación y pagos). Para esas otras etapas, se aplicará el principio de

doble firma pero con mandatorio CTB.

5.7 Gestión financiera

Los procesos de gestión financiera se circunscriben en función de las modalidades de ejecución

definidas en el capítulo 5.1, relacionados con los sistemas utilizados y las responsabilidades de la

CTB y del MMAyA. Para el proyecto FC:

• Cogestión con el sistema belga43

La gestión financiera de la Cogestión bajo el sistema belga, se ejecuta a partir de la UEP, la misma

que tendrá autonomía de gestión técnica, administrativa, financiera y legal según los mandatos.

Las modalidades financieras de los acuerdos de ejecución o acuerdos de financiamiento serán

estipulados en el propio acuerdo.

A continuación un recapitulativo de los sistemas de gestión financiera y las herramientas.

43 Para esta modalidad es de aplicación el Manual de Gestión Administrativa de Proyectos/Programas de la CTB.

DTF - BOL1488811 FC versión definitiva DGD 05062015 85

 Cooperación financiera con
sistema boliviano

Cooperación financiera con
sistema belga

Presupuesto Normas Básicas del Sistema de
Presupuesto

Herramienta: SIGMA/SIGEP

Manual de Gestión Administrativa
(Presupuesto)

Herramienta: FIT y MONOP

Contabilidad Normas Básicas del Sistema de
Contabilidad Integrada

Herramienta: SIGMA/SIGEP

Manual de Gestión Administrativa
(Contabilidad)

Herramienta: FIT

Tesorería Normas Básicas del Sistema de
Tesorería y Crédito Público

Herramienta: SIGMA/SIGEP
(libreta CUT)

Manual de Gestión Administrativa
(Tesorería)

Herramienta: FIT

Reportaje / Informes Para fines de registro contable en
FIT, se reporta a través de informes
SIGMA/SIGEP y formato FAS.

Para fines de registro o seguimiento
presupuestario, se reporta a través
de informes de ejecución FIT.

5.7.1 Gestión de Tesorería

Cuentas bancarias gestionadas por la CTB (Cogestión con uso sistema CTB y Regie)

En todas las cuentas CTB se tiene que respetar el reglamento CTB de gestión de tesorería que

implica entre otros la doble firma de cada transacción y el respeto de los mandatos.

Cogestión con uso sistema CTB y Regie

A la firma del Convenio específico, una cuenta bancaria Principal en Euros es aperturada en el

Deutsche Bank por la CTB, a nombre del proyecto FC, donde las firmas autorizadas son del Personal

de la CTB con mandato. Los límites de poder de autorización de esta cuenta, para el personal de la

CTB están definidos en los mandatos y poderes establecidos para el personal de la CTB

Esta cuenta es alimentada por la CTB sede y es utilizada para realizar transferencias de fondos

(alimentación) a la cuenta Operativa, a las cuentas de socios en caso de Acuerdos de Ejecución o de

Financiamiento y para el pago a proveedores según corresponda. Se abrirá cuentas operativas según

las necesidades y en moneda local (BOB).

La cuenta operativa es alimentada a partir de la Cuenta Principal y es pagadora de gastos, donde los

límites de pagos son establecidos según los mandatos y poderes del personal de la CTB.

Regie

Se abrirá una cuenta Principal (y/o operativa) a nombre de la UEP en regie.

DTF - BOL1488811 FC versión definitiva DGD 05062015 86

Transferencia de fondos

Desde la notificación del CMO entre el Estado belga y la CTB y después de la apertura de la(s)

cuenta(s) principal(es), una primera transferencia será realizada por la CTB. El importe solicitado

(cash call) deberá corresponder a las necesidades de los primeros tres meses de ejecución según

Plan de Arranque del Proyecto.

Para las siguientes transferencias hacia la cuenta principal, el Proyecto debe introducir una solicitud

de fondos (cash call) a la representación de la CTB, según los procedimientos de la CTB.

El importe de la solicitud de fondos corresponde a las necesidades estimadas en efectivo para el

trimestre siguiente. La transferencia de fondos por la CTB se realiza a comienzos del trimestre y

posiblemente en varios tramos.

 Las transferencias de fondos (cogestión con sistema CTB y Regie) estarán sujetos a los siguientes

requisitos:

• que el informe contable del trimestre anterior, hubiera sido enviado a la representación

de la CTB, y que estuviera aprobado a este nivel;

• que la programación financiera actualizada hubiera sido enviada a la representación de

CTB;

• que el monto solicitado no fuera superior al saldo presupuestario;

• El plan de acción y seguimiento de auditoria sea actualizado.

Programación Financiera

Cada trimestre, la Dirección remite a la CTB una planificación de las actividades y planificación

financiera para los trimestres del año en curso y los años siguientes. La UEP de forma trimestral tiene

que hacer un seguimiento de la ejecución de la intervención sobre la base de dicha planificación y

tomar las medidas correctivas adecuadas.

5.7.2. Gestión del Presupuesto, seguimiento y modif icación

El presupuesto del total del Proyecto, de la parte belga y de la parte boliviana, se define en el

presente documento y en el Convenio Específico.

Los procesos de gestión presupuestaria serán gestionados según el sistema belga, a fin de facilitar el

seguimiento del Proyecto en su propio sistema financiero. El presupuesto del Proyecto será manejado

en Euros y dicha moneda será utilizada para el seguimiento correspondiente.

La intervención debe garantizar un control adecuado y un seguimiento presupuestario regular de los

compromisos para anticipar la gestión de los posibles cambios presupuestarios necesarios. Los

reportes de ejecución presupuestaria deberán ser remitidos junto con la contabilidad o informes

financieros mensuales.

DTF - BOL1488811 FC versión definitiva DGD 05062015 87

Modificaciones del presupuesto en el sistema belga

Los procesos de Modificación presupuestaria se realizarán según el Manual de Gestión Administrativa

de programas y proyectos de la CTB, y se aplicarán al total del presupuesto de la contribución belga.

En este marco, las modificaciones presupuestarias procederán de un análisis de la situación

presupuestaria y deberán ser aprobados por la EMCL, y será posible en los siguientes casos:

• desplazamiento entre líneas presupuestarias, resultados y entre modos de ejecución;

• modificación de la estructura presupuestaria (por ejemplo adición de líneas

presupuestarias);

• cualquier modificación al marco lógico del Proyecto que tenga impacto en los anteriores;

• utilización de la reserva presupuestaria.

La modificación del objetivo del Proyecto, del total del presupuesto de la contribución belga y de la

duración, no es permitida. Estas modificaciones sólo son posibles mediante el intercambio de Notas

Reversales.

El uso de la reserva presupuestaria de la contribución belga se puede hacer únicamente después del

acuerdo de la EMCL.

El Proyecto tiene que hacer un seguimiento regular de sus compromisos y presupuesto en fin de

anticipar los cambios presupuestarios eventuales.

5.7.4 Gestión de la Contabilidad

Contabilidad bajo Cogestión con sistema CTB y Regi e

Cada mes, la contabilidad tiene que ser realizada y aprobada según los procedimientos CTB.

La Unidad Ejecutora (UEP), utilizará el sistema belga (FIT – Financial Information Tool) en el cual

registrará todos los gastos del Proyecto y proporcionará la información financiera mensual, la misma

que será aprobada por el Co-director CTB.

La contabilidad mensual que se envíe a la representación de la CTB deberá incluir un archivo

electrónico, documentos de respaldo, y estados de cuentas bancarias y cajas. Los documentos

contables deben estar al día, ser precisos y fiables, y cumplir con las reglas establecidas en el Manual

de Gestión Administrativa y Financiera de los programas y proyectos de la CTB.

La Dirección, por intermedio del MMAyA informará al VIPFE sobre la ejecución del Proyecto, según

sea requerido.

DTF - BOL1488811 FC versión definitiva DGD 05062015 88

5.8 Gestión de bienes e inventarios

Cada bien y equipo adquirido con recursos del Proyecto debe recibir un código de inventario y deberá

incluirse en un registro de inventario. Cada semestre, un inventario formal debe realizarse y debe ser

firmado por el Codirector CTB. La utilización del bien está estrictamente limitada a las actividades del

Proyecto.

Un seguimiento exhaustivo (físico y de registro electrónico) de las existencias debe ser realizado por

cada entidad ejecutora, con el fin de garantizar que todos los movimientos son autorizados, seguidos

en soportes adecuados y controlados regularmente. El Coordinador del Programa debe garantizar un

control formal mensual de las existencias.

