

PERÚ

Ministerio
del Ambiente

CTB AGENCIA BELGA
DE DESARROLLO

INFORME DE RESULTADOS 2013

**PROGRAMA:
“DESARROLLO ECONÓMICO SOSTENIBLE Y
GESTIÓN ESTRATÉGICA DE LOS RECURSOS
NATURALES EN LAS REGIONES DE
APURÍMAC, AYACUCHO, HUANCVELICA,
JUNÍN Y PASCO”**

PRODERN II

Lima, enero del 2014

CONTENIDO

SIGLAS	4
1 INTERVENCIÓN DE UN VISTAZO (MÁX. 2 PÁGINAS)	5
1.1 FORMULARIO DE INTERVENCIÓN	5
1.2 EJECUCIÓN DEL PRESUPUESTO	6
1.3 AUTOEVALUACIÓN DEL RENDIMIENTO	6
1.3.1 <i>Pertinencia</i>	6
1.3.2 <i>Eficacia</i>	6
1.3.3 <i>Eficiencia</i>	7
1.3.4 <i>Sostenibilidad potencial</i>	7
1.4 CONCLUSIONES	8
2 RESULTADOS MONITORING	10
2.1 DESARROLLO DEL CONTEXTO	10
2.1.1 <i>Contexto general</i>	10
2.1.2 <i>Contexto institucional</i>	10
2.1.3 <i>Contexto de gestión: modalidades de ejecución</i>	11
2.1.4 <i>Contexto armo</i>	11
2.2 PRODUCTOS DEL RENDIMIENTO	13
2.2.1 <i>Progreso de indicadores</i>	13
2.2.2 <i>Análisis del progreso realizado</i>	13
2.2.3 <i>Impacto potencial</i>	14
2.3 RENDIMIENTO RESULTADO 1	15
2.3.1 <i>Progreso de indicadores</i>	15
2.3.2 <i>Progreso de actividades principales</i>	16
2.3.3 <i>Análisis del progreso realizado</i>	16
2.4 RENDIMIENTO RESULTADO 2	18
2.4.1 <i>Progreso de indicadores</i>	18
2.4.2 <i>Progreso de actividades principales</i>	18
2.4.3 <i>Análisis del progreso realizado</i>	18
2.5 RENDIMIENTO RESULTADO 3.....	19
2.5.1 <i>Progreso de indicadores</i>	19
2.5.2 <i>Progreso de actividades principales</i>	20
2.5.3 <i>Análisis del progreso realizado</i>	19
2.6 RENDIMIENTO RESULTADO 4.....	22
2.6.1 <i>Progreso de indicadores</i>	22
2.6.2 <i>Progreso de actividades principales</i>	22
2.6.3 <i>Análisis del progreso realizado</i>	22
2.7 RENDIMIENTO RESULTADO 5.....	24
2.7.1 <i>Progreso de indicadores</i>	24
2.7.2 <i>Progreso de actividades principales</i>	24
2.7.3 <i>Análisis del progreso realizado</i>	25
2.8 TEMAS TRANSVERSALES	26
2.8.1 <i>Género</i>	26
2.8.2 <i>Medio ambiente</i>	27
2.9 GESTIÓN DE RIESGOS	28
3 DIRECCIÓN Y APRENDIZAJE	30
3.1 REORIENTACIONES ESTRATÉGICAS.....	30

3.2	RECOMENDACIONES.....	31
3.3	ENSEÑANZAS APRENDIDAS.....	31
4.	ANEXOS.....	32
4.1	CRITERIOS DE CALIDAD	32
4.2	DECISIONES TOMADAS POR EL COMITÉ DIRECTIVO Y SEGUIMIENTO.....	36
4.3	MARCO LÓGICO ACTUALIZADO	38
4.4	MORE RESULTADOS DE UN VISTAZO.....	41
4.5	INFORME “PRESUPUESTO FRENTE AL AÑO/MES ACTUAL”	41
4.6	RECURSOS DE COMUNICACIÓN	41
4.7	BALANCE FINANCIERO.....	42

Siglas

AAR	Agenda Ambiental Regional
ACR	Área de Conservación Regional
ANP	Área Natural Protegida
ATN	Asesor Técnico Nacional
CAR	Comisión Ambiental Regional
CAM	Comisión Ambiental Municipal
CDP	Comité Directivo de Programa
COPAREJ	Consejo Participativo Regional de Educación de Junín
CTB	Cooperación Técnica Belga
DEL	Desarrollo Económico Local
DESCO	Centro de Estudios y Promoción del Desarrollo
DGOT	Dirección General de Ordenamiento Territorial
DGDB	Dirección General de Diversidad Biológica
DGEVFPN	Dirección General de Evaluación Valoración y Financiamiento del Patrimonio Natural
RPRO	Dirección de Programa
DTF	Documento Técnico Financiero
EMUSAP	Empresa Municipal de Servicios de Abastecimiento de Agua Potable y Alcantarillado de Abancay
GAR	Gestión Ambiental Regional
GICRHC	Grupo Impulsor Consejo de Recursos Hídricos de la Cuenca XXXX
GORE	Gobierno Regional
GOLO	Gobierno Local (Municipio)
GRRNMA	Gerencia Regional de Recursos Naturales y Medio Ambiente
IDMA	Instituto de Desarrollo y Medio Ambiente
IGA	Instrumento de Gestión Ambiental
M&E	Monitoreo y Evaluación / Seguimiento y Evaluación
MEF	Ministerio de Economía y Finanzas
MINAM	Ministerio del Ambiente
ODEL	Oficina de Desarrollo Económico Local
ODELA	Oficina de Desarrollo Económico Local Ambiental
OT	Ordenamiento Territorial
PAR	Política Ambiental Regional
PAAR	Plan de Acción Ambiental Regional
PDC	Plan de Desarrollo Concertado
PIP	Proyecto de Inversión Pública
PNA	Política Nacional Ambiental
POA	Plan Operativo Anual
POG	Plan Operativo Global
PSA	Pago por Servicios Ambientales
PVPN	Puesta en Valor del Patrimonio Natural
RESPER	Oficina de la Representación de la CTB en Lima, Perú
RRNN	Recursos Naturales
REVAJ	Red del Voluntariado Ambiental Juvenil
RSA	Retribución por Servicios Ambientales
SERNANP	Servicio Nacional de Áreas Naturales Protegidas
SNIP	Sistema de Inversión Pública
SNGA	Sistema Nacional de Gestión Ambiental
SRGA	Sistema Regional de Gestión Ambiental
SINIA	Sistema Nacional de Información Ambiental
SIAR	Sistema Regional de Información Ambiental
SISSME	Sistema de Seguimiento, Monitoreo y Evaluación
ZEE	Zonificación Económica Ecológica

1 Intervención de un vistazo

1.1 Formulario de intervención

Nombre del proyecto	Desarrollo económico sostenible y gestión estratégica de los recursos naturales en las regiones de Apurímac, Ayacucho, Huancavelica, Junín y Pasco
N° de intervención DGCD:	39797
Código Navisión	PER 10 018 11
Sector y sub-sector CAD	41010 y 41081
Institución Nacional o Regional	MINAM
Duración ejecución	6 años
Fecha de arranque de la ejecución	Enero 2012
Modalidades de gestión	Cogestión
Lugar	Apurímac, Ayacucho, Huancavelica, Junín y Pasco
Socios locales	Ministerio del Ambiente, los Gobiernos Regionales de Apurímac, Ayacucho, Huancavelica, Junín y Pasco en cooperación con MINAG, PRODUCE, MINCETUR, PROMPERU, SERNANP, DDP, MINEM, MIMDES y MINEDU
Presupuesto total de la prestación	€ 19,095,000
Aporte Belga	€ 13,000,000
Aporte Perú	€ 6,095,000
Breve descripción de la intervención	El Programa apoyará el funcionamiento del Sistema Nacional de Gestión Ambiental a través fortalecimiento institucional y capacitación de los actores clave en los niveles regional y local, promoviendo y apoyando la conservación y el aprovechamiento sostenible de los recursos naturales, la diversidad biológica y los servicios ambientales.
Objetivo general	Nivel de pobreza de los hombres y mujeres de las regiones considerados en el ámbito del Programa reducido conservando y aprovechando sosteniblemente los recursos naturales y la diversidad biológica, tomando en cuenta las necesidades de las generaciones futuras
Objetivo específico	Al 2018, los recursos naturales, la diversidad biológica y los servicios ambientales en el ámbito de influencia del Programa son identificados, evaluados, valorados, conservados y utilizados de acuerdo a una planificación de desarrollo en el marco del Sistema Nacional de Gestión Ambiental y la Política Nacional del Ambiente, orientado a una mayor productividad, competitividad y acceso a mercados para los hombres y mujeres que inicialmente vivían en pobreza y extrema pobreza.
Resultados esperados	<p><u>Resultado 1:</u> Los Gobiernos Regionales y Locales dirigen, desarrollan e implementan planes de desarrollo concertado incorporando el valor de los ecosistemas, la diversidad biológica y el ordenamiento territorial en cumplimiento de la normatividad ambiental y las políticas de desarrollo rural.</p> <p><u>Resultado 2:</u> Las Áreas Naturales Protegidas (ANP) son manejadas y aprovechadas en forma sostenible y articuladas con los procesos de desarrollo y con los actores clave.</p> <p><u>Resultado 3:</u> Los recursos naturales, la diversidad biológica y los servicios ambientales son conservados y aprovechados a través de sistemas productivos sostenibles rescatando los conocimientos tradicionales.</p> <p><u>Resultado 4:</u> La población conoce prácticas sostenibles para convertirse en un actor social vigilante en la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica.</p> <p><u>Resultado 5:</u> Mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la Política Nacional del Ambiente y del SNGA.</p>

1.2 Ejecución del presupuesto¹

Código de presupuesto	Descripción de las partidas presupuestarias	PRESUPUESTO DTF 6 AÑOS (€)	2012	2013	TOTAL		Saldo
			€	€	€	%	€
R1	Los gobiernos regionales y locales formulan, dirigen e implementan el ordenamiento territorial en cumplimiento de la normatividad ambiental y las políticas de desarrollo rural.	3,176,877	32,476	521,907	554,383	17%	2,622,494
R2	Las áreas naturales protegidas (ANP) son manejadas y aprovechadas y en forma sostenible y articulada con los procesos de desarrollo y con los actores claves.	1,344,600	0	58,515	58,515	4%	1,286,085
R3	Los recursos naturales y la diversidad biológica y los servicios ambientales son conservados y aprovechados a través de sistemas productivos sostenibles rescatando los conocimientos tradicionales.	1,669,250	7,673	145,457	153,130	9%	1,516,120
R4	La población conoce prácticas sostenibles para convertirse en un actor social vigilante en la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica.	570,000	0	25,307	25,307	4%	544,693
R5	Mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la política nacional del ambiente y del SNGA.	1,694,250	14,036	126,002	140,038	8%	1,554,212
Z	Medios generales	4,545,023	108,832	916,929	1,025,761	23%	3,519,262
REGIE		7,089,400	138,973	1,387,457	1,526,430	22%	5,562,970
COGESTIÓN		5,910,600	24,044	406,661	430,705	7%	5,479,895
TOTAL		13,000,000	163,017	1,794,118	1,957,135	15%	11,042,865

1.3 Autoevaluación del rendimiento

1.3.1 Pertinencia

	Rendimiento
Pertinencia	A

El programa se encuentra integrado en las políticas nacionales del Gobierno Peruano y en la estrategia belga. Actualmente responde a los compromisos de eficacia de la ayuda, siendo muy relevante para las necesidades del MINAM, los GORE, los GOLO y las poblaciones de los ámbitos de intervención del programa. Por otra parte, la lógica de la intervención se considera adecuada, pero necesita algunas mejoras en cuanto a la jerarquía de objetivos (sobre todo la relación de actividades en función a los resultados), una revisión y ajuste final de indicadores, mayor definición de riesgos y revisión de supuestos.

1.3.2 Eficacia

	Rendimiento
Eficacia	B

El producto (Objetivo específico) se alcanzará al 2018 con restricciones menores, al año 2013 se han desarrollado actividades necesarias para avanzar en la obtención futura del productos. Los efectos negativos surgidos no han causado demasiados daños y han sido mitigados oportunamente.

¹ A lo largo del texto las instrucciones para completar este informe figuran en cursiva y en amarillo (tanto en el cuerpo del texto como en las notas a pie de página. Una vez completado, se tienen que borrar todas estas instrucciones.)

La intervención ha logrado adaptar de forma relativa sus estrategias a las condiciones cambiantes externas a fin de alcanzar su producto. La gestión de riesgos ha sido reactiva, pero ha logrado su cometido de mitigarlos.

1.3.3 Eficiencia

	Rendimiento
Eficiencia	B

La mayor parte de los insumos (Resultados) se han logrado a tiempo, según lo planificado, y no han exigido ajustes de presupuesto importantes, habiéndose logrado una adecuada ejecución financiera. Las actividades ejecutadas por resultado se han desarrollado según lo previsto, con algunas restricciones de tiempo, pero que no han afectado significativamente el avance en los resultados. Si bien hay productos que se entregarán conforme al plan, es posible mejorar en cuanto a calidad, cobertura y tiempos de ejecución.

1.3.4 Sostenibilidad potencial

	Rendimiento
Sostenibilidad potencial	B

La sostenibilidad financiera/económica es buena, pero siempre existe el riesgo de que surjan problemas por factores económicos externos.

El comité directivo y otras estructuras locales relevantes (MINAM, GORE, GOLO, SERNANP, otros) participan activamente en todas las fases de implementación y se comprometen a continuar produciendo y utilizando resultados. Sin embargo, la sostenibilidad de la intervención se ve limitada por la falta de apoyo normativo, por ello es estratégico para el programa contribuir con la formulación e implementación de normas y políticas nacionales, regionales y locales.

La dirección de la intervención está integrada en las estructuras institucionales y está contribuyendo de alguna forma al desarrollo de ser necesario contar con pericia adicional. Aún se pueden realizar mejoras a fin de garantizar la sostenibilidad.

1.4 Conclusiones

- Durante el primer año el Programa se concentró en el proceso de planificación concertada, en el cual se involucraron las Direcciones del MINAM y los 05 GORE del ámbito de intervención. Como producto de este proceso se logró tener un Plan Operativo Global - POG consensuado y un Plan Operativo Anual - POA asociado a un presupuesto que incluye la contrapartida de los GORE debidamente identificados y valorados. Asimismo, se realizó la identificación participativa de ámbitos de intervención y se definieron los productos al 2018 a ser alcanzados por el Programa. Este trabajo coordinado y participativo contribuirá a la sostenibilidad futura del programa.
- Una tarea constante del equipo del Programa ha sido la coordinación permanente y el establecimiento de compromisos de trabajo conjunto con los diferentes actores vinculados al desarrollo del Programa, tales como las Direcciones del MIMAN (DGOT, DSIM, DDB, etc.), los GORE de Ayacucho, Apurímac, Huancavelica, Junín y Pasco, además de los Gobiernos Locales en los cuales se desarrollarán las diferentes actividades del programa. Durante este periodo se inició el proceso de mapeo de actores y la recopilación de información diversa, a fin de estructurar un diagnóstico regional que permita contar con información que de claridad al momento de la definición de las estrategias a implementar. Es por ello que los GORE y GOLO del ámbito de intervención han manifestado su interés y compromiso de trabajar con el programa, a fin fortalecer acciones en promoción de desarrollo económico local, ordenamiento territorial y gestión ambiental.
- Se han diseñado, elaborado y/o reformulado estrategias de intervención (a nivel temático) teniendo en cuenta las lecciones aprendidas del programa durante el primer año de implementación y las lecciones de PRODERN I.
- Se ha identificado espacios de trabajo y socios potenciales para el establecimiento de convenios, acuerdos y otros mecanismos de trabajo conjunto en cada una de las Regiones. Ello incluye la identificación de comunidades, organizaciones y áreas de interés para desarrollar procesos demostrativos sobre sistemas productivos sostenibles que facilitará la implementación de la estrategia de Fondos Concursables para el año 2014.
- Se reconoce y se ha puesto en práctica la realización permanente de un trabajo de incidencia ante las diferentes autoridades regionales y locales, a fin de que conozcan a detalle el Programa.
- En Programa ha logrado avances considerables vinculados a:
 - La actualización de los Planes de Desarrollo Concertado (Junín y Huancavelica) que incorporan enfoques y conceptos relacionados a la Gestión Estratégica de los Recursos Naturales.
 - Procesos de OT, tal como identificación de las pautas metodológicas (para 7 estudios especializados) que generó la Resolución Ministerial N° 135-2013-MINAM-Guía Metodológica para la elaboración de los Instrumentos Técnicos Sustentatorios para el Ordenamiento Territorial los Planes de Ordenamiento territorial a nivel nacional; el apoyo a las regiones de Apurímac, Junín y Huancavelica para la finalización de los procesos de Meso ZEE; y la articulación del proceso de Meso ZEE de Ayacucho con los procesos de Micro ZEE de Cabana y Carmen Salcedo impulsados por el PRODERN I.
 - Procesos de declaratoria de 7 ACR y ACP (Chinchay, Cachi, Chipao, Bosque Amaru, Toldopampa, Huancabamba – Chontabamba, Shollet), que son procesos que están en curso y se espera concluir en el 2014.
 - Trabajo conjunto con SERNARP sustentado en el programa de apoyo 2013 – 2014 para mejorar la gestión de 08 ANP en el ámbito del programa (Regiones de Pasco, Junín, Ayacucho y Apurímac).
 - Fortalecimiento institucional de los socios, que se traduce en la formulación del Plan de Fortalecimiento de 14 ODELAS en 5 GGRRNN y 5 GGDEELL enfocados en la implementación de Sistemas de Producción Sostenible y planes de competitividad de cadenas de valor del Biocomercio. Asimismo, se ha realizado una identificación participativa de 10 cadenas de valor de Biocomercio (6 en ecosistemas de sierra y 4 en ecosistemas de selva) 5 provincias con planes de negocio y estándares de certificación.
 - Incorporación de Experiencias piloto de Mecanismos de Retribución de Servicios Ecosistémicos del programa en la Incubadora de RSE DGVEFPN, se cuenta con el diagnóstico ambiental, social e institucional de estos procesos y se han suscritos acuerdos de implementación.

- Diseño, articulación y acuerdos para la creación del Centro de Excelencia con las universidades públicas de Ayacucho, Apurímac, Junín, Pasco y Huancavelica; a fin de fortalecer capacidades en Gestión estratégica de los recursos naturales a Docentes, funcionarios públicos y estudiantes de las regiones
- Articulación de los Sistemas de Información Ambiental Nacional – SINIA y Sistemas de Información Ambiental de las Regiones – SIAR de Ayacucho, Apurímac, Junín, Pasco y Huancavelica, a otros sectores o procesos relacionadas a la gestión ambiental, los que mejoran sus servicios de oferta de información ambiental especializada, facilitando la participación efectiva de la sociedad civil y la toma de decisiones.
- Fortalecimiento de 5 Comisiones Ambientales Regionales y 10 Comisiones Ambientales Municipales para promover la gestión ambiental en los ámbitos de intervención.
- Se está mejorando la articulación y planificación de actividades entre los ATN que realizan un trabajo compartido entre diferentes Regiones. Ello ha exigido esclarecer el rol y mejorar la coordinación y la planificación del trabajo de los ATN, dando como resultado que el desarrollo de actividades conjuntas entre ATN permita un mejor aprovechamiento de recursos.

2 Resultados Monitoring²

2.3 Desarrollo del contexto

2.3.1 Contexto general

En el país existe potencial para el desarrollo de diversas actividades productivas vinculadas al uso de recursos naturales tales como agricultura, agroindustria, pesquería, acuicultura, turismo, producción de biocombustibles y energías alternativas; además de otras actividades económicas importantes; las cuales están despuntando en los últimos años como parte del ciclo económico expansivo que vive el país. Sin embargo, a pesar del nivel de crecimiento económico promedio alcanzado (tasa promedio anual del 6% en los últimos 10 años), la pobreza se mantiene en diversos ámbitos del país. La pobreza está mayormente concentrada en la Región sierra y sobre todo en las zonas rurales, donde se asienta la población que tiene acceso directo a diversos recursos naturales y ejerce presión sobre los mismos. En las Regiones de intervención del programa la pobreza, según el Mapa de Pobreza (INEI, 2009), alcanza los siguientes niveles: en la Región de Apurímac la pobreza es de 70,3% y la pobreza extrema es de 40,3%; en la Región de Ayacucho, el nivel de pobreza es de 62,6% y 26,2% es el nivel de pobreza extrema; en la Región de Huancavelica la pobreza es 77,2% y la pobreza extrema bordea el 46,8%; en la Región Junín la pobreza es de 34,3 y 10% es el nivel de alcance de la pobreza extrema; finalmente en la Región de Pasco se tiene una pobreza de 55,4 y 23,9% de pobreza extrema. Sin embargo, es la población pobre quien ha mantenido a lo largo de cientos de años sus conocimientos tradicionales que forman parte del acervo de ciencia y tecnología del país y del mundo.

Por otra parte, el Perú cuenta con una gran diversidad biológica de especies de flora y fauna; posee numerosas especies domesticadas nativas y es considerado centro de origen por su diversidad genética. Cuenta con cerca de 66 millones de hectáreas de bosques, 7.6 millones de hectáreas aptas para la agricultura, 17 millones para pastos, 55.2 millones de tierras de protección y más de 18 millones en áreas naturales protegidas. Si bien se cuenta con un aproximado de 77 600 m³ de agua/habitante, el recurso hídrico se distribuye de manera heterogénea (en tiempo y espacio) siendo su disponibilidad un problema en las regiones de costa y sierra³.

El Perú cuenta con un importante patrimonio natural y cultural y está inmerso en un constante crecimiento económico, pero existe el riesgo de que la oportunidad de desarrollo no sea sostenible debido al inadecuado aprovechamiento de los recursos naturales y de no contemplar criterios de competitividad vinculados al desarrollo de actividades socioeconómicas. El actual Gobierno ha puesto énfasis en las políticas de inclusión social, que incluye la generación de condiciones para el aprovechamiento de los recursos naturales en forma social y ambientalmente sostenible, generando valor en las cadenas productivas producto de la diversidad biológica con que cuenta el país.

En este contexto la implementación del Programa se justifica debido a sus objetivos y resultados se ajustan a las políticas priorizadas por el actual gobierno.

2.3.2 Contexto institucional

La parte peruana ha designado como entidad responsable de la ejecución del Programa, en conjunto con la CTB, al Ministerio del Ambiente, creado en mayo 2008. La gestión del programa recae en un Comité Directivo del Programa (CDP) que preside el Ministro del MINAM y donde también participan la APCI, la CTB, SERNANP y los GORE de Ayacucho, Apurímac, Huancavelica, Junín y Pasco.