En el curso de la intervención, algunos bienes podrán ser entregados a los beneficiarios o entidades

socias en calidad de comodato por la duración del Proyecto, y pasarán al patrimonio de una

estructura del socio sobre la base de un acta de transferencia formal en la fase de cierre del Proyecto

y según los procedimientos de la CTB.

En la fase de cierre del Proyecto, el destino del material, equipo y de las existencias será definida en

el Acta de la EMCL.

5.9 Gestión de mercados públicos (Adquisiciones)

La CTB responsable de la ejecución es un organismo de derecho público. A este respecto, tienen la

obligación de respetar la Leyes que rigen sobre los contratos públicos y de aplicar para cualquier

compra los principios de transparencia, puesta en competencia y de igualdad de trato entre

candidatos.

La legislación belga en materia de contratos públicos es de aplicación para las adquisiciones

financiadas bajo el sistema belga.

Los procesos de contratación bajo el sistema boliviano realizadas por instituciones socias se llevarán

a cabo en el ámbito de las contrataciones públicas, y según la normativa, Reglamento o Manual de

Procedimientos de las instituciones socias.

Planificación

Cualquiera que sea el sistema aplicado, la gestión de los contratos públicos requiere una planificación

exhaustiva a partir de un Plan Anual de Compras (PAC) que deberá formar parte del POA. Los

procesos de contratación y contratos públicos del Proyecto serán por tanto, sujetos de seguimiento y

control trimestral a partir de un Inventario de Contrataciones.

Ejecución

Gestión del MP - sistema belga

Para los servicios adquiridos bajo el sistema belga se aplicarán los reglamentos y normas belgas de

contratación públicas y el Manual de Gestión Administrativa y Financiera de proyectos y programas

de la CTB. Son de aplicación y cumplimiento la ley del 17 de junio de 2013 relativa a la motivación, la

DTF - BOL1488811 FC versión definitiva DGD 05062015 89

información y las vías de recursos para los contratos públicos de bienes, obras y servicios, Decreto

Real del 14 de enero 2013 que establece las normas generales de ejecución (RGE) de los contratos

públicos y de las concesiones de obras públicas.

Sólo el personal con mandato CTB puede firmar compromisos en las siguientes etapas claves de los

procesos de contratación (adjudicación y contrato), siempre bajo doble firma.

5.10 Gestión de Acuerdos de Ejecución

En el marco del proyecto FC, acuerdos de ejecución podrían ser establecidos con socios para la

ejecución de actividades siempre que se respete sus mandatos. Los socios con los cuales se prevé

esa posibilidad son las Municipalidades.

Un contrato siempre se adjudica después de un concurso a través de un procedimiento de licitación
pública con referencia a la Ley belga del 15 de junio 2006 (y sus decretos oficiales de aplicación)44.

Los acuerdos serán elaborados según los procedimientos CTB. Las condiciones generales de la CTB

y especificas al acuerdo deberán siempre ser respectadas.

Anualmente, se programarán los POA´s y PAC´s, inter-institucionales de ejecución, cuyos montos

serán precisados para que cada institución pueda registrar su contraparte en el presupuesto nacional,

así como en el institucional.

5.11 Monitoreo y Evaluación

El Proyecto se regirá bajo la estructura del Marco Lógico que a partir de los indicadores y su

seguimiento y evaluación se utilizara para la rendición de cuentas y el aprendizaje sistemático en

todos los niveles de intervención, desde las actividades resultados y llegar al objetivo específico (Ruta

de Impacto).

Los indicadores distribuidos anualmente en el Plan de Vida deberán ser consecuencia a partir del

desarrollo e implementación de las actividades previstas en el Plan Operativo Anual de cada gestión,

presentado por la codirección y aprobado por la EMCL

44 Ver www.ejustice.just.fgov.be.

DTF - BOL1488811 FC versión definitiva DGD 05062015 90

 Responsabilidad Sistema Frequencia Usuario

Linea Base Equipo PAERE
FC

CTB Una sola
vez

UEP,EMCL CTB
RESBOL

Monitoreo
operacional

Equipo de
intervencion

CTB Trimestral UEP, CTB RESBOL
asi como la EMCL

Monitoreode
résultados

Equipo de
intervencion

CTB Anual UEP, CTB RESBOL
EMCL Agregado de
Cooperación

Evaluacion de Medio
Termino

CTB HQ :
OPS/Externos

CTB Una sola
vez

UEP, CTB EMCL
DGD

Evaluacion Final CTB HQ :
OPS/Externos

CTB Una sola
vez

UEP, CTB EMCL
DGD

Monitoreo Final Equipo
PAERE FC

CTB Una sola
vez

UEP, CTB RESBOL
EMCL, DGD

Línea Base

Como se dijo en el cap. 3, este proyecto de fortalecimiento de competencias va más allá que

asegurar que un número de personas estén capacitadas en un número de organizaciones. El marco

lógico propuesto incluye actividades de investigación acción (resultado 1) y apoyo técnico que buscan

acompañar procesos de cambios de actitud y/o metodología en las personas y sus organizaciones.

Se propone entonces empezar por un ejercicio con los principales socios (DP, DRH, EPA) usando la

metodología de cartografía de incidencias para precisar los indicadores aquí propuestos y establecer,

en relación a estos indicadores la línea base cuando sea factible. Una consultoría especializada

apoyará el equipo para realizar y seguir este trabajo. El producto de esta línea base permite precisar

el marco lógico propuesto sujeto a consideración y aprobación de la EMCL. Se empezará durante la

fase de arranque y tendrá que ser completado a los 9 meses.

Dentro del documento de Línea Base se debe contemplar :

• Fichas para cada uno de los indicadores

• Matriz de monitoreo

• Plan de gestión de riesgos

• Planificación operativa actualizada

En la medida de lo posible, este ejercicio podría hacerse conjuntamente con el PAERE.

DTF - BOL1488811 FC versión definitiva DGD 05062015 91

Monitoreo Operacional Trimestral (MonOp)

El Monitoreo operacional es un proceso recurrente trimestral que permite evaluar el cumplimiento de

los hitos financieros y de los hitos de actividades planificadas en el POA, permite generar una

retroalimentación de la planificación y operación para el trimestre futuro a partir de la evaluación del

trimestre pasado, permite visualizar una situación del momento respecto a la planificación anual y del

trimestre correspondiente, tomando acciones adicionales sobre:

• Mercados Públicos

• Acuerdos de Ejecución y Financiamiento

• Seguimiento de la gestión de riesgos

• Seguimiento de la intervención de la gestión de los recursos humanos

• Monitoreo de las decisiones de la EMCL.

Monitoreo de resultados

El monitoreo de resultados es un proceso anual, a partir de la validación recurrente de la hipótesis de

que las actividades planificadas en el año que culmina contribuyeron efectivamente al logro de los

indicadores y por consiguiente de los resultados previstos para esa gestión, de lo contrario es una

reconsideración de la estrategia de intervención y la propuesta de trabajo a considerar para las

futuras gestiones, a nivel de presupuesto, actividades, calendario e indicadores; en post de alcanzar

el Objetivo Especifico

El Informe de Resultados es elaborado por la UEP y presentado para la EMCL para su validación y/o

aprobación.

Monitoreo Final

El Monitoreo Final permite al Proyecto, garantizar e identificar la trayectoria de la intervención a partir

de las lecciones aprendidas en el proceso de la intervención, sistematizando las mismas y plasmando

la memoria institucional que queda en el socio,

Evaluaciones

Se contempla dos evaluaciones dentro de la implementación del FC:

- La Evaluación de Medio Término a desarrollar entre el 40 y 50 % del periodo de ejecución

transcurrido, dirigida a proporcionar una perspectiva externa sobre el desempeño de la

intervención y un análisis en profundidad del proceso de desarrollo en curso de tal manera poder

analizar la necesidad de reorientar las intervenciones para lograr el objetivo específico,

proporcionando la información necesaria para la toma de decisiones estratégicas

- La Evaluación Final a desarrollar en la fase de cierre que permita cerrar el ciclo de aprendizaje de

la intervención sintetizadas en lecciones aprendidas y buenas practicas, evaluando la consecución

y logro de los resultados así como del objetivo específico a partir de una mirada externa.

Las evaluaciones se harán simultáneamente con el PAERE.