El MINAM lidera la implementación de la Política Nacional del Ambiente (2009) y se ha dotado de un equipo técnico con experiencia en temas ambientales, no obstante, aún no cuenta con las suficientes capacidades para fortalecer los procesos de implementación descentralizada de estas políticas. Por su parte los GORE y los GOLO aún no han logrado desarrollar enfoques suficientes para el desarrollo de los mecanismos de puesta en valor del patrimonio natural y para la conservación y uso sostenible

² Impact refiere al objetivo global, Productos refiere al objetivo específico, Resultado refiere al resultado esperado

³ Política Nacional del Ambiente, Decreto Supremo N° 012-2009-MINAM de 23 de Mayo de 2009

de la diversidad biológica. Existe limitado compromiso por parte del GORE en el tema de gestión sostenible del medio ambiente, lo cual se traduce en una escasa asignación presupuestal. A su vez, las Gerencias de Recursos Naturales y Medio Ambiente de las regiones donde opera el Programa presentan una limitada experiencia en la planificación estratégica de sus recursos naturales y aún débil capacidad de concertación, gestión y uso de información para la toma de decisiones. Estos problemas se manifiestan en el deterioro del ambiente y la calidad de vida de la población en el ámbito regional.

El Programa se ejecuta bajo la modalidad de cogestión con el MINAM, por ello, todas las actividades se integran a los procesos que han sido priorizados en la política nacional del ambiente. Durante el proceso de formulación del Plan Operativo Global, el programa ha concentrado esfuerzos en garantizar procesos participativos y concertados, la creación de instancias, mecanismos y espacios a través de los cuales el programa reciba constante retroalimentación de los diferentes actores que hacen parte de la gestión del mismo. Es así que se ha establecido un Comité de Gestión, el cual se encuentra integrado por las Direcciones Generales del MINAM para la planificación y seguimiento del Programa.

El hecho que las oficinas del proyecto funcionen físicamente en los locales del MINAM y los GORE ayuda en el anclaje institucional, ya que las acciones que se vienen implementando son diseñadas, validadas y aprobadas por las direcciones del MINAM y por otro lado en los GORE. Asimismo, se coordina directamente con las Gerencias de Recursos Naturales la gestión e implementación de las actividades en el marco de las prioridades establecidas en su política regional ambiental.

En cada región se viene trabajando con las instancias locales, públicas y privadas, encargadas de la gestión tales como las CAR y CAM, espacios de concertación multisectoriales encargados de coordinar y concertar la política ambiental regional, con la finalidad de promover el dialogo y el acuerdo entre los sectores público y privado.

Los diferentes actores institucionales locales, regionales y nacionales reconocen y han asumido compromisos con y en relación a los objetivos y resultados del programa. Por lo expuesto se puede concluir en que hasta ahora el anclaje institucional es apropiado.

2.3.3 Contexto de gestión: modalidades de ejecución

La modalidad de ejecución del Programa es la de co ejecución, la cual se considera apropiada, dado que existe una estrecha coordinación técnica y administrativa con los socios (MINAM y GORE). Los procesos administrativos del programa han sido adaptados a los procedimientos del Estado, respetando los procedimientos establecidos en el “Manual de Procedimientos de Programas y Proyectos en Co Gestión entre Bélgica y Perú”.

Asimismo, los procedimientos técnicos, de planificación y seguimiento de la intervención han involucrado activamente al MINAM y los GORE. Durante el año 2013, el proceso de identificación de ámbitos de intervención del Programa, la elaboración del Plan Operativo Global - POG y el Plan Operativo Anual - POA, la definición de estrategias de intervención y la ejecución misma de actividades han sido consensuadas con el MINAM y con los Gobiernos Regionales de Apurímac, Ayacucho, Huancavelica, Junín y Pasco.

La participación activa del equipo técnico del MINAM y los GORE está siendo un aspecto positivo para el logro de los resultados del Programa y se considera que ello permitirá la apropiación y sostenibilidad futura de estos resultados.

En relación al resultado 2 “*Las Áreas Naturales Protegidas (ANP) son manejadas y aprovechadas en forma sostenible y articuladas con los procesos de desarrollo y con los actores claves*”, las actividades son desarrolladas directamente por el Servicio Nacional de Áreas Naturales Protegidas SERNANP a través de la suscripción de un acuerdo entre el Programa y el Fondo de Promoción de las Áreas Naturales Protegidas – SERNANP, quien administra los fondos.

2.3.4 Contexto armo

El programa recoge la experiencia desarrollada por intervenciones previas de la CTB en Perú y conjuga los aprendizajes y resultados obtenidos particularmente por dos proyectos financiados por

Bélgica en el marco de la cooperación bilateral: El proyecto de “Desarrollo estratégico de los recursos naturales en Ayacucho, Apurímac y Huancavelica PRODERN I”, enfocado en el desarrollo de experiencias en torno a la gestión de los recursos naturales, y el proyecto “Centros de servicios empresariales no financieros en el Corredor Económico Ayacucho-Apurímac-Huancavelica CSE”, cuyo objetivo global fue incrementar el empleo y los ingresos de los pequeños productores rurales y de los microempresarios urbanos a nivel regional a través del fortalecimiento de cadenas productivas

Por otra parte, el programa requiere generar incidencia a nivel del MINAM, los GORE y GOLO para lograr sus objetivos, debido a que estas instituciones públicas tienen las competencias administrativas nacionales (MINAM), regionales (GORE) y locales (GOLO) para la gestión de los RRNN, por lo cual el trabajo articulado con estas instancias resulta estratégico. Adicionalmente, se viene trabajando con los espacios de concertación de la sociedad civil en el ámbito del proyecto, como son las Comisiones Ambientales Regionales y Municipales, los grupos técnicos y jóvenes voluntarios ambientales a fin de fortalecer el Sistema Regional de Gestión Ambiental.

Durante el proceso de formulación del Plan Operativo Global POG, el programa consideró al año 2013 como el año de planificación estratégica para la ejecución del programa, concentrando esfuerzos en garantizar procesos participativos y concertados para la ejecución del mismo, la creación de instancias, mecanismos y espacios que permitieran la retroalimentación a la intervención por los diferentes actores que hacen parte de la gestión del mismo. Es así que se ha instaurado como una instancia de gestión del Programa al Comité de Gestión, que se encuentra integrado por las Direcciones Generales del MINAM, instancias de coordinación con los GORE y GOLO para la planificación y seguimiento del Programa y además con mecanismos de participación como son las actas y acuerdos.

Teniendo presente las particularidades en las dinámicas de la gestión ambiental en cada región, el programa ha visto la necesidad de contar con un Plan Operativo Anual el cual se descompone en Planes Operativos Anuales Regionales (05), de tal forma que la asistencia técnica que brinda el Programa encaje dentro de las estructuras y procesos regionales en los diferentes estados de avance que se tenga. En tal sentido, se puede evidenciar el compromiso del programa por armonizar su intervención operativa con los procesos de sus socios.

En relación al alineamiento, el Programa se enmarca dentro los lineamientos de la Política Nacional del Ambiente y basa su intervención en las estrategias nacionales y regionales vinculadas al desarrollo económico y la gestión de los recursos naturales. Se ha propuesto fortalecer estrategias, instituciones, sistemas y procedimientos del MINAM, GORE y GOLO a fin de darle coherencia a la intervención y que se alinee a las estrategias ambientales a nivel nacional y regional.

Ante ello, un aspecto importante en el proceso de apropiación y la implementación de las políticas ha sido el fortalecimiento de capacidades de los equipos técnicos y profesionales de las diferentes direcciones generales del MINAM y los GORE, a través del apoyo para la co ejecución de diferentes actividades. Al respecto, la ubicación de las oficinas del Programa dentro del MINAM y los GORE ha sido estratégica para lograr una mayor coordinación e incidencia para apropiación de las propuestas e instrumentos de gestión que desarrolla y desarrollará el Programa.

Es de resaltar que durante el proceso de elaboración del POA 2013, y al realizar la revisión conjunta del mismo con los 05 GORE, todos ellos asumieron compromisos de contrapartida con personal, equipos, oficinas, entre otros; lo cual evidencia la responsabilidad mutua asumida tanto por el Programa como por los GORE para la co ejecución de actividades. Asimismo, durante el proceso de planificación y diseño del sistema de monitoreo y evaluación se ha puesto énfasis en el enfoque de gestión orientada a los resultados, lo cual facilitó que los instrumentos de gestión del programa y la estrategia de intervención diseñada se alinee a los resultados deseados.

Finalmente, se puede mencionar que se ha promovido que tanto el MINAM como los GORE y GOLO se apropien y ejerzan un liderazgo efectivo sobre las actividades que el Programa define y desarrolla y que se sustentan en las políticas y estrategias de desarrollo del Estado.

Productos del rendimiento

2.3.5 Progreso de indicadores⁴

Indicadores ⁶	Valor línea de base ⁷ 2012 ⁸	Valor año N-1 ⁹ 2012	Valor año N ¹⁰ 2013	Objetivo o año N ¹¹ 2013	Final objetivo ¹² 2018
Nº de acuerdos o consensos establecidos entre pobladores y otros actores en ámbitos locales y regionales, en los procesos de gestión del territorio en los ámbitos del proyecto					
% de incremento del área (ha) bajo manejo integrado (ecosistemas, pastos, humedales, bosques, etc) en el ámbito del programa.					
Al 2018 Nº organizaciones (comunidades, asociaciones, cooperativas, etc) adoptan prácticas de uso sostenible y rentable de los recursos naturales.	0	0	20	20	100
Al 2016 Nº de cadenas de valor de biocomercio, vinculadas a los bienes y servicios ambientales, son fortalecidas en competitividad y favorecen el acceso al mercado de hombres y mujeres del ámbito del programa.	0	0	0	0	10
Nº GORE y GOLO que cuentan con SRGA y SLGA implementados y articulados al SNGA	0	0	0	0	15
Al 2018 Nº GORE y GOLO mejoran sus capacidades de inversión para la conservación y uso sostenible de los RRNN, DB y SA	0	0	0	0	15
Al 2016 Nº GORE y GOLO mejoran sus capacidades en la implementación de políticas e instrumentos de gestión ambiental	0	0	0	0	15

*No medido

** No definido

2.3.6 Análisis del progreso realizado

El producto plantea que “Al 2018, los recursos naturales, la diversidad biológica y los servicios ambientales en el ámbito de influencia del Programa son identificados, evaluados, valorados, conservados y utilizados de acuerdo a una planificación de desarrollo en el marco del Sistema Nacional de Gestión Ambiental y la Política Nacional del Ambiente, orientado a una mayor productividad, competitividad y acceso a mercados para los hombres y mujeres que inicialmente vivían en pobreza y extrema pobreza”, en ese sentido el año 2013 ha sido considerado por el programa como el año de planificación estratégica para la intervención.

Durante este año se ha concentrado esfuerzos para garantizar procesos participativos y concertados para afinar el diseño, planificar y ejecutar el programa, instaurando las bases que sustenten la intervención futura y que asegure el compromiso y liderazgo de los socios del programa (MINAM, GORE y GOLO), quienes tienen responsabilidad directa en la gestión de los Recursos Naturales y asegurarán la sostenibilidad de la intervención. Así, cinco (05) GORE, 10 GOLO, 8 Direcciones Generales del MINAM, SERNANP y CTB han participado en la construcción del POG y POA 2013, haciendo del PRODERN un Programa construido y reconocido por todos los actores desde su

⁴ Puede usar la tabla proporcionada, o puede sustituirla por su propio formato de matriz de monitoring. Añada/suprima columnas según el contexto (algunas intervenciones deberán añadir columnas para años anteriores mientras que otras - nuevas - intervenciones no tendrán ningún valor para el año anterior).

⁵ Utilice la formulación del productos tal y como se menciona en el marco lógico (TFF)

⁶ Use los indicadores tal y como figuran en el marco lógico (de TFF o última versión del marco lógico)

⁷ El valor del indicador en momento 0. Se refiere al valor de los indicadores al comienzo de la intervención (línea de base)

⁸ La Línea Base del programa está siendo levantada, los valores asignados con cálculos referenciales.

⁹ El valor logrado del indicador al final del año N-1

¹⁰ El valor logrado del indicador al final del año N. Si el valor no ha cambiado desde el línea de base o desde el año anterior, este valor debería repetirse.