DTF - BOL1488811 FC versión definitiva DGD 05062015 92

5.12 Auditorías

Las auditorías externas contratadas por la CTB

Las auditorías serán organizadas por la CTB durante el período de ejecución del Proyecto. Una firma
de auditoría externa calificado será seleccionado y contratado por la CTB.

El Proyecto debe ser auditado al menos una vez sobre la duración de implementación de las
actividades (por prudencia, un importe para la financiación de dos auditorías quedará prevista en el
presupuesto de la intervención).

La auditoría incluirá la evaluación de los siguientes temas:

• La comprobación de que las cuentas de la intervención reflejan la realidad ;

• La madurez del sistema de control interno y el respeto de los procedimientos;

• La verificación de la utilización económica, eficiente y eficaz de los medios de la

intervención.

Los Términos de Referencia de las auditorías son una responsabilidad de la CTB, que serán

compartidas con el MMAyA (Unidad Desconcentrada) a través del Director Nacional.

Los informes de auditoría se presentarán a la EMCL, con un Plan de Acción de implementación de

recomendaciones elaborado por el Proyecto, con el fin de mejorar los procedimientos de Proyecto y

de demostrar que se han adoptado medidas correctivas.

Estas auditorías se realizan según las Normas Internacionales de Auditoria.

Las auditorías realizadas por órganos de Control Ex terno

Cada año, las cuentas de la CTB son auditados por un colegio de comisarios (que incluyen la

contraloría belga), en el marco del cual pueden auditar a cualquier Proyecto de la CTB.

El Comité Auditoria de la CTB también puede pedir a la auditoria interna de la CTB de auditar a un

Proyecto en particular.

El MMAyA o el Estado Plurinacional de Bolivia, también puede proceder a realizar auditorías con base

en las Normas de Auditoría Gubernamental de Bolivia. En el caso de una auditoría del Proyecto por

parte de las instituciones nacionales de control, comprobaciones de conformidad con el sistema

nacional no podrán tener lugar donde el DTF establece claramente que el sistema belga debe ser

utilizado. Además, el perímetro de control deberá limitarse a las actividades definidas en el

presupuesto bajo la modalidad con “cogestión con uso del sistema boliviano”.

Todos los informes de auditoría serán compartidos entre las partes y presentados a la EMCL.

5.13 Adaptaciones al DTF

El presente DTF podrá ser modificado por consentimiento de ambas partes,

Es imprescindible generar una práctica de aprendizaje permanente que se traduzca en

DTF - BOL1488811 FC versión definitiva DGD 05062015 93

modificaciones regulares a este documento. La tarea de la UEP del Programa es evaluar y sustentar
la calidad de la argumentación de los cambios sugeridos

Es necesario un acuerdo formal vía notas revérsales para:

• Modificación de la duración del Convenio Especifico

• Modificación de la contribución total belga

• Modificación del Objetivos Especifico

Estas modificaciones deben ser aprobadas previamente por la EMCL

Para cualquier otra adaptación del DTF, el socio responsable de la ejecución de la intervención y la
CTB pueden adaptar este documento en función de la evolución del contexto y de la ejecución del
programa.

Para los aspectos siguientes, se requiere la aprobación previa de la EMCL:

• formas y contribuciones respectivas de la parte belga y del socio (contraparte)

• los resultados;

• los cambios presupuestarios

• competencias, composición y modo de funcionamiento de la consulta local conjunta;

• las adaptaciones del DTF;

• los indicadores de resultados y objetivos específicos;

• las modalidades de ejecución de las contribuciones de las partes;

La CTB informa al Agregado de Cooperación, si se hacen tales cambios.

DTF - BOL1488811 FC versión definitiva DGD 05062015 94

6 TEMAS TRANSVERSALES

El Proyecto FC priorizan como ejes transversales la protección del medio ambiente y la igualdad entre

hombres y mujeres, ambos aspectos contemplados dentro de la Ley de la Cooperación belga al

Desarrollo del 2013.

Asimismo, a fines de 2012, la CTB en Bolivia formuló dos guías prácticas para la transversalización

de género y medio ambiente en sus programas y proyectos, que se constituyen en documentos base

para ser internalizados por los equipos de proyectos y sus socios.

6.1 Medio ambiente

Marco normativo

De acuerdo con la nueva Constitución Política del Estado Plurinacional de Bolivia, los sistemas de

evaluación de impacto ambiental y control de la calidad ambiental deben aplicarse, sin excepción y de

manera transversal, a toda actividad de producción de bienes y servicios que use, transforme o afecte

a los recursos naturales y al medio ambiente. Además, establece que toda actividad que produzca

daños ambientales será sujeta a responsabilidad y sanciones de tipo civil, penal y administrativo,

declarando el carácter imprescriptible de los delitos ambientales y la obligatoriedad de evitar,

minimizar, mitigar, remediar, reparar y resarcir los daños que se ocasionen al medio ambiente45.

Entre los objetivos de la Ley Marco de la Madre Tierra y Desarrollo Integral para Vivir Bien (Ley 300),

se encuentra el de orientar las leyes específicas, políticas, normas, estrategias, planes, programas y

proyectos a través del desarrollo integral en armonía y equilibrio con la Madre Tierra, reconociéndole

derechos como sujeto colectivo de interés público y estableciendo que el uso y acceso al agua debe

satisfacer de forma integral e indistinta la conservación de los componentes, zonas y sistemas de vida

de la Madre Tierra, la satisfacción de las necesidades de agua para consumo humano y, los procesos

productivos que garanticen la soberanía con seguridad alimentaria.

La Ley de Derechos de la Madre Tierra (Ley 71) señala que el ejercicio de los derechos individuales,

está limitado por el ejercicio de los derechos colectivos en los sistemas de vida de la Madre Tierra,

debiendo resolverse cualquier conflicto entre derechos de tal modo que no se afecte

irreversiblemente la funcionalidad de los sistemas de vida.

Marco institucional

Si bien en los últimos años se han aprobado leyes de vanguardia en cuanto al cuidado y protección

del medio ambiente y a que el llenado de la ficha ambiental es un requisito de la pre inversión, existen

limitaciones a la incorporación del eje transversal de medio ambiente debido, entre otros, al poco

conocimiento que del marco legal tienen los diferentes actores institucionales, en particular los

gobiernos sub nacionales; a la necesidad de integrar de manera operativa la Ley 300 a los

subsectores de agua y saneamiento, de riego y cuencas y; a la necesidad de fortalecer la articulación

de los diferentes espacios de planificación desde una perspectiva ambiental.

45 CPE artículo 345 y 347.

DTF - BOL1488811 FC versión definitiva DGD 05062015 95

Líneas estratégicas

Se contemplan las siguientes líneas estratégicas para la incorporación de la transversal

medioambiental dentro del Proyecto:

- Fortalecer la transversal de medio ambiente en los programas y proyectos, a partir de las guías y

metodologías de proyectos existentes.

- Incorporar y/o fortalecer en los diagnósticos participativos, la perspectiva ambiental.

- Incorporar indicadores ambientales específicos en los programas y proyectos de los diferentes

subsectores, que se vean reflejados en los sistemas de seguimiento, monitoreo y evaluación.

- Apoyar la oferta de capacitación dirigida a la formación de promotores ambientales, técnicos del

MMAYA y a técnicos de las entidades ejecutoras y gobiernos sub nacionales, en función a sus

perfiles y responsabilidades.

6.2 Género

 Ver análisis y estrategia en los capítulos 2 y 3.

El Proyecto contempla además un presupuesto género sensible distribuido por actividades. La

repartición de las actividades en función a su sensibilidad y potencial transformador de las relaciones

de género muestra que 52 % de las actividades son género sensible. En este cálculo, están incluidos

también los gastos generales.

DTF - BOL1488811 FC versión definitiva DGD 05062015 96

6%

52%

42%

0%

Sin analisis de género Género sensible, con transformacion

Género sensible, sin transformacion Apoyo al genero institucional

DTF - BOL1488811 FC versión definitiva DGD 05062015 97

7 ANEXOS

DTF - BOL1488811 FC versión definitiva DGD 05062015 98

7.1 Marco lógico

 Lógica de la intervención Indicadores objetivamente verificables Línea Base Meta al final Fuentes de verificación Supuestos

OG Objetivo global

Fortalecer las capacidades y
la gobernanza del sector
agua y medio ambiente en el
ámbito nacional,
subnacional y local hacia
más integralidad y
sostenibilidad

Nivel de sostenibilidad de los proyectos de inversión
en implementación (Índice de sostenibilidad) a nivel
nacional46

N° de municipios con capacidad institucional para la
conducción de proyectos en GIRH/MICl47

Informe de ME del Plan Integral
del sector

Informe de ME del PNC II

46 Un índice de sostenibilidad (ISpr) es calculado para cada proyecto concluido a partir del inicio del PNC en 2007, en base a dos co-indicadores: el grado de funcionamiento de la OGC, y el grado de
operación, mantenimiento y réplica de las medidas de GIRH/MIC empleadas en el proyecto, una vez concluida el mismo17. El Índice de Sostenibilidad de los proyectos PNC (ISpnc) es el promedio
ponderado por N° de beneficiarios directos de los proyectos concluidos.

47 ICM es un índice con valores de 0 a 1, desarrollado por el VRHR en 2010 (AT-ASPNC), compuesto de 3 grupos de co-indicadores: Gestión Estratégica (GE), Gestión Operativa
(GO) y Coordinación Interinstitucional horizontal y vertical (CI).

DTF - BOL1488811 FC versión definitiva DGD 05062015 99

OE Objetivo específico

 La integración de los
enfoques de integralidad y
sostenibilidad en la
planificación, ejecución y
monitoreo de los proyectos
agua y medio ambiente por
los funcionarios del MMAyA
y agentes de campo esta
mejorada a nivel nacional,
sub nacional y local

Los funcionarios del Sector Medio Ambiente y Agua
en los diferentes niveles (ministerio, gobernación)
entienden e incorporan los conceptos de
integralidad y sostenibilidad en sus funciones de
planificación y seguimiento. Se usara los
indicadores como:

• Grado de conocimiento del Plan Integral y
comprensión de los conceptos de
integralidad et sostenibilidad

• Frecuencia de reuniones transversales
interministerial con temas vinculados a
integralidad y sostenibilidad

• Nivel de participación y de
representatividad de actores en los
ejercicios de planificación sectorial a nivel
nacional y departamental

• Grado de uso de criterios de
sostenibilidad de proyectos en el marco
del sistema de ME del ministerio

Los actores locales del nivel departamental y
municipal de las zonas de intervención incorporan
los conceptos y herramientas de integralidad y
sostenibilidad en sus funciones de ejecución y
seguimiento de proyectos Se usaran indicadores
como:

• Grado de conocimiento del Plan Integral y
comprensión de los conceptos de
integralidad et sostenibilidad

• Tasa de participación de la población y
otros actores (mancomunidad,
departamento) en el proceso de
implementación de proyectos

• Uso de indicadores de género y derechos
humanos en la fase de concepción (EI y
TESA)

Nivel de sostenibilidad de los proyectos de
inversión en implementación (Índice de
sostenibilidad) en las zonas de trabajo

Línea base

Línea base

Evolución
positiva

Evolución
positiva

Informe de Seguimiento y
Monitoreo de la capacitación y
de sus resultados:
autoevaluación,

Encuestas a los beneficiarios
directos y terceros usando la
Técnica del “Cambio Más
Significante (MSC)

.

Informe de Seguimiento y
Monitoreo de la capacitación y
de sus resultados:
autoevaluación,

Encuestas a los beneficiarios
directos y terceros usando la
Técnica del “Cambio Más
Significante (MSC)

Documento de apreciación de
sostenibilidad según
metodología de cálculo del
índice del sector

El FC queda alineado sobre la plan
integral del MMAyA

Se implementa una lógica de
“programa” entre las diferentes
intervenciones belgas al sector

Los grupos de donantes siguen
fuertes y demuestran una voluntad de
trabajar juntos

DTF - BOL1488811 FC versión definitiva DGD 05062015 100

R 1 Resultado 1

Los actores locales
involucrados en la ejecución
de proyectos (Acompañadores
técnicos de proyectos de
riegos, DESCOMs, Técnicos
municipales, EMAGUA, FPS,
Facilitadores de MIC,
Guardabosques, EPSAs,
Autoridades de OGCs, Org. de
regantes y de usuarios, etc.)
han sido capacitados en
temas específicos e integrales
del sector e integran sus
nuevas competencias en el
desempeño de sus funciones

Tasa de satisfacción de las personas capacitadas
(H/M) sobre la calidad, la accesibilidad y el grado de
utilidad del programa de capacitación y coaching

% de actores locales involucrados en la ejecución y
ME de proyectos MAyA integrando un trayecto de
capacitación orientado hacia la incorporación de los
conceptos de integralidad y sostenibilidad

Nivel de capacidad institucional de los
municipios metas para la implementación de
proyectos en GIRH/MIC

Número y calidad de eventos de capitalización y
difusión del modelo de capacitación
/acompañamiento propuesto para actores de campo
en otros municipios

No aplicable

< 10 % de
actores
locales en
las zonas
de trabajo

Línea base

No aplicable

80 %

 >50%

Se ve una
evolución
positiva en 80 %
de los GAM

1 evento
nacional, 3
eventos
departamentales

Informes y/o evaluaciones de las
formaciones impartidas de parte
de las IFs.(incluido auto-
evaluación de las
formaciones/capacitación por los
beneficiarios)

Encuesta a nivel de municipios
usando la Técnica del “Cambio
Más Significante (MSC)

Documento de Apreciación del
nivel según la metodología de
cálculo del sector

Informe EPA y proyecto PC

Las cifras están comunicadas por el
MMAyA y los informes elaborados
por cada entidad remitidos a la UEP.

El personal seleccionado por
capacitarse recibe la autorización
para participar en las formaciones
impartidas.

R 2 Resultado 2:

Los funcionarios y técnicos de
los 3 Viceministerios y de los
GADs involucrados en la
planificación y seguimiento de
proyectos MAyA han sido
capacitados en temáticas
priorizadas del sector y son
capaces de promover los
enfoques de integralidad y
sostenibilidad en su trabajo

Tasa de satisfacción de las personas capacitadas
(H/M) sobre la calidad, la accesibilidad y el grado de
utilidad del programa de capacitación

% de funcionarios involucrados en planificación y
ME de proyectos MAyA integrando un trayecto de
capacitación orientado hacia la incorporación de los
conceptos de integralidad y sostenibilidad

Grado de implementación y seguimiento de los
planes de capacitación vinculados a los temas
sostenibilidad e integralidad en cada entidad

No aplicable

<15 % de
funcionarios
(estimado)

No aplicable

80 %

>30 %

Evolución
positiva de
implementación
de los planes de
capacitación,

Informe de Seguimiento y
Monitoreo de la capacitación del
MMAyA, y de cada entidad.

Informes y/o evaluaciones de las
formaciones impartidas de parte
de las IFs.(incluido auto-
evaluación de las
formaciones/capacitación por los
beneficiarios)

Plan de capacitación y/o Planes
de adquisición de competencias
(PACs) individuales

Sistema de SE de capacitación

Se encuentra suficientes actores de
formación de calidad a nivel local

Las DRH tienen los recursos para
invertir en el seguimiento de las
competencias de su personal

DTF - BOL1488811 FC versión definitiva DGD 05062015 101

R 3 Resultado 3:

La oferta de formación por
universidades e instituciones
de formación adaptada a las
necesidades del sector agua y
medio ambiente y que integran
la dimensión “derechos
humanos y género se amplia.”

Número de formaciones adaptadas y accesibles a
las necesidades del sector coordinadas por la
EPA/ENR y acreditadas por el MMAyA

% de las currículas principales propuestas para los
agentes públicos del sector MA y A reconocidas por
el MMAyA

% de la las currículas principales propuestas para
los agentes públicos del sector MA y A que
contemplan un enfoque de integralidad y género

N° de personas (H/M) que han usados las nuevas
formaciones

Línea base

Línea Base

Línea base

Inexistente

Línea base +
50 %

 >50%

>80%

Por definir en la
línea base

Informe de actividad del
Proyecto

Informe de actividad/ ME de la
EPA/ENR/

Programas de la oferta de
formación a nivel de las IFs y/o
lista de las nuevas
capacitaciones impartidas en el
MMAyA.