¹¹ El objetivo planificado al final del año N

¹² El valor objetivo al final de la intervención

construcción y planificación. Ello ha dado como resultado que el PLAN OPERATIVO GLOBAL - POG del programa, consensuado con el MINAM y con los Gobiernos Regionales de Apurímac, Ayacucho, Huancavelica, Junín y Pasco haya sido aprobado por el Comité Directivo de Programa - CDP.

Asimismo, este año ha sido crucial para diagnosticar, conocer y entender las dinámicas políticas, sociales, ambientales y económicas en el ámbito de intervención, lo cual ha permitido contar con información necesaria para precisar la estrategia de intervención futura orientada a la consecución del producto. Sin embargo, el proceso de cambio planteado a nivel de productos se visualizará cuando se empiece a implementar la estrategia que durante el año 2013 se ha diseñado y consensuado.

En relación a los Resultados, el esfuerzo del primer año de intervención se ha centrado en la definición de los ámbitos de intervención, en la realización de diagnósticos alrededor del funcionamiento del sistema regional de gestión ambiental (normas, políticas) y procesos de ordenamiento territorial, del sistema de conservación regional (Resultado 1), de la gestión de las Áreas Naturales Protegidas (Resultado 2), de los gobiernos locales, sus funciones y capacidades en torno a la promoción de procesos de desarrollo económico y ambiental en sus ámbitos jurisdiccionales, del funcionamiento de los ecosistemas y de los sistemas de producción locales asociados a la gestión de los recursos naturales (Resultado 3), de la institucionalidad y experiencias alrededor de la educación ambiental (Resultado 4) y del funcionamiento del sistema regional de información ambiental y los espacios de concertación y colaboración intersectorial e intergubernamental para la gestión del medio ambiente y los recursos naturales (Resultado 5).

Como se puede apreciar, en su conjunto el programa ha avanzado en generar información y conocimiento en torno a la situación actual de los territorios, sus actores, instituciones, recursos y capacidades para la gestión estratégica de los recursos naturales, como mecanismo para lograr el desarrollo económico local sostenible en los ámbitos de intervención del programa. Asimismo, ha facilitado definir con mayor precisión la estrategia de intervención, la mejora de la coordinación con los actores y el inicio de la intervención en sí, desarrollando compromisos formales, diseñando planes y programas de apoyo específicos con MINAM, GORE y GOLO alineados a los resultados.

Un factor que tuvo influencia en el avance hacia los Resultados está relacionado con la ejecución de PRODERN I, proyecto que tuvo como objetivo que *“El MINAM y los GORE ejecutan una buena gestión del patrimonio natural en la zona de intervención”* a través del desarrollo de intervenciones piloto a nivel local. Dado la relación estrecha que existía entre PRODERN I y el Programa, se planteó un trabajo articulado entre los mismos, lo cual por un lado permitiera reforzar la implementación de PRODERN I a la par de generar experiencia y desarrollar propuestas que luego pudiesen ser transferidas al Programa. Si bien en la práctica se logró la articulación entre ambos, también hubo dificultades en la articulación que retrasaron o limitaron la implementación del programa. El equipo de las regiones donde intervenía a la vez PRODERN I y el Programa vio rebasadas sus capacidades, y se tuvo que priorizar el desarrollo de acciones de PRODERN I, ya que este proyecto tenía que culminar el año 2013 mientras que el Programa iniciaba su ejecución.

Otro factor restrictivo detectado ha sido la confirmación de que los GORE y GOLOs tienen limitaciones para disponer de recursos humanos especializados en temas ambientales y de desarrollo económico, e insuficiente capacidad para desarrollar e implementar las políticas e instrumentos en temas ambientales, debido a limitaciones presupuestales o a la alta rotación de personal. En relación a las Áreas de Conservación Regional ACR, un factor limitante recurrente ha sido la falta de saneamiento adecuado.

2.3.7 Impacto potencial

El objetivo general del programa, que se traducirá en el impacto, plantea *“Nivel de pobreza de los hombres y mujeres de las regiones considerados en el ámbito del Programa reducido aprovechando en forma sostenible los recursos naturales y la diversidad biológica, tomando en cuenta las necesidades de las generaciones futuras”*. Tal como se define en el análisis del contexto la pobreza en las Regiones en las que el Programa interviene aún involucra a un amplio sector de la población, sobre todo a la población rural que gestiona directamente los recursos naturales, ya sea para asegurar su subsistencia o como insumos básicos para el desarrollo de incipientes actividades productivas; ello quiere decir que la vida, desarrollo y acceso a mayores ingresos de estas personas se sustentan en el acceso y disponibilidad a los recursos naturales, en cantidad y calidad adecuadas; si ello falla, las personas y familias verán restringido su acceso a los recursos naturales que les

asegura la alimentación y les provee de ingresos monetarios.

Es por ello que, el Programa plantea que para revertir la situación de pobreza es necesario promover una mejora de la gestión de los recursos naturales, la diversidad biológica y los servicios ambientales en el ámbito de influencia, a fin de aprovecharlos sosteniblemente y generar una mayor productividad, competitividad y acceso a mercados para los hombres y mujeres que viven en pobreza y extrema pobreza.

Como se puede notar, existe una relación causal entre el adecuado y oportuno acceso a los recursos naturales y la pobreza (seguridad alimentaria, desarrollo de actividades productivas, ingresos, acceso a servicios) por lo cual se puede suponer que el productos que plantea el programa contribuye directamente a lograr el impacto planteado, el cual será medido en términos del “N° de personas (mujeres y hombres) del ámbito del programa que han incrementado en al menos 30% sus ingresos anuales netos provenientes de las actividades económicas derivadas del uso sostenible de los RRNN y la DB” (indicador de Objetivo General).

2.4 Rendimiento Resultado 1¹³

Análisis del progreso hacia la consecución del producto. Este análisis debe describir los elementos siguientes: ¿cuál es el progreso hacia la consecución del productos, los Resultados (aún) llegan al proceso de cambio previsto (¿tiene lugar el proceso de cambio?), problemas que surgieron, factores de influencia (positivos o negativos)? ¿Resultados inesperados?

2.4.1 Progreso de indicadores

Resultado 1: Los Gobiernos Regionales y Locales formulan, dirigen e implementan el ordenamiento territorial en cumplimiento de la normatividad ambiental y las políticas de desarrollo rural.					
Indicadores	Valor línea de base 2012	Valor año N-1 2012	Valor año N 2013	Objetivo año N 2013	Final objetivo 2018
N° GORE y GOLO aplican capacidades adquiridas en formulación e implementación de procesos de Ordenamiento Territorial en el ámbito del programa	0	0	5	6	10
N° GORE y GOLO implementan lineamientos de gestión del territorio y el patrimonio natural a partir de la información generada en los procesos de ordenamiento territorial llevados a cabo en el ámbito del programa.	0	0	0	0	15
N° de instrumentos técnicos de promoción y gestión de procesos de ordenamiento territorial son elaborados y validados en el ámbito del programa	0	0	1	0	5
N° ACR y ACP cuentan con instrumentos de gestión y mecanismos financieros implementados a partir de los procesos de ordenamiento territorial llevados a cabo en el ámbito del programa	0	0	0	0	10

¹³ La plantilla aloja hasta 3 Resultados (capítulos 2.2, 2.3, 2.4). Si la intervención tiene más Resultados, simplemente copie y pegue los capítulos de Resultado adicionales. Si la intervención tiene menos de 3 Resultados, simplemente quite los capítulos innecesarios. Como para el nivel del producto, también puede sustituir esta tabla por el formato propio de la intervención (por ejemplo, de su herramienta para el monitoreo operativo)

2.4.2 Progreso de actividades principales

Progreso de actividades <u>principales</u> ¹⁴	Progreso:			
	A	B	C	D
1 Asesoría técnica a nivel regional especializada en gestión ambiental regional, puesta en valor del patrimonio natural y en ordenamiento territorial (GORE Apurímac, Ayacucho, Huancavelica, Junín y Pasco)				
2 Asistir y apoyar a los Gobiernos Regionales y Locales en el desarrollo de Planes de Desarrollo Regional y Local Concertados sobre la base del valor del Patrimonio Natural.				
3 Asistir y apoyar a los Gobiernos Regionales y Locales en los procesos de Ordenamiento Territorial y la Zonificación Ecológica Económica				
4 Apoyar la identificación y establecimiento de Áreas de Conservación Regional y otras modalidades de conservación a través los procesos participativos				
5 Apoyar la comprensión, difusión y aplicación de la normativa ambiental				

2.4.3 Análisis del progreso realizado

El Resultado se orienta a que “Los Gobiernos Regionales y Locales formulan, dirigen e implementan el ordenamiento territorial en cumplimiento de la normatividad ambiental y las políticas de desarrollo rural”. Durante el año 2013 el Programa ha desarrollado actividades cuyos objetivos fueron desarrollar un proceso de asistencia técnica dirigida a los GORE y GOLO en temas vinculados a la mejora de los sistemas regionales de gestión ambiental que involucren los procesos de ordenamiento territorial y el desarrollo de los sistemas de conservación regional.

Una actividad clave para progresar hacia la consecución del Resultado ha sido la de asistir y apoyar a los GORE y GOLO en los procesos de ordenamiento territorial y la zonificación ecológica y económica – ZEE. En las diferentes regiones de intervención se identificó participativamente con GORE y GOLO los procesos de ordenamiento territorial que debían ser asistidos por el Programa. Así se identificaron los procesos de apoyo al desarrollo y/o levantamiento de observaciones de las meso ZEE de Ayacucho, Apurímac, Huancavelica, Junín y Pasco. A continuación se describe lo avanzado en esta actividad.

A nivel nacional, lo avanzado en temas de ordenamiento territorial está relacionado con los siguientes aspectos:

- Apoyo a la formulación de pautas y metodologías para estudios especializado de OT. Sin embargo, las metodologías generadas han resultado complejas y requerirían una revisión posterior.
- Se formuló una propuesta de Términos de Referencia para formulación de PIP OT lo cual se realizó, en coordinación con la DGOT, aunque con retraso debido a que los diversos actores tienen una visión distinta de lo que significa el ordenamiento territorial.
- En relación al fortalecimiento de Capacidades OT a los GORES, se facilitó la participación de funcionarios de GORE en un Taller especializado en el tema desarrollado en el mes de mayo en la ciudad de Arequipa, facilitado por la DGOT, sin embargo, un aspecto limitante fue que no se consideraron momentos o espacios para una participación más activa de los asistentes.

A nivel regional lo que se avanzó está relacionado con los siguientes aspectos:

- Apurímac:
 - La ZEE Apurímac se culminó y recibió opinión favorable de la DGOT y el GORE realizó una ampliación presupuestal del PIP en base a las recomendaciones de DGOT.
- Ayacucho:
 - Meso ZEE de Ayacucho aprobada, se apoyó el levantamiento de recomendaciones de DGOT
- Huancavelica
 - La ZEE Huancavelica se culminó y recibió opinión favorable de la DGOT. El resultado se debió al compromiso asumido por el GORE y al involucramiento del Gerente de

¹⁴ A: Las actividades van con anticipación a lo previsto
 B: Las actividades van según lo previsto
 C: Las actividades van con retraso, las medidas correctivas son necesarias.
 D: Las actividades van con demasiado retraso (más de 6 meses). Se necesitan medidas correctivas importantes.