Informe de las IFs y
universidades

Las IF aceptan entrar en la dinámica
para mejorar su oferta

Existe una aceptación para integrar
formalmente cursos para cambiar
actitudes en relación al género

La ENR y la EPA trabajan juntos y
amplían su oferta a todo el sector
agua y MA

DTF - BOL1488811 FC versión definitiva DGD 05062015 102

7.2 Cronograma

CRONOGRAMA AÑO 1AÑO 1AÑO 1AÑO 1 AÑO 2AÑO 2AÑO 2AÑO 2 AÑO 3AÑO 3AÑO 3AÑO 3 AÑO 4AÑO 4AÑO 4AÑO 4

 Q1Q1Q1Q1 Q2Q2Q2Q2 Q3Q3Q3Q3 Q4Q4Q4Q4 Q1Q1Q1Q1 Q2Q2Q2Q2 Q3Q3Q3Q3 Q4Q4Q4Q4 Q1Q1Q1Q1 Q2Q2Q2Q2 Q3Q3Q3Q3 Q4Q4Q4Q4 Q1Q1Q1Q1 Q2Q2Q2Q2

A

R 01 Los actores locales involucrados de la ejecución de proyectos
(Acompañadores técnicos de proyectos de riego, DESC OMs, Técnicos
municipales, EMAGUA, FPS, Facilitadores de MIC, Gua rdabosques,
EPSAs, Autoridades de OGCs, Organizaciones. de rega ntes y de usuarios)
han sido capacitados en temas específicos e integra les del sector e
integran las nuevas competencias en el desempeño de sus funciones.

A 01 01 Monitoreo y Sistematizacion de la Experiencia

 Linea Base / M&E

 Monitoreo

 Identificar las practicas a sistematizar de manera periódica

 Reconstruir participativamente el proceso

 Redactar la Historia

 Validar participativamente

 Difundir y socializar a nivel municipal, departamental y nacional

 Publicar

A 01 02 Elaboracion de un modelo piloto de capacitacion alt ernativo para los
actores locales en temas integrales y especificos d el sector

 Definicion del piloto y elaboracion de la propuesta

 Inventario de la oferta existente de formacion

 Selección de los municipios en base a las zonas de vida y a la priorizacion para
fortalecimiento institucional

DTF - BOL1488811 FC versión definitiva DGD 05062015 103

A 01 03 Implementar un modelo piloto de capacitacion alternativo para los actores
locales en temas integrales y especificos del secto r

 Identificacion de los actores por capacitar

 Implementacion de cursos especificos según el subsector enfatizando cursos ad
hoc que ayudan a las autoridades involucradas en los proyectos MAyA a
entender mejor los conceptos de integralidad cuidado del Medio Ambiente e
igualdad de derechos

 Organización de programas de acompañamiento a largo plazo/coaching

 Intercambio de experiencias etc

 Seguimiento, evaluacion y difusion de las experiencias de capacitacion y
aprendizaje

A 01 04 Acompañar y fortalecer a los GAD´s y GAM´s en tem as de gestión de
finanzas publicas y descentralización

 Selección de los municipios involucrados en las zonas de vida

 Diagnósticos de las necesidades de fortalecimiento institucional de los GADs y
GAMs

 Elaboración de proyectos de fortalecimiento de competencias

 Seguimiento y acompañamiento de los municipios en la implementación de
estos proyectos.

R 02 Los funcionarios y técnicos de los 3 Viceministerio s y de los GADs
involucrados en la planificación y monitoreo de pro yectos de agua y
medio ambiente han sido capacitados en temáticas pr iorizadas del sector
y son capaces de promover los enfoques de integrali dad y sostenibilidad
en su trabajo

A 02 01 Capacitar a los funcionarios del MMAyA, de los 3 Vi ceministerios y de los
GADs en temáticas priorizadas del sector promoviend o el enfoque de
integralidad en su trabajo

 Revision de los PEI´s y priorizacion de temas y funciones

 Elaboracion de estrategias y planes de formacion con recursos formativos
innovadores y dinamicos

DTF - BOL1488811 FC versión definitiva DGD 05062015 104

 Selección de funcionarios en función de los criterios temático funcionales
establecidos en los planes y/o en los PEI

 Implementacion de los planes de formacion

 Registro y seguimiento de las formaciones dentro del MMAyA

A 02 02 Concepción de un sistema de planificación, M&E de l a formación de los
agentes del sector

 Revisión y fortalecimiento de los sistemas M&E del ministerio e instituciones
involucradas si los hubiere.

 Apoyo al sistema de M&E de la EPA y ENR como plataforma de oferta de
formación sectorial

 Identificación de los puntos focales en los diferentes niveles

 Capacitación de los puntos focales

 Diseño del sistema de Planificación M&E de las competencias de los recursos
humanos

A 02 03 Apoyo para el financiamiento de otras capacitacione s especificas

R 03 La oferta de formación por parte de universidades e instituciones de
formación adaptada a las necesidades del sector Agu a y medio ambiente y
que integra la dimensión “género y derechos humanos ” se amplia.

A 03 01 Se fortalece la oferta de formacion a nivel de curs os tanto de larga como
de corta duracion, teniendo en cuenta las necesidad es del sector y los
roles de diferentes actores

 Analisis de la oferta formativa

 Diagnostico y definicion de los institutos de formacion

 Diseño de la nueva oferta formativa según los criterios de integralidad

 Desarrollo de modulos de formacion analisis/diagnostico de grupos
beneficiarios/poblacion, facilitacion, vision de cuencas GIRH y MA

 Capacitacion de los Recursos Humanos de cada entidad en diseño,
seguimiento y evaluacion de sistemas de formacion

A 03 02 Se capacita al sector en la temática de género en l os proyectos.

DTF - BOL1488811 FC versión definitiva DGD 05062015 105

 Desarrollo de modulos de formacion genero sensibles

 Implementacion de las actividades de formacion

 Seguimiento post - formacion, con acompañamiento (de ser necesario) de los
RH capacitados en el contecto de la impleemntacion de los proyectos
formulados

A 03 03 Asistencia Tecnica Especifica de Formacion

 Puesto a disposicion de experticia

X Reserva presupuestaria

X 01 Reserva presupuestaria

X 01 01 Reserva presupuestaria Régie

Z Gestion y funcionamiento

Z 04 Auditoria y Monitoreo

Z 04 01 Evaluacion medio termino y final

Z 04 02 auditoria mixta sistema/finanzas

Z 04 03 misiones de la sede Bruselas

 Todas las actividades de cierre administrativo de la intervención

DTF - BOL1488811 FC versión definitiva DGD 05062015 106

7.3 Términos de referencia para los recursos humanos FC y PAERE

7.3.1 Director Nacional

Posición:

Depende del MMAyA, directamente del Director de planificación a quien reporta.

Es un funcionario directo del MMAyA designado a tiempo compartido como Director Nacional (min 50
%)

Lugar de operación: La Paz-Bolivia con frecuentes visitas a las zonas de intervención del programa

Funciones:

El director nacional es el responsable para el MMAyA de la dirección y la conducción de ambas
intervenciones FC y PAERE garantizando la ejecución y el seguimiento programático, técnico y
financiero y el logro de los resultados y de los ob jetivos del programa.

En su rol de responsable de, tiene dos funciones principales: Facilitador de cambio a dentro del
ministerio y director de programa.

Como director de programa , sus principales tareas son:
• Con el Asistente Técnico CTB ejecutar los recursos financieros respetando la normativa y los

procedimientos administrativos vigentes, aplicando todas las modalidades de implementación
que le incumbe, come estipulado en el DTF

• Asegurar una buena coordinación interna entre los diferentes vice ministerios y equipos socios
del Proyecto

• Asegurar una buena coordinación con las otras instituciones gubernamentales y no
gubernamentales involucradas en la ejecución del proyecto (Senasba, Senari, Instituciones de
formación, CTB y Embajada, VIPFE, Gobiernos departamentales y Municipales, entidades
estratégicas adjudicadas, Comunidades y otros).

• Elaborar, junto con el Asistente Técnico CTB y el personal del proyecto, los planes operativos
anuales, informes semestrales, anuales, así como el informe anual y enviarlos con la debida
anticipación, a las instancias correspondientes entre ellas la CTB La Paz, MMAyA y a la EMCL.

• Participar activamente en la organización de todas las misiones de seguimiento y evaluación del
Programa y en la evaluación del personal contratado al interior así como de las entidades socias
para la ejecución del proyecto.

• Iniciar oportunamente las actividades correspondientes al cierre ordenado del Programa,
incluyendo la preparación de propuestas de transferencia y de actas de cierre.

Como facilitador de procesos , sus principales tareas son:
• Movilizar equipos de los tres vice ministerios alrededor de las actividades decididas en el marco

de ambos proyectos
• Movilizar los actores locales, GADs y GAMs en participar en actividades decididas en el FC y

PAERE
• Organizar todas las reuniones y plataformas intra sectorial periódicas entre los diferentes socios

de acuerdo a lo descrito en el DTF y otras solicitudes y necesidades del proyecto.
• Promover la circulación fluida de información a dentro del ministerio para favorecer la articulación

y una mejor integración de los temas transversales alrededor de la gestión del agua y medio
ambiente

• Promover toda clase de instrumentos y herramientas que favorecen la puesta en marcha del plan
integral, incluido en su aspecto de cultura de trabajo

• Promover toda clase de instrumentos y actividades que permitan la transversalización del género
en una visión de derechos humanos en el sector

DTF - BOL1488811 FC versión definitiva DGD 05062015 107

7.3.2.Asistente técnico internacional Co-director C TB

Posición:

Depende de la CTB, directamente del Representante CTB en la Paz a quien reporta.

Periodo de contrato: 42 meses

Probable fecha de inicio del empleo: primer trimestre del 2015.

Lugar de operación: La Paz-Bolivia con frecuentes visitas a las zonas de intervención del programa

Funciones:

El Co-director nacional es el responsable para la CTB de la dirección y la con ducción del

programa garantizando la ejecución y el seguimiento programático, técnico y financiero y el logro de

los resultados y de los objetivos del proyecto.

En su rol de responsable de las intervenciones FC y PAERE, tiene dos funciones principales: Experto

técnico en fortalecimiento institucional y director de programa.

Como director de programa , sus principales tareas son:

• Con el director nacional, ejecutar los recursos financieros respetando la normativa y los
procedimientos administrativos vigentes, aplicando todas las modalidades de implementación
que le incumbe, come estipulado en los DTFs

• Asegurar una buena coordinación interna entre los diferentes vice ministerios y equipos socios
del programa y con las otras instituciones gubernamentales y no gubernamentales involucradas
en la ejecución del proyecto (Senasba, Senari, Instituciones de formación, CTB y Embajada,
VIPFE, Gobiernos departamentales y Municipales, entidades estratégicas adjudicadas,
Comunidades y otros).

• Elaborar, junto con el Director nacional y el personal del proyecto, los planes operativos anuales,
informes semestrales, anuales, así como el informe anual y enviarlos con la debida anticipación,
a las instancias correspondientes entre ellas la CTB La Paz, MMAyA y a la EMCL.

• Preparar los informes para la EMCL
• Revisar los indicadores a la luz de la metodología de la cartografía de incidencia y de la teoría

del cambio, organizar el sistema de seguimiento evaluación de las intervenciones, incluido la
línea base

• Analizar los diferentes riesgos del programa y propone estrategias de prevención/mitigación
• Organizar todas las misiones de seguimiento y evaluación del Programa y en la evaluación del

personal contratado al interior así como de las entidades socias para la ejecución del proyecto.
• Elaborar y aprobar todo tipos de contratos así como los acuerdos de ejecución y de

financiamiento con las instituciones socias estratégicas y dar seguimiento a su implementación.
• Hacer la gestión del personal, incluido el reclutamiento del equipo, la evaluación de desempeño
• Iniciar oportunamente las actividades correspondientes al cierre ordenado del Programa,

incluyendo la preparación de propuestas de transferencia y de actas de cierre.
• Facilitar el dialogo y el consenso entre los proyectos y los socios para tomar decisiones de

manera consensuada y participativa
• Facilitar la coordinación con los demás AT puesto a disposición por otros programas, incluido el

AT de la cooperación belga del PNC II
• Participar activamente en los grupos de donantes del sector agua y medio ambiente.

Como experto en fortalecimiento institucional, sus principales tareas son:

DTF - BOL1488811 FC versión definitiva DGD 05062015 108

• Asegurar la coherencia entre los dos proyectos de fortalecimiento institucional (fondo de
experticia y fortalecimiento de competencias)

• Evaluar las capacidades y el compromiso de las diferentes partes y estructuras identificadas en
la formulación de las intervenciones y contribuir a la identificación de nuevos socios si fuese
necesario

• Apoyar cada miembro del equipo de ejecución y cada persona que contribuye en algún grupo o
comité de trabajo para que entienda su rol, las necesidades de cambio y las estrategias de
fortalecimiento de capacidades

• Dar un soporte técnico en todos los procesos de desarrollo institucional del MMAyA incluido un
apoyo a los Términos de referencia para toda clase de estudios, diagnostico, elaboración de
planes que se realizaran dentro del marco del PAERE

• Apoyar y orientar técnicamente la ejecución del proyecto FC y velar por la complementariedad
entre las actividades específicas de capacitación y formación previstas y las actividades de
fortalecimiento institucional del PAERE

• Ayudar en el análisis y revisión de los DTFs inicialmente y asegurar una buena comprensión de
los objetivos y estrategias del programa por todos los socios

• Ayudar el MMAyA en analizar e incluir en la planificación de ambas intervenciones las demás
intervenciones de otros donantes en el sector, específicamente proyectos de apoyo institucional

Perfil Requerido:

• Título Universitario de ingeniero agrónomo, agro-economista, ambientalista, ecólogo, forestal o
similar.

• Experiencia internacional mínima de 10 años en la cooperación internacional cuyo 2 en la región
• Experiencia sólida en gestión de proyectos,
• Experiencia de mínimo 4 años en asistencia técnica y fortalecimiento institucional a nivel

ministerial (desarrollo rural, agricultura, riego, medio ambiente,...)
• Experiencia de la gestión de un proyecto con un enfoque de género

Habilidades personales

• Conocimiento de los procesos de administrativos de contratación de bienes y servicios.
• Conocimiento en teorías, metodologías y herramientas usadas en apoyo institucional
• Dominio del español y una de los dos idiomas hablados en Bélgica (hablado y escrito).
• Capacidad de ejecutar Proyectos en Gestión por Resultados.
• Conocimiento en la metodología de cartografía de incidencia es una ventaja
• Sensibilidad firme y experiencia demostrada en desempeño de acciones para mejorar el medio

ambiente y la igualdad entre los hombres y las mujeres.
• Capacidad para trabajar bajo presión y alta capacidad de negociación.
• Disposición y capacidad de facilitador para desarrollar y mantener adecuadas relaciones de

trabajo con diferentes actores, tanto institucionales como de las comunidades rurales.
• Disponibilidad para desarrollar las actividades del proyecto en el área rural.
• Alta capacidad de negociación
• Manejo de paquetes informáticos en entorno MS-Office.

DTF - BOL1488811 FC versión definitiva DGD 05062015 109

7.3.3. Asistente Técnico Nacional Experto en ingeni ería de formación y/o gestión de
conocimiento

Posición

Contratado por la CTB. Depende de y reporta hacia la dirección del Proyecto.

Período de contrato: 42 meses

Probable fecha de inicio del empleo: primer trimestre del 2015.

Lugar de destino: La Paz-Bolivia con frecuentes visitas a las zonas de intervención del programa

Función:

Su responsabilidad será la de brindar una asistencia técnica permanente a la Unidad de Gestión del
Programa (UEP) para el proyecto de fortalecimiento de competencias. Será responsable de
implementar los resultados 1, 2 y 3 del proyecto FC.

Como Asistente Técnico Nacional, tiene dos funciones: experto técnico en ingeniería de formación y/o
gestión de conocimientos y responsable del proyecto “fortalecimiento de competencias”

Como experto técnico en ingeniería de formación y gestió n de conocimientos , sus principales
tareas son:

• Brindar un acompañamiento técnico a los departamentos de RH del MMAyA y otros socios afines
según necesidad en los temas de planificación y seguimiento de competencias de su personal;

• Brindar un apoyo técnico a nivel, de herramientas y dinámicas que faciliten una mejor gestión del
conocimiento con la optimalización de recursos existentes (plataformas, comunidad de
prácticas,..)