- RRNN en el proceso que facilitó la coordinación directa con la DGOT.
 - Se produjo un avance en el desarrollo del proceso de Micro ZEE Pilpichaca, aunque no se logró que todos los estudios de caracterización se culminaran
 - Se elaboró un plan de trabajo para desarrollar el proceso de OT Churcampa, aunque no se logró iniciar los estudios de caracterización.
- Junín:
 - Se culminó con el proceso de Zonificación Económica Ecológica de la Región, si bien hubieron recomendaciones adicionales a los resultados de los sub modelos y ZEE Junín. Una limitación a este proceso son los problemas de comunicación entre el GORE y la DGOT, y la insuficiente disponibilidad de tiempo de la DGOT para la evaluación oportuna de los resultados de la ZEE que retrasan el proceso.
 - Se inició la elaboración del PIP OT Junín pero una restricción a la culminación oportuna al proceso fue que no se contó a tiempo con los lineamientos para la formulación de PIP OT.
 - Se definieron los planes de trabajo para desarrollar procesos de OT de los distritos de Satipo, dada el compromiso político de la autoridad local y la existencia de un equipo de ZEE, y de Chanchamayo, aunque en este último caso no se dispone de un equipo técnico.
- Pasco:
 - Se establecieron acuerdos con el GORE y GOLO para retomar el proceso de OT en la provincia de Oxapampa y la Región Pasco, no obstante una debilidad en este proceso es que no existe una relación fluida entre Gobierno Regional y Municipalidad provincial, lo cual genera retrasos en la ejecución.
 - Se inició Inicio del proceso de ZEE en la Municipalidad distrital de Villa Rica, debido al compromiso de la autoridad política y la Comisión Ambiental Municipal CAM de Villa Rica.

En relación a la actividad de establecimiento de 5 áreas de conservación se ha avanzado en:

- Apurímac: Se elaboró el directorio de potenciales áreas de conservación en la región Apurímac y se formuló el documento de viabilidad de la declaratoria del Área de Conservación del Bosque Chinchay.
- Ayacucho: Se elaboró la estrategia de sostenibilidad financiera para Cachi y un documento sobre la viabilidad para la declaratoria del ACP Chipao.
- Huancavelica: Se apoyó el proceso de creación del ACR Bosque Nublado Amaru, habiéndose presentado ante SERNANP la propuesta de creación. En el 2014 se realizará el proceso de consulta previa.
- Junín: Se apoyó la elaboración del Plan Maestro de la ACR Huaytapallana, habiéndose aprobado el PM por el Comité de Gestión y presentado ante el SERNANP.
- Pasco: Se ha avanzado definiendo el proceso de creación de la ACR Huancabamba – Chontamaba habiéndose realizado un proceso de consulta ante los entes consultivos respectivos. Asimismo, se han identificado otras potenciales áreas para la conservación en la región. Se cuenta con una propuesta del Sistema Regional de Conservación - SIREC revisada.

Como se puede apreciar, las actividades se han orientado a fortalecer los procesos de ordenamiento territorial mediante el apoyo a los procesos de meso y micro ZEE, específicamente en el levantamiento de recomendaciones realizadas por la DGOT

Finalmente, debemos mencionar que las regiones de Junín y Huancavelica avanzaron con la formulación del Plan de fortalecimiento de capacidades sobre normativa ambiental que se espera implementar en el año 2014.

2.5 Rendimiento Resultado 2

2.5.1 Progreso de indicadores

Resultado 2: Las Áreas Naturales Protegidas (ANP) son manejadas y aprovechadas en forma sostenible y articuladas con los procesos de desarrollo y con los actores claves.					
Indicadores	Valor línea de base 2012	Valor año N-1 2012	Valor año N 2013	Objetivo año N 2013	Final objetivo 2018
Nº ANP aplican capacidades adquiridas para incorporar mecanismos de valoración de los bienes y servicios ecosistémicos y/o de la diversidad biológica en la formulación de planes maestros y para mejorar su gestión.	0	0	0	0	8
Nº ANP cuentan con mecanismos financieros implementados para el uso y aprovechamiento sostenible de los recursos naturales definidos en los planes maestros de sus ZA.	0	0	0	0	8
Nº organizaciones (comunidades, asociaciones, cooperativas, etc.) aplican prácticas productivas sostenibles y rentables en los recursos naturales asentados en las zonas de amortiguamiento de ANP.	0	0	0	0	5

2.5.2 Progreso de actividades principales

Progreso de actividades <u>principales</u> ¹⁵	Progreso:			
	A	B	C	D
Promover una gestión mejorada de las ANP y establecer alianzas entre actores claves (SERNANP, Gobiernos regionales, gobiernos locales, comunidades).				
Financiar la ejecución de proyectos de uso y aprovechamiento sostenible de los recursos naturales definidos en los planes maestros.				NC

NC: No corresponde

2.5.3 Análisis del progreso realizado

El resultado se orienta a que “Las Áreas Naturales Protegidas (ANP) son manejadas y aprovechadas en forma sostenible y articuladas con los procesos de desarrollo y con los actores claves”. El año 2013 las actividades vinculadas a este resultado fueron desarrolladas por el Servicio Nacional de Áreas Naturales Protegidas SERNANP.

A fin de avanzar en la consecución del resultado se formuló un "Programa de Apoyo para las 8 ANP del SERNANP", que es el marco orientador para la ejecución de actividades de este Resultado. Las 08 ANP identificadas son:

- Reserva Nacional Pampa Galeras Barbara D`Achille - RNPGBA
- Santuario Histórico Pampas de Ayacucho - SHPA
- Santuario Nacional de Ampay - SNA
- Santuario Nacional Pampa Hermosa - SNPH
- Bosque de Protección Pui pui - BPPP
- Parque Nacional Yanachaga Chemillen - PNYCH
- Reserva Comunal Yanasha - RCY
- Bosque de protección San Matías San Carlos - BPSMSC

A fin de entender la situación de las ANP se realizó un Diagnóstico que incluyó aspectos vinculados a la situación actual de las ANP y de los Comités de Gestión. A partir del diagnóstico se elaboró un POA

¹⁵ A: Las actividades van con anticipación a lo previsto
 B: Las actividades van según lo previsto
 C: Las actividades van con retraso, las medidas correctivas son necesarias.
 D: Las actividades van con demasiado retraso (más de 6 meses). Se necesitan medidas correctivas importantes.

consolidado de las 08 ANP para el año 2013, aprobado por PRODERN y SERNANP y que fue financiado por el Programa.

Como parte de la ejecución de las actividades previstas se realizó lo siguiente:

- **Apurímac:** Se formularon términos de referencia para realizar el saneamiento físico del Santuario Nacional de Ampay.
- **Ayacucho:** Se formularon los términos de referencia y se realizaron tres talleres para la formulación del Plan Maestro de Pampas Galeras, que aún no se culminado. Se instaló un Hito de demarcación en el Santuario Histórico Pampas de Ayacucho SHPA, como parte de la delimitación de la ANP.
- **Junín:**
 - Las ANP BPPP y SNPH cuentan con los planes maestros elaborados.
 - Se formuló una estrategia de financiamiento para ANP, que ha sido presentada a SERNANP.
- **Pasco:**
 - Plan maestro de la Reserva Comunal Yanesha elaborado.
 - En la ANP PNYC se inició la actualización del plan maestro.
 - ANP BPSMSC: Se inició los talleres para la elaboración del plan maestro. Todos los planes maestros se están trabajando en procesos participativos.

El proceso de implementación del programa de apoyo de las ANP se vio retrasado debido a que el acuerdo se firmó en el tercer trimestre y la ejecución se inició en el cuarto trimestre. Sin embargo, lo avanzado está alineado al Resultado, ya que se plantea fortalecer la gestión participativa de las ANP e incluir en los instrumentos de gestión la necesidad de realizar un manejo y aprovechamiento sostenible de ANP que esté articulado con los procesos de desarrollo y con los actores claves.

2.6 Rendimiento Resultado 3¹⁶

2.6.1 Progreso de indicadores

Resultado 3: Los recursos naturales, y la diversidad biológica y los servicios ambientales son conservados y aprovechados a través de sistemas productivos sostenibles rescatando los conocimientos tradicionales.					
Indicadores	Valor línea de base 2012	Valor año N-1 2012	Valor año N 2013	Objetivo año N 2013	Final objetivo 2018
Nº GORE y GOLO logran incluir el Valor del Patrimonio Natural en sus Planes de Desarrollo Regional Concertado PDRC o Planes de Desarrollo Local Concertado PDLC	0	0	0	0	15
Nº de mecanismos para pago de servicios ambientales desarrollados y/o implementados (PSAH, REDD, Mecanismos financieros para compensar la conservación de la agrobiodiversidad y la diversidad biológica silvestre) en el ámbito del programa	0	0	0	0	5
Nº GORE y GOLO mejoran sus capacidades para la formulación e implementación de políticas, instrumentos y proyectos para fomentar el PVPN y/o DEL en base a la promoción de sistemas de producción sostenibles.	0	0	0	0	15
Nº GORE y GOLO que, habiéndose apropiado de la propuesta metodológica y herramientas (planes de negocio, PIP verdes, etc) promovidas por el programa, brindan servicios en PVPN y/o DEL en base a la promoción de sistemas de producción sostenible	0	0	0	0	15
Al 2018 Nº organizaciones (comunidades, asociaciones, cooperativas, etc.) que desarrollan productos o servicios en base a la biodiversidad o al valor del paisaje natural (ecoturismo) articuladas a un mercado sostenible (local, regional, nacional, internacional).			20	20	100
Nº de ha de incremento de la extensión de áreas manejadas con prácticas sostenibles (certificación orgánica, recolección, otros)			24		

*No medido

** No definido

¹⁶ Si el marco lógico contiene más de tres Resultados, copie y pegue el capítulo 2.4 y cree 2.6 para Resultado 4, 2.7 para Resultado 5, etc.

2.6.2 Progreso de actividades principales

Progreso de actividades <u>principales</u> ¹⁷	Progreso:			
	A	B	C	D
1 Asesoría técnica a nivel regional en Puesta en Valor del Patrimonio Natural y Desarrollo Económico (GORE Apurímac, Ayacucho, Huancavelica, Junín y Pasco)				
2 Capacitar al personal de las ODELA a nivel local y las GRRNGMA y GRDE a nivel regional, que brindan información sobre el desarrollo de sistemas productivos sostenibles en el marco de la planificación del desarrollo.				
3 Generar experiencias demostrativas, capacitar y dar asistencia técnica a los productores que aplican prácticas sostenibles en la conservación y aprovechamiento de los recursos naturales, diversidad biológica y servicios ambientales para mejorar su competitividad y rescatando los conocimientos ancestrales.				
4 Difundir y promover prácticas sostenibles como agricultura orgánica, agricultura ecológica y biocomercio a través del acceso a un fondo concursable.				

2.6.3 Análisis del progreso realizado

El tercer resultado se orienta a que *“Los recursos naturales, y la diversidad biológica y los servicios ambientales son conservados y aprovechados a través de sistemas productivos sostenibles rescatando los conocimientos tradicionales”*. En relación a este resultado, el Programa ha avanzado en los siguientes aspectos:

El programa basa la sostenibilidad del Resultado en las capacidades que genere a nivel local en el personal de las ODELA y las GRRNGMA y GRDE a nivel regional, quienes deben brindar información sobre el desarrollo de sistemas productivos sostenibles. Por ello, se ha iniciado el trabajo de fortalecimiento y capacitación a funcionarios de dieciséis (16) Oficinas de Desarrollo Económico y Ambiental ODELA de Gobiernos Locales o Municipales, a fin de que puedan posteriormente brindar asistencia técnica en sistemas productivos sostenibles y fortalecer cadenas de valor del Biocomercio. Al respecto, se formularon planes de fortalecimiento para ODELA de Apurímac (2 ODELA de los distritos de Huayana y Pomacocha), de Ayacucho (4 ODELA), de Huancavelica (2 ODELA), Junín (6 ODELA) y Pasco (6 ODELA). Asimismo, en las cinco (05) Regiones se establecieron acuerdos con el GORE para trabajar la incorporación de ODELA en toda la región.

En el caso de Apurímac se identificó el proceso y costos de incorporación formal de ODELA en estructura de municipios y se formularon términos de referencia para la formulación de un proyecto de inversión pública PIP para incorporar ODELAS a nivel regional. En Ayacucho se inició la formulación de un plan de competitividad regional.

En Junín y Pasco se capacitó a funcionarios y equipos técnicos de ODELA en Biocoemercio (09 funcionarios de Junín y 13 funcionarios de Pasco), la capacitación fue coordinada con la Dirección General de Diversidad Biológica.

En relación a la implementación de los esquemas de retribución de servicios ambientales en los ecosistemas proveedores priorizados por el programa, que deben ser conservados y aprovechados, se ha avanzado con lo siguiente:

- En Apurímac se ha formulado un convenio marco de cooperación interinstitucional para la implementación del esquema de retribución por Servicio Ambiental de la micro cuenca Mariño, se ha desarrollado un programa de formación a los diferentes actores vinculados al esquema de RSA, se ha logrado incluir el esquema de retribución de servicio ambiental Retribución por Servicios Ambientales RSA en plan maestro de Empresa Municipal de Servicio de Abastecimiento de Agua Potable y Alcantarillado de Abancay EMUSAP y se ha formulado la hoja de ruta para la implementación del esquema RSA. Un aspecto resaltante de esta experiencia es que se ha constituido en un ejemplo de concertación interinstitucional, ya que se pudo aprovechar el trabajo previo realizado por diversas instituciones. Un aspecto que debe ser trabajado es el mayor involucramiento de la

¹⁷ A: Las actividades van con anticipación a lo previsto
 B: Las actividades van según lo previsto
 C: Las actividades van con retraso, las medidas correctivas son necesarias.
 D: Las actividades van con demasiado retraso (más de 6 meses). Se necesitan medidas correctivas importantes.

población en general a fin de que participen activamente en la implementación del esquema.

- En Ayacucho se ha formulado la hoja de ruta para la implementación del esquema de RSA Cuenca Rio Cachi. En relación a esta propuesta hay aceptación de GORE y de las ONG locales pero el involucramiento de GOLO es limitado.
- En Huancavelica se ha avanzado con la identificación de la propuesta de RSA para cuenca río Tambo Santiago Ica, sin embargo, el GORE Huancavelica ha dejado de priorizar este tema.
- En Junín se ha formulado una propuesta de RSA para la Área de Conservación Regional ACR Huaytapallana, la cual cuenta con el aval del Comité de Gestión de la ACR. El GORE se muestra comprometido y hay participación activa de instituciones y la población con el proceso
- En Pasco se ha dado el avance en saneamiento físico legal de la zona de interés hídrico de Villa Rica.

Las propuestas de esquema RSA en Mariño (Apurímac), esquema de RSA de la cuenca Rio Cachi (Ayacucho), RSA para la ACR Huaytapallana, Retribución por Servicios Ecosistémicos RSE para las potenciales ACR de San Alberto y el Sholett se encuentran inscritas en la incubadora de RSA de CONDESAN y la Dirección General de Valoración y Financiamiento del Patrimonio Natural DGVFPN.

Por otra parte, una actividad clave para avanzar en el Resultado ha sido el desarrollo de proyectos demostrativos de mejoramiento de los sistemas de producción de manera sostenible, en particular promocionando la producción agricultura orgánica, agricultura ecológica y biocomercio en las cinco regiones de intervención. Al respecto, en APURIMAC se avanzó con la formulación de un plan de producción sostenible de la cadena de papa nativa, se logró que 180 productores obtengan la certificación orgánica de una extensión total de 24 hectáreas a través de un Sistema de Garantía Participativa SGP, que fue reconocida por Ordenanza Regional del GORE Apurímac. El SGP se está institucionalizando en la Región habiéndose logrado la concertación entre 16 instituciones públicas y privadas, que cuentan con el respaldo político del GORE y GOLOS, que trabajan concertadamente bajo la forma del Consejo Regional SGP, que cuenta con un reglamento de funcionamiento.

En Ayacucho y Huancavelica los avances se centran en la firma de un acuerdo de trabajo con la ONG IDMA, el Consejo Regional de Producción Orgánica COREPO y el Consejo SGP, para realizar procesos de certificación en el Valle de Sondondo y en cuenca Cachi (Ayacucho) y los distritos de Santa Ana, Pillpichaca y Churcampa (Huancavelica). En el caso de PASCO se ha formulado un PIP, en fase de pre inversión, que incorpora componente ambiental para cadena productiva de granadilla. Se puede decir que hay cierto nivel de incorporación del enfoque ambiental y de sostenibilidad.

Finalmente, a fin de desarrollar cadenas de valor de biocomercio con productores locales, se desarrolló un sondeo de mercado de los productos de la agrobiodiversidad de las cinco regiones y se identificaron estrategias de marketing específicas para los diferentes productos identificados por Región. Se espera que los resultados del estudio y las estrategias identificadas contribuyan a la definición de planes de negocio por cadena

Se puede concluir que los GORE han mostrado interés y predisposición para desarrollar estas actividades, aunque los procesos administrativos de los GORE dificultan en algunos casos que los procesos se desarrollen con mayor rapidez. En general, tal como muestran los párrafos precedentes existen avances de actividades enmarcadas en el alcance del resultado.

2.7 Rendimiento Resultado 4¹⁸

2.7.1 Progreso de indicadores

Resultado 4: La población conoce prácticas sostenibles para convertirse en un actor social vigilante en la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica.					
Indicadores	Valor línea de base 2012	Valor año N-1 2012	Valor año N 2013	Objetivo año N 2013	Final objetivo 2018
Nº de profesionales (docentes y funcionarios de GORE y GOLO) capacitados aplican conocimientos y habilidades adquiridas en temas de gestión ambiental	0	0	0	0	
Nº de ciudadanos (productores, comunidades, jóvenes) sensibilizados y capacitados aplican conocimientos y habilidades adquiridas para la conservación	0	0	0	0	
Número de universidades del ámbito de intervención del Programa ha incorporado en sus planes de estudio cursos en el tema de gestión ambiental, conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales					5
Nº de instituciones Educativas de nivel primario y secundario que implementan proyectos educativos que incorporan la gestión ambiental, conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales					10
% (Nº) de instituciones educativas públicas de nivel inicial, primaria y secundaria tienen logro destacado en la aplicación del enfoque ambiental					

*No medido

** No definido

2.7.2 Progreso de actividades principales

Progreso de actividades <u>principales</u> ¹⁹	Progreso:			
	A	B	C	D
1 Asistir a universidades de las regiones en el desarrollo del currículo en la gestión ambiental, la conservación y aprovechamiento sostenible de los recursos naturales, la diversidad biológica y los servicios ambientales.				
2 Asistir en el desarrollo temático de educación ambiental en la gestión ambiental, la conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales a nivel básico.				
3 Promover la participación ciudadana efectiva en la gestión ambiental, la conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales.				

2.7.3 Análisis del progreso realizado

El cuarto resultado establece que “La población conoce prácticas sostenibles para convertirse en un actor social vigilante en la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica”. A fin de lograr este resultado, una estrategia priorizada por el Programa es trabajar el tema de educación ambiental en el ámbito de educación formal e informal. En el ámbito formal se plantea trabajar con centros de estudios universitarios (educación universitaria) y con centros de estudio primario y secundario (educación básica regular). A nivel informal, el trabajo se centrará en incidir en los diferentes espacios de concertación a nivel regional y local, así como

¹⁸ Si el marco lógico contiene más de tres Resultados, copie y pegue el capítulo 2.4 y cree 2.6 para Resultado 4, 2.7 para Resultado 5, etc.

¹⁹ A: Las actividades van con anticipación a lo previsto

B: Las actividades van según lo previsto

C: Las actividades van con retraso, las medidas correctivas son necesarias.

D: Las actividades van con demasiado retraso (más de 6 meses). Se necesitan medidas correctivas importantes.

fortalecer las capacidades de los actores involucrados.

Una actividad central es el desarrollo de dos Centros de Excelencia en Gestión Estratégica de los Recursos Naturales CEGERN, uno con sede en sierra y otro con sede en selva. Estos centros de excelencia se basen en la conformación de una de universidades locales, nacionales e internacionales así como otras instituciones a fin de fortalecer las capacidades locales en temas de gestión ambiental y territorial, como también incentivar la investigación aplicada y científica en los mismos temas. Sobre este producto el año 2013 se avanzó con la realización de un diagnóstico del estado de las universidades de las Regiones donde interviene el programa. Asimismo, se formuló una propuesta preliminar de CEGERN, que incluye el proceso de incorporación de la política ambiental inter universitaria y transversalización de las temáticas ambientales.

Asimismo, fue necesario realizar un diagnóstico de la situación de la educación ambiental en la región a nivel de educación básica, el diagnóstico de necesidades de capacitación e identificación de los posibles temas para módulos de enseñanza relacionados al programa, y la formulación de una de propuesta de estrategias para la promoción de la transversalidad de la educación ambiental en la educación básica regular. Todo ello con el fin de promover que las Direcciones Regionales de Educación Local DREL y los colegios implementan la política de Educación Ambiental.

En paralelo a los trabajos de diagnóstico se trabajó en un proceso de recolección de materiales educativos desarrollados por diferentes instituciones en la Región, con la finalidad de catalogarlos, compartirlos y/o emplearlos en los posteriores procesos de formación que el programa debe emprender en relación al Resultado.

En relación a la identificación de espacios de concertación y grupos de la sociedad civil organizados para la participación efectiva en la gestión ambiental se ha avanzado con lo siguiente:

- En Ayacucho se trabajó con la Red de Jóvenes Ambientales de Ayacucho REDJA, la Red de Voluntariado Ambiental REVAJ, el Instituto Regional de la Juventud Ayacuchana IRJA, organizaciones que han tenido un buen nivel de participación en el desarrollo de acciones conjuntas de sensibilización dirigida a la población sobre el tema ambiental.
- En Apurímac se identificaron como espacios de concertación a la Mesa de concertación de lucha contra la pobreza, el Comité de gestión de la cuenca Mariño, el Comité de gestión de Santuario del Ampay, el Consejo Regional del Sistema de Garantía Participativa y el Consejo Regional de Camélidos Sudamericanos. El equipo del programa coordina con todos estos espacios sus actividades y los involucra en acciones que promueven la participación efectiva en la gestión ambiental.
- En Huancavelica se han realizado actividades de sensibilización a la población con la REVAJ. Asimismo, se coordina con el Grupo Impulsor de creación del consejo de recursos hídricos de cuencas.
- En Junín son espacios de concertación claves con los cuales se coordinan acciones la Mesa de diálogo Ambiental Regional – MEDIAREJ y la Mesa de concertación de lucha contra la pobreza.
- En Pasco los espacios de concertación identificados son los Comités de Gestión de 3 ANP, la Asociación de Pobladores de Oxapampa – APO, la Mesa de concertación de lucha contra la pobreza, el Comité de Gestión de la Reserva de Biosfera y la Federación de Comunidades de Nacionalidades Yaneshas FECONAYA.

Tal como se puede apreciar en el desarrollo de actividades, hay una orientación hacia el Resultado, porque lo que se busca es llegar a la mayor población a fin de dotarlos de conocimiento respecto a las prácticas sostenibles de tal modo que puedan actuar como actores sociales vigilantes de la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica.