• Brindar un apoyo técnico a los institutos de formación nacionales, mediante asistencia técnica
personal y/o consultorías por parte de expertos (nacionales, regionales y/o internacionales), para
el desarrollo de una oferta de formación de alta calidad en el sector de medio ambiente y agua;

• Proponer metodologías de formación y aprendizaje innovadoras y adaptadas a las necesidades
de las entidades seleccionadas (GAD, GAMs, Vice ministerios, entidades tipo EPA o ENR…);

• Coordinar el diagnóstico de la demanda y de la oferta de formación del sector medio ambiente y
agua en base a los documentos relevantes y con el apoyo por parte de consultorías y estudios;

• Acompañar a los puntos focales de formación en los VMs y entidades afines para el monitoreo y
el seguimiento de sus recursos humanos en el tiempo en base a una estrategia de desarrollo de
competencias;

• Apoyar el diseño de un marco de seguimiento y monitoreo de capacitación del sector para la
función pública;

Como responsable técnico del proyecto de fortalecimiento de competencia , sus principales
tareas son:
• Brindar en coordinación con el director del programa, el apoyo técnico a las instituciones públicas

del sector medio ambiente y agua (MMAyA, 3 VMs y entidades afines) para el desarrollo de
capacidades a nivel individual y organizacional ;

• Ser el enlace con las autoridades nacionales para impulsar y posicionar al programa en las
plataformas de coordinación intrasectorial y/o en espacios de trabajo para alcanzar los niveles
regionales y locales;

• Ejecutar, de común acuerdo con la estrategia definida con el ATI, las actividades de acuerdo al
DTF y al Plan Operativo y los demás documentos que lo regulan;

DTF - BOL1488811 FC versión definitiva DGD 05062015 110

• Validar los Términos de Referencia para la contratación de consultorías y/o prestación de
servicios para las actividades de formación; cumplir y aplicar todas las normas de licitaciones
públicas usadas;

• Realizar el seguimiento y el monitoreo de las actividades del DTF
• Contribuir a la elaboración de los presupuestos anuales y los informes narrativos y financieros

anuales de todas las actividades vinculadas al fortalecimiento de competencias individuales;
Remitirlos a la dirección del Proyecto para su aprobación previamente a la reunión de la EMCL;

• Organizar con el gestor de formaciones y licitaciones de la UEP, todas las actividades
específicamente relacionados al tema de desarrollo de competencias individuales de los
recursos humanos provenientes de las instituciones beneficiarias nacionales seleccionadas en el
marco del programa;

• Coordinar con los demás ATs que obran a dentro del MMAyA de manera eficaz durante el plazo
de ejecución del programa.

Perfil profesional

• Formación de nivel universitario en ciencias sociales y/o económicas.
• Postgrado
• Especialización en los temas de la ingeniería de formación y/o del desarrollo individual de

competencias de recursos humanos; y/o gestión de conocimiento
• Experiencia de mínimo 5 años en el sector de la educación (institutos de formación) y/o en la

gestión de programas/proyectos de formación;
• Experiencia laboral comprobada en el diseño y la implementación de planes de formación y

estrategias para el desarrollo de los recursos humanos con enfoque de género
• Experiencia sólida en gestión de proyectos, de preferencia en proyectos financiados por la

Cooperación Técnica Belga es un punto positivo.
• Se valorará la experiencia laboral en

o en un instituto de formación (universidad y/o centro de formación);
o en la función pública;
o en la gestión de (micro)proyectos y/o programas con actores de la sociedad

civil y/o del terreno;
o en el enfoque de género y/o de la educación medioambiental.

Habilidades personales

• Capacidad de trabajo en equipo;
• Buenas habilidades de pensamiento conceptual y analítico, así como de expresión verbal y

escrita.
• Con experiencia de investigación-acción y espíritu de innovación
• Gran capacidad de escucha, de negociación, de facilitación, de resolución de conflictos, de

comunicación, con sensibilidad social;
• Capacidad para respaldar a los “agentes de cambio”
• Autoridad y tenacidad para desarrollar el programa y perseguir sur finalidad social;
• Excelente dominio del español; y uno de los dos idiomas hablados en Bélgica (hablado y escrito).
• Muy buen dominio de informática (Word, Excel, PowerPoint, Access);
• Predisposición para viajar especialmente al interior del país.

DTF - BOL1488811 FC versión definitiva DGD 05062015 111

7.3.4.Gestor operacional de formación y licitación

Posición

Contratado por la CTB. Depende de y reporta hacia la dirección del Proyecto.

Periodo de contrato: 36 meses

Probable fecha de inicio del empleo: primer trimestre del 2015.

Lugar de destino: La Paz-Bolivia con visitas a las zonas de intervención del programa

Funciones

El gestor operacional de formación y licitación tiene dos funciones : apoyo técnico a la organización
de formaciones y apoyo técnico-administrativo a las licitaciones vinculadas a las actividades
realizadas, que estén financiados en el PAERE o en el FC.

Como gestor operacional de formaciones, trabaja esencialmente con el ATN Formación. Sus
principales tareas son las siguientes:

• Asegurar el seguimiento de las becas anteriores una vez que ya no exista el responsable becas
en la CTB ;

• Ser el contacto con los becarios y/o personas y grupos de personas que benefician de una
formación, incluyendo study tour, intercambios, cursos cortos, participación en seminarios, …

• Apoyar la selección de los institutos de formación y consultorías que participan en la definición
de nuevos módulos/ capacitación para aumentar las competencias de los diferentes actores
involucrados en el sector agua y medio ambiente

• Efectuar misiones de seguimiento en el terreno
• Realizar el reporte de las formaciones según los procedimientos de la CTB cuando sea

necesario (sistema Damino)

Como apoyo técnico y administrativo a las licitaciones, las tareas principales son:

• Coordinar con el codirector, director, AT formación y RAF para lanzar las licitaciones;
• Velar que los procedimientos y normas usadas (sistema belga o boliviano en función a la

modalidad de ejecución) sea respetadas;
• Asistir a la selección de los candidatos y propuestas
• Hacer el seguimiento técnico- administrativo de las licitaciones una vez lanzadas.

Perfil Requerido

• Diploma universitario pertinente (ciencias humanas, administración de empresas,..) o
competencias equivalentes acumuladas por experiencia

• Experiencia de más de 5 años en un departamento administrativo-financiero de una empresa
privada, de una entidad pública o de un programa de cooperación ;

• Experiencia de proceso de licitación en Bolivia

Habilidades personales

• Buena comunicación oral y escrita
• Buen capacidad de trabajo en equipo
• Conocimiento de las leyes SAFCO en Bolivia
• Conocimiento de los principales softwares informáticos (MS office) y habilidad para aprender

rápidamente a usar de software de gestión específicos informáticos
• Dominio de las herramientas de comunicación (internet)

DTF - BOL1488811 FC versión definitiva DGD 05062015 112

7.3.4 Responsable Administrativo y Financiero

Posición

Contratado por la CTB. Depende de y reporta hacia la dirección del Proyecto.

Periodo de contrato: 42 meses

Probable fecha de inicio del empleo: primer trimestre del 2015.

Lugar de destino: La Paz-Bolivia

Funciones

El RAF es responsable de toda la gestión financiera y administrativa de ambas intervenciones. Sus
principales tareas son:

• Asistir y velar el cumplimiento de requisitos contables en los procesos de contrataciones de
bienes y servicios para la ejecución del proyecto y de los socios estratégicos como estipulado en
el acápite “Modalidades de implementación” de los DTFs

• Participar en el proceso de elaboración del Plan Operativo Anual de FC, siendo responsable de
la elaboración de los presupuestos necesarios para la administración de fondos provenientes de
fuentes externas y contraparte nacional.

• Coordinar el trabajo de los asistentes logístico y contable, participar en sus evaluación de
desempeño

• Asesorar en el área contable y administrativo al Director Nacional y Co-director del proyecto.
• Preparar y supervisar el Plan de Adquisiciones y Contrataciones en coordinación con el equipo

técnico involucrado.
• Realizar el seguimiento a la ejecución financiera del programa y preparar los informes de

avances de ejecución correspondientes; incluyendo el seguimiento de los contratos/acuerdos
firmados con las entidades socias.

• Colaborar a todas las misiones externas de seguimiento, evaluación, auditorias anuales
• Capacitar periódicamente y cuando sea necesario sobre procedimientos y normas de

adquisiciones de bienes y servicios a los socios o miembros del equipo.

Perfil

• Formación académica a nivel Licenciatura en Contaduría Pública y/o Contador General o
Administrador de Empresas.

• Experiencia general de 5 años de experiencia práctica como administrador.
• Experiencia en administración de proyectos de cooperación internacional.
• Experiencia en gestión de recursos humanos y adquisición de materiales y equipos a nivel

nacional.

Habilidades personales

• Excelente conocimiento de la Ley SAFCO, procedimientos del VIPFE y del Ministerio de
Economía y Finanzas Públicas.