2.8 Rendimiento Resultado 5²⁰

2.8.1 Progreso de indicadores

Resultado 5: Mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la Política Nacional del Ambiente y del SNGA					
Indicadores	Valor línea de base 2012	Valor año N-1 2012	Valor año N 2013	Objetivo año N 2013	Final objetivo 2018
N° de espacios de articulación, concertación y coordinación fortalecidos y funcionando entre los diferentes niveles y sector del gobierno (CMA, CAR y CAM)	0	0	0	0	15
N° GORE y GOLO aplican capacidades adquiridas en formulación de proyectos (SNIP proyectos verdes) usando guía metodológica	0	0	0	0	15
N° de GORE y GOLO implementan y administran Sistema de Gestión Ambiental (SIAR, SIAL) de manera sostenible e interoperable al SINIA	0	0	0	0	15

2.8.2 Progreso de actividades principales

Progreso de actividades principales ²¹	Progreso:			
	A	B	C	D
1 Asesoría técnica a nivel regional (GORE Apurímac, Ayacucho, Huancavelica, Junín y Pasco)				
2 Apoyar el desarrollo, manejo y, actualización del Sistema de Información Ambiental y Socio-Económico a nivel regional y local				
3 Apoyar el fortalecimiento de espacios de coordinación, articulación y concertación intersectorial y entre todos actores enfocados en la gestión ambiental y aprovechamiento sostenible de los recursos naturales				
4 Monitorear, evaluar y sistematizar experiencias para la innovación y aplicación de prácticas sostenibles para y su posterior retroalimentación a las políticas.				

²⁰ Si el marco lógico contiene más de tres Resultados, copie y pegue el capítulo 2.4 y cree 2.6 para Resultado 4, 2.7 para Resultado 5, etc.

²¹ A: Las actividades van con anticipación a lo previsto
 B: Las actividades van según lo previsto
 C: Las actividades van con retraso, las medidas correctivas son necesarias.
 D: Las actividades van con demasiado retraso (más de 6 meses). Se necesitan medidas correctivas importantes.

2.8.3 Análisis del progreso realizado

El resultado se centra en la “Mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la Política Nacional del Ambiente y del SNGA”.

Al respecto, el programa ha planteado el apoyo al desarrollo, manejo y, actualización del Sistema de Información Ambiental y Socio-Económico a nivel regional y local. Sobre este tema, en estrecha coordinación con la DGIIA del MINAM y los equipos técnicos de la GRRNNyMA, se definieron los resultados esperados y los lineamientos técnicos vinculados al proceso de fortalecimiento de los SIAR. En el interior de estos espacios, se socializó y validó el proceso metodológico que contempló la elaboración de un diagnóstico situacional para la identificación de procedimientos y acciones sujetos a mejora (análisis de la oferta y demanda de información especializada), hasta el establecimiento de acuerdos y compromisos conjuntos.

Figura N° 01 Ejes temáticos relacionados al Plan de Fortalecimiento SIAR

Entre los ejes temáticos identificados figuran el proceso de consolidación institucional relacionados a la promoción del diseño y aplicación de instrumentos de gestión necesarios para asegurar la gobernanza necesaria para dar sostenibilidad del uso o gestión del SIAR, apoyo al desarrollo tecnológico como soporte para la articulación temática e interinstitucional de nodos especializados, la promoción de acciones de comunicación, que favorezcan el uso del SIAR en la sociedad civil y medios de comunicación priorizados, mejorando su incidencia en la sociedad civil, y el fortalecimiento de capacidades como actividad transversal que asegure la consolidación y adopción de los enfoques promovidos.

Como punto de inicio del plan de fortalecimiento, el 2013 se apoyó la implementación y puesta en línea del Sistema Regional de Información Ambiental en las regiones Ayacucho y Huancavelica²², en cambio para el caso de Pasco y Junín, se asistió técnicamente la migración de información y base de datos al servidor del MINAM para mejorar la administración de estos sistemas. De igual modo se apoyó la participación de los administradores SIAR (y equipo técnico) a la VI Reunión Técnica para los equipos regionales vinculados a los sistemas de información ambientales regionales y locales - SIAR-SIAL el 13 y 14 de Octubre. Para culminar el año con el objetivo de retroalimentar los enfoques presentados en el Plan de Fortalecimiento así como ratificar los acuerdos y compromisos establecidos con estas instancias se llevó a cabo un taller macroregional para promover el acceso y la articulación de los GORE, GOLO y Universidades a diferentes mecanismos de facilitación de información ambiental especializada promovidos por el MINAM (SIAR y GEOSERVIDOR)²³.

En relación a la actividad de apoyo al fortalecimiento de espacios de coordinación, articulación y concertación intersectorial y entre todos actores enfocados en la gestión ambiental y aprovechamiento sostenible de los recursos naturales, durante el 2013 se apoyó a las CAR y CAM en un proceso de fortalecimiento que involucró el desarrollo de las siguientes acciones:

- **En Ayacucho** se avanzó con la formulación del Plan de Fortalecimiento de la CAR Ayacucho, CAM Huamanga, Cangallo y Lucanas. Se apoyó en la articulación de la Mancomunidad de los Andes.
- **En Apurímac** se desarrolló el diagnóstico del estado de la CAR y 3 CAM (Huayana, Pomacocha y Abancay), se formuló el plan de fortalecimiento de CAM Huayana y Pomacocha y se apoyó en la elaboración del POA 2013 de la CAR Apurímac que incluía actividades de

²² SIAR Ayacucho:

http://www.minam.gob.pe/index.php?option=com_content&view=article&id=2622:sinia-brinda-capacitacion-en-informacion-ambiental-a-las-11-provincias-de-ayacucho&catid=1:noticias&Itemid=21

<http://sinia.minam.gob.pe/index.php?accion=verDestacados&idevento=128&idtpoevento=4>

SIAR Huancavelica:

http://www.minam.gob.pe/index.php?option=com_content&view=article&id=2638:sinia-capacito-en-informacion-ambiental-a-autoridades-y-especialistas-de-huancavelica&catid=1:noticias&Itemid=21

<http://www.regionhuancavelica.gob.pe/region/index.php/component/content/article?id=3393>

²³ Taller Regional de Fortalecimiento de Capacidades en la Gestión de Mecanismos de Facilitación de Información Ambiental Regional Especializada para la Toma de Decisiones (Huancayo, el 25 y 26 de Noviembre 2013)

reactivación, reconstitución y fortalecimiento de la CAR. Asimismo, se apoyó la formulación de acuerdos para la implementación de SLGA de los distritos de Cachora, Huanipaca y Cotaruse.

- En Huancavelica se realizó el estudio de diagnóstico del estado de las CAR, CAM y grupos técnicos, se formuló el Plan de capacitación de la CAR, CAM y grupos técnico y se estableció el acuerdo para el fortalecimiento de capacidades de la CAR de Huancavelica y las CAM de los distritos de Pilpicha y El Carmen.
- En Junín se formuló el diagnóstico del estado CAR Junín y 2 CAM de los distritos de Satipo y Chanchamayo, se formuló el plan de fortalecimiento para la CAM Satipo y Río Negro.
- En Pasco se formuló el diagnóstico del estado de la CAR y CAM (Villa Rica y Oxapampa) y se estableció el acuerdo de fortalecimiento a la CAR. Asimismo, se desarrolló la propuesta metodológica para el monitoreo de conflictos socioambientales y se formuló el POA de la Mancomunidad distrital de Oxapampa.

En relación a la consolidación de los Sistemas Regionales de Gestión Ambiental, en las diferentes regiones se avanzó en:

- Ayacucho: Se elaboró el Plan de Acción Ambiental Regional PAAR y la se actualizó la Agenda Ambiental Regional.
- Apurímac: Se formuló el Diagnóstico del estado del SRGA, se formuló una versión preliminar del Plan Regional de Diversidad Biológica
- Huancavelica: Se formuló el diagnóstico del SRGA, el PARA, la Estrategia Regional de Recursos Hídricos y el Plan Regional Forestal
- Junín: Se elaboró el Diagnóstico del estado y el Plan de fortalecimiento del SRGA
- Pasco: Se formuló el Diagnóstico del estado del SRGA, la Política Ambiental Regional actualizada, el PAAR y la Agenda Ambiental (en proceso de actualización).

Finalmente, en los 5 GORE se ha definido el proceso para aplicar el Plan articulación al PPR035, que es una oportunidad para que los GORE puedan acceder a mayor financiamiento con proyectos vinculados a la gestión de RRNN.

Finalmente, la actividad de monitoreo, evaluación y sistematización de experiencias para la innovación y aplicación de prácticas sostenibles para y su posterior retroalimentación a las políticas, inició con el desarrollo de un sistema de seguimiento y evaluación automatizado, diseñado en el marco del enfoque de resultados y que articula la ejecución física y financiera del programa. El sistema fue validado con los equipos regionales y se inició su implementación durante el tercer trimestre del 2013.

Cómo se puede observar, las diferentes actividades ejecutadas se enmarcan hacia la mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la Política Nacional del Ambiente y del SNGA.

2.9 Temas transversales

Los temas transversales de Medio ambiente y género son incorporados en todas las actividades que realiza el programa, ya que partimos del conocimiento de que los procesos ambientales afectan de diferente manera a varones y mujeres, y tanto varones como mujeres inciden en la gestión de los RRNN.

El documento de proyecto indica la necesidad de transversalizar el enfoque de género y por tanto se constituye en un mandato que asume la dirección y el equipo técnico y que impulsa en las regiones.

Por otra parte, el Programa es ambiental, por tanto el tema de medio ambiente y gestión de RRNN es la esencia del programa.

2.9.1 Género

El enfoque de género ha sido tomado en cuenta desde la identificación del personal del programa, la planificación de las actividades en el Programa, la identificación de beneficiarios, porque entendemos que la gestión de los recursos naturales afecta de manera diferenciada a varones y mujeres. Ellos y ellas se involucran en los procesos de acuerdo a sus capacidades y necesidades, tanto al interior de las instituciones socias como en las organizaciones de beneficiarios directos del programa.

En este sentido, se ha promovido la equidad de género al interior del equipo, tratando de tener un capital humano conformado tanto por hombres y mujeres capaces y con manejo temático adecuado, tanto en el nivel directivo como a nivel técnico y administrativo. Asimismo, se promueve que el equipo del Proyecto tome en cuenta la transversalización del enfoque de género en el desarrollo de cada una de las actividades que realizan.

Por otra parte, el equipo del programa tiene en cuenta que las mujeres juegan un rol importante en el manejo de los recursos naturales debido a que participan en los procesos productivos, siendo las agricultoras quienes han demostrado que los métodos tradicionales son eficaces para la conservación de la agrobiodiversidad, y son ellas celosas guardianas de sus tradiciones y su cultura que permite la conservación de la agrobiodiversidad, por estar los recursos naturales principalmente articulados a la seguridad alimentaria familiar. Es por ello que, en la identificación de los beneficiarios directos, un criterio que se emplea es la participación activa de las mujeres en las organizaciones que son previamente identificadas como potenciales beneficiarios.

Se sabe que por muchos años las mujeres rurales han desarrollado técnicas para utilizar de modo eficiente y sostenible los recursos naturales, los cuales podrían estar en riesgo si es que estos conocimientos no son revalorados, por tanto esta es una prioridad dentro de las actividades.

La gestión de los recursos naturales es una manera de satisfacer las necesidades actuales y conservar para las generaciones futuras, por lo que es importante fortalecer las capacidades de varones y mujeres, que garanticen la sostenibilidad de las acciones emprendidas.

2.9.2 Medio ambiente

El PRODERN es un programa eminentemente ambiental, por tanto el diseño, formulación y ejecución tiene como eje principal la gestión ambiental, con énfasis en la gestión de los recursos naturales.

El objetivo específico del programa es que *los recursos naturales en el ámbito de influencia del Programa estén identificados, valorizados, conservados y utilizados de manera sostenible de acuerdo a una planificación a largo plazo en el marco del Sistema Nacional de Gestión Ambiental y la Política Nacional del Ambiente, orientado a una mayor productividad, competitividad y acceso a mercados para los hombres y mujeres que inicialmente vivían en pobreza y extrema pobreza.*

Ello involucra que a través de este programa se busque contribuir a la reducción de la pobreza a través de la adecuada gestión de los recursos naturales, aprovechando el gran potencial en recursos naturales, hídricos y paisajísticos de las zonas de intervención identificadas, las cuales requieren ser puestos en valor para que las poblaciones que habitan en estas zonas se beneficien y mejoren su calidad de vida.