• Conocimiento y manejo de programas computacionales, en particular programas de contabilidad
y bases de datos.

• Muy buena capacidad de organizar el trabajo y de liderar un equipo de apoyo administrativo y
logístico.

• Disponibilidad para realizar apoyo y seguimiento a los diferentes socios, incluyendo visitas de
campo.

DTF - BOL1488811 FC versión definitiva DGD 05062015 113

7.4 Oferta Formativa Disponible Actualmente

N° Centro de formación Curso

1 Universidad Mayor de San Andrés

Facultad de ingeniería Maestría en Ingeniería Sanitaria

 Especialidad en diseño de plantas residuales

 Especialidad en ingeniería sanitaria y ambiental

 Diplomado en Manejo y gestión de Residuos Sólidos

2 Universidad Mayor de San Simón

Escuela Forestal Maestría en SIG para la Gestión Forestal Sostenible

 Diplomado en formulación y evaluación de proyectos en manejo integral de cuencas

 Diplomado en formulación y evaluación de proyectos forestales

CLAS

Maestría en Ciencias de la Geoinformación y observación de la tierra- Evaluación de

recursos hídricos

Centro Agua y Facultad de Ciencias Maestría en Manejo Integral de Recursos Hídricos

Escuela CESU Maestria en Medio Ambiente y Desarrollo Sustentable

3 Universidad Andina Simón Bolivar

 Maestría en Derecho Agroambiental

 Maestria en Cambio global, gestión de riesgos y seguridad alimentaria

 Diplomado en Derecho agroambiental

4 Universidad Privada Boliviana
 Diplomado en Medio Ambiente

 Diplomado en economia ambiental

5 Universidad Católica Boliviana Diplomado en Gestión ambiental

6 Universidad Tecnológica Boliviana Maestria en Evaluación de Impacto Ambiental

7
Centro Agronómico Tropical CATIE Bolivia

Diplomado Internacional en Desarrollo de capacidades en la gestión sostenible y

equitativa del recurso agua: Adaptación a las variables climáticas

8
Universidad de la Cordillera

Diplomado en Gestión del Agua y Planificación para la adaptación al cambio

climático

9 Universidad Gabriel René Moreno Técnico medio en Monitoreo Socio ambiental

10 Escuela Plurinacional De Agua Curso Gestión de los servicios de Agua Potable y Saneamiento Básico

DTF - BOL1488811 FC versión definitiva DGD 05062015 114

 Curso Itinerante Redes de agua potable

 Curso Desarrollo Comunitario (DESCOM) para el desarrollo de capacidades en los

operadores de servicios de Agua Potable y Saneamiento Básico.

 Talleres Gestión Integral de Recursos Hídricos, Tratamiento de Aguas Residuales,

Gestión Comercial, Lecturación, facturación, cobranza y finalmente, el Desarrollo

del Comunitario en Proyectos de Agua Potable y Saneamiento.

 Curso Tecnologías de tratamiento de aguas residuales para reuso

11 Escuela Nacional de Riego

 Serie de Cursos Programa de Formación de Promotores en Riego

 Talleres de Promotores Seguimiento y Evaluación

 Diplomado en Riego

 Diplomado Diseño de sistemas de Riego

 Curso Capacitación en Riego para regantes

DTF - BOL1488811 FC versión definitiva DGD 05062015 115

7.5 Memoria de Cálculo del Presupuesto

ACTIVIDAD UNIDAD CANTIDAD
COSTO

UNITARIO
TOTAL

A OE: “La integración de los enfoques de integralidad y
sostenibilidad en la planificación, ejecución y mon itoreo
de los proyectos agua y medio ambiente por los
funcionarios del MMAyA y agentes de campo esta
mejorada a nivel nacional, sub nacional y local”

1,932,000.00

R 1 Los actores locales involucrados en la ejecución de proyectos
(Acompañadores técnicos de proyectos de riegos, DESCOMs,
Técnicos municipales, EMAGUA, FPS, Facilitadores de MIC,
Guardabosques, EPSAs, Autoridades de OGCs, Org. de regantes
y de usuarios, etc.) han sido capacitados en temas específicos e
integrales del sector e integran sus nuevas competencias en el
desempeño de sus funciones

666,000.00

A 01 01 Monitoreo y Sistematización de las experiencias de capacitación y
procesos de aprendizaje

66,000.00

1 linea base CONSULTORIAS 1 22,000 22,000.00
1 Encuesta final CONSULTORIAS 1 22,000 22,000.00
1 mission de capitalizacion CONSULTORIAS 1 22,000 22,000.00

A 01 02 Elaboracion de un modelo piloto de capacitacion alternativo para
los actores locales en tytema sintegrales y especificos del sector 50,000.00

Def inicion del modelo piloto CONSULTORIAS 1 10,000 10,000.00
Implementacion a Nivel Municipal MUNICIPIO 10 4,000 40,000.00

A 01 03 Implementación de un modelo piloto de capacitación alternativo
para los actores locales en temas integrales y específicos del
sector.

500,000.00

Implementacion de cursos especificos segun el subsector FUNCIONARIOS 300 1,500 450,000.00
Seguimiento evaluacion de las experiencias locales de
capacitacion

GLOBAL 1 50,000 50,000.00

A 01 04 Acompañarmiento y fortalecemiento a los GAD´s y GAM´s en
temas de gestión de f inanzas publicas y descentralización

50,000.00

Elaboracion de planes de formacion con municipios CONSULTORIAS 10 5,000 50,000.00
R 2 Los funcionarios y técnicos de los 3 Viceministerios y de los

GADs involucrados en la planif icación y seguimiento de proyectos
MAyA han sido capacitados en temáticas priorizadas del sector y
son capaces de promover los enfoques de integralidad y
sostenibilidad en su trabajo

700,000.00

A 02 01 Capacitación a los funcionarios del MMAyA, de los 3
Viceministerios y de los GADs en temáticas priorizadas del sector
promoviendo el enfoque de integralidad en su trabajo

520,000.00

Elaboracion de estrategias y planes de formacion GLOBAL 1 70,000 70,000.00
Implementacion de los planes de formacion FUNCIONARIOS 100 4,500 450,000.00

A 02 02 Acompanamiento a la implementación de sistemas de
planif icación, M&E de la formación de los agentes del sector

180,000.00

Apoyo al sistema de M&E de la EPA y ENR como plataforma de
oferta de formación sectorial

GLOBAL 1 30,000 30,000.00

Capacitación de los puntos focales
PERS.

CAPACITADAS
100 1,000 100,000.00

Diseño del sistema de Planificación M&E de las competencias de
los recursos humanos

CONSULTORIAS 1 50,000 50,000.00

A 02 03 Acompanamiento a la implementación de otras capacitaciones
especificas (ministerio de turismo y cultura, VIPFE, programa
becas 2014)

GLOBAL

MEMORIA DE CALCULO FC

DTF - BOL1488811 FC versión definitiva DGD 05062015 116

R 03 La oferta de formación por parte de universidades e instituciones
de formación adaptada a las necesidades del sector agua y
medio ambiente y que integran la dimensión “derechos humanos y
género” se amplia”.

566,000.00

A 03 01 Fortalecimiento de la oferta de formación a nivel de cursos tanto
de larga como de corta duracion, teniendo en cuenta las
necesidades del sector y los roles de diferentes actores

180,000.00

Revisión de los PEÍ s y priorización de temas y funciones CONSULTORIAS 1 15,000 15,000.00
Elaboración de Estrategias y Planes de formación con recursos
formativos innovadores y dinámicos

CONSULTORIAS 1 15,000 15,000.00

Implementación de cursos específicos según el subsector
enfatizando cursos ad hoc Medio Ambiente e igualdad de
derechos

PERS.
CAPACITADAS

500 300 150,000.00

A 03 02 Capacitación al sector en la temática de género en los proyectos.
50,000.00

Desarrollo de módulos de formación género-sensibles GLOBAL 1 10,000 10,000.00
Implementación de las actividades de formación GLOBAL 1 30,000 30,000.00
Seguimiento post-formación, con acompañamiento (de ser
necesario) de los RH capacitados en el contexto de la
implementación de los proyectos formulados

GLOBAL 1 10,000 10,000.00

A 03 03 Asistencia tecnica espécif ica en formación (especialista
ingenieria de formación) 336,000.00

1 AT 8000/mes mes 42 8,000 336,000.00