En la política nacional de ambiente, respondemos a los ejes de política 1 (Conservación y aprovechamiento sostenible de los recursos naturales y de la diversidad biológica) y 3 (Gobernanza Ambiental), por lo tanto el enfoque ambiental transversaliza todas las actividades.

2.10 Gestión de riesgos ²⁴

Identificación de riesgos			Análisis de riesgos			Tratamiento de riesgos			Seguimiento de riesgos	
Descripción de riesgos	Periodo de identificación	Categoría de riesgos	Probabilidad	Impacto potencial	Total	Acción(es)	Resp.	Plazo	Progreso	Estado
Los GORE o Municipios del ámbito de intervención del Programa no muestran interés o voluntad política para mejorar la gestión de los recursos naturales y priorizar la formulación e implementación de políticas en este tema.	Durante todo el desarrollo del programa	Institucionales	Baja	Alto	B Asegurar seguimiento del riesgo	Comité de Políticas de PRODERN	Dirección de programa	Todo el programa	100%	En curso, es permanente
						Implementación de la Unidad de Comunicación e Incidencia Política	Dirección de programa Resp. de Comunicaciones			
						Difusión o comunicación de información relevante (avances y resultados del programa)	Todo el programa			
El MINAM, los GORE y Municipios no se apropien de los instrumentos y estrategias de gestión de los recursos naturales desarrollados con el proyecto para asegurar la sostenibilidad finalizada su ejecución	Durante todo el desarrollo del programa	Institucionales	Baja	Alto	B Asegurar seguimiento del riesgo	Estrategia de Comunicación	Resp. de Comunicaciones GARs	Todo el programa	50%	En curso, es permanente
						Clara estrategia de intervención del proyecto, con coordinación a tres niveles del Gobierno	Dirección de programa GARs	Todo el programa	80%	
Se presentan situaciones de conflicto social por situaciones ajenas al proyecto que comprometen o retardan el desarrollo de actividades con las instituciones y los actores sociales.	Durante todo el desarrollo del programa	Sociales	Medio	Alto	C Reducir el riesgo	Estrategia de diálogo permanente para detección temprana de conflictos	Dirección de programa GARs	Todo el programa	80%	En curso, es permanente
						Estrategia y protocolo de prevención y gestión de conflictos	Resp. de Comunicaciones	Todo el programa	70%	
Las nuevas autoridades regionales y locales elegidas el 2014, no priorizan la gestión estratégica de los recursos naturales en su plan de gobierno, amenazando así la continuidad de los acuerdos suscritos, así como el interés en involucrarse o apropiarse de los resultados a ser alcanzados en el programa.	2014	Institucionales	Medio	Alto	B Asegurar seguimiento del riesgo	Estrategias de incidencia política y comunicación que busquen incorporar conceptos, enfoques y acciones vinculadas a la gestión de RRNN	Dirección de programa Resp. de Comunicaciones GARs	3er año		Por definir
						Facilitar espacios de diálogo o análisis participativo del alcance o beneficios de la gestión estratégica de RRNN con los candidatos a autoridades regionales y locales y la población en general				

²⁴ Como para la matriz de monitoring (indicadores), puede usar esta plantilla, o puede sustituirla por su propio formato (por ejemplo, de su monitoring operativo), siempre que proporcione la misma información.

Identificación de riesgos			Análisis de riesgos			Tratamiento de riesgos			Seguimiento de riesgos	
Descripción de riesgos	Periodo de identificación	Categoría de riesgos	Probabilidad	Impacto potencial	Total	Acción(es)	Resp.	Plazo	Progreso	Estado
Cambio de Gobierno Nacional en el 2016 podría provocar cambios en la política y en la institucionalidad que traería consigo retrasos al momento de fortalecer o establecer el marco político necesario para consolidar los resultados del programa.	2016	Institucionales	Medio	Alto	B Asegurar seguimiento del riesgo	Estrategias de comunicación e incidencia de los resultados del programa	Dirección de programa Resp. de Comunicaciones GARs	4to año		Por definir
						Desarrollo y participación en espacios de discusión del alcance de la gestión estratégica de los RRNN				
						Comunicación oportuna de acuerdos asumidos				
Lento proceso de consolidación del marco político – institucional necesario para la implementación de los procesos de Ordenamiento Territorial en el ámbito del programa, que podría al final ser liderado por otro sector diferente al MINAM	Durante todo el desarrollo del programa	Institucionales	Medio	Alto	B Asegurar seguimiento del riesgo	Comité de Políticas de PRODERN	Dirección de programa Resp. de Comunicaciones GARs	Todo el programa		En curso, es permanente
						Estrategias participativas para el diseño o gestión de procesos de OT				
Lento proceso de consolidación del marco político nacional necesario para la implementación de procesos relacionados a valoración o compensación de los servicios ambientales en el ámbito del programa.	Durante todo el desarrollo del programa	Institucionales	Medio	Alto	B Asegurar seguimiento del riesgo	Comité de Políticas de PRODERN	Dirección de programa Resp. de Comunicaciones GARs	Todo el programa		En curso, es permanente
						Clara estrategia de intervención del proyecto, con coordinación a tres niveles del Gobierno				
Crecimiento de actividades económicas extractivas (formales e informales), ponen en riesgo el ordenamiento territorial y la gestión estratégica de los recursos naturales en el ámbito del programa.	Durante todo el desarrollo del programa	Sociales	Medio	Alto	B Asegurar seguimiento del riesgo	Análisis costo / oportunidad de la gestión estratégica de los recursos naturales.	Dirección de programa Resp. de Comunicaciones	Todo el programa	0%	En curso, se están desarrollando esquemas de cofinanciamiento
						Establecimiento de esquemas de co-financiamiento de actividades. La institucionalización de los instrumentos desarrollados.			50%	
Falta de estabilidad del personal técnico en los GORE y GOLO, dificulta el proceso de fortalecimiento de capacidades en gestión ambiental.	Durante todo el desarrollo del programa	Natural	Medio	Alto	B Asegurar seguimiento del riesgo	Materiales y módulos de enseñanza de programa de fortalecimiento de capacidades	GARs	Todo el programa	0%	En curso, se desarrollará a lo largo del programa
						Establecimiento de acuerdos y compromisos			50%	

3 Dirección y Aprendizaje

3.3 Reorientaciones estratégicas

- La visión del programa está establecida sobre la base del desarrollo e implementación de modelos e instrumentos exitosos de gestión ambiental y territorial, que tiene la posibilidad de escalamiento y réplica en otros espacios.
- Para lograr el objetivo del programa y asegurar la coherencia de la intervención se han formulado los productos al 2018 en función de los resultados esperados así mismo se han identificado los procesos para llegar a estos productos, y los subproductos 2014.
- La nueva estrategia busca mejorar la coordinación entre el equipo sobre las temáticas claves del programa (OT, DB, Valoración, Educación Ambiental, Gestión de Recursos Naturales, sistemas productivos sostenibles, Sistema de Gestión ambiental, así como comunicación para el desarrollo e incidencia en políticas), a fin de desarrollar e implementar estándares y metodologías comunes para las actividades definidas en el POA.
- Así mismo se busca asegurar la articulación entre las 5 regiones, así como entre los tres niveles de gobierno (nacional, regional y local), especialmente en el desarrollo e implementación de políticas, instrumentos y acciones que favorecen la gestión ambiental y territorial.
- Para asegurar la adopción de los modelos exitosos se implementará enfoque del fortalecimiento institucional sobre la base de los procesos identificados entre los diferentes actores y niveles de gobierno.
- Un aspecto clave en la nueva estrategia es la implementación de los Fondos Concursables que busca fomentar proyectos de mayor escala, con operadores con buenas capacidades de administración e implementación técnica, en coordinación con los GORE y GOLO en beneficio de las poblaciones locales.
- Se propone mejorar que las consultorías estén formulados de manera que complementen el desarrollo de los productos y subproductos, en base de las experiencias adquiridas en PRODERN I, así como el primer año del PRODERN II, el programa está poniendo mucho énfasis sobre la necesidad de asegurar la calidad de estas consultorías, con mayor definición de los Términos de Referencia, seguimiento de la implementación y control de calidad de los productos.
- El Sistema de Seguimiento, Monitoreo y Evaluación mide la consecución de los resultados y el objetivo del programa, en particular la ejecución técnica y financiera en tiempo real, permitiendo la alerta temprana de problemas así como una efectiva retroalimentación para la toma de decisiones.
- Para asegurar una mejor coordinación e implementación del programa, se ha generado un nuevo esquema de gobernanza (Comité Ejecutivo – COMEX), compuesto de los dos Co-directores, los coordinaciones regionales (Norte y Sur), Responsable Administrativo – Financiero y la Responsable de Comunicación y Educación Ambiental.

3.4 Recomendaciones

Recomendaciones	Actor	Plazo
Mejor coordinación y comunicación dentro del programa, así como con los actores externos.	COMEX, GAR, ATN.	Todo el año
Asegurar la funcionalidad de los Grupos temáticos (OT, Valoración, Desarrollo Económico Local, Educación Ambiental y Gestión Ambiental).	CORE Norte y Sur, ECCEA	Todo el año
Desarrollo e implementación del Plan de Comunicación	ECCEA	Todo el año
Formulación e implementación de la estrategia de incidencia política	DIRPRO, CORE Norte y Sur, GAR	Todo el año
Mejoras en la gestión, ejecución y seguimiento de consultorías.	PRODERN	Todo el año
Implementar enfoque de COACHING (dentro y fuera del programa). Organizar taller de seguimiento.	DIRPRO, Todo el equipo	Todo el año
Formular e implementar el plan de capacitación del personal	DIRPRO, ECCEA	Todo el año

3.5 Enseñanzas aprendidas

Enseñanzas aprendidas	Público meta
Los miembros del equipo deben tener claridad acerca del rol que les toca asumir como Asesores Técnicos Nacionales ATN, ya que no son los protagonistas de los procesos sino más bien facilitadores del cambio, que tiene que ser asumido por el MINAM, GORE, GOLO y hombres y mujeres en situación de pobreza, beneficiarios directos del programa, en lugar de reproducir esquemas de trabajo verticales y autoritarios comunes en el ámbito del desarrollo rural por mucho tiempo.	Todo el equipo
Dada la complejidad de los procesos que se debe llevar a cabo en forma simultánea y articulada, debido a la diversidad temática que el programa debe atender en relación al desarrollo económico y la gestión de los recursos naturales, es necesario que las visiones y enfoques parciales, vinculadas a la formación profesional, se constituya en un impedimento para el trabajo coordinado y articulado. Por ello se debe mejorar la coordinación y el trabajo coordinado entre los miembros del equipo tanto a nivel regional como temático.	Todo el equipo
Teniendo en cuenta las dificultades surgidas en torno a la ejecución de consultorías (formulación de productos poco concretos, limitaciones para identificar una secuencia lógica de actividades, plazos irrealistas, limitado seguimiento, entre otros) y siendo esta una estrategia básica de implementación del programa se debe incidir en mejorar estos procesos mediante el involucramiento activo de expertos temáticos, la identificación adecuada de consultores (Base de datos), la implementación de un sistema de alertas tempranas para consultorías y el desarrollo de misiones de seguimiento inopinadas.	Equipo técnico y administrativo
El éxito en el logro de los objetivos y la sostenibilidad del programa se sustenta en asegurar el involucramiento de los equipos técnicos y políticos del MINAM, GORE y GOLO en todo el proceso de implementación. Por ello se busca asegurar el trabajo articulado con los socios así como entre los tres niveles de gobierno (nacional, regional y local)	CTB, MINAM, PRODERN
La planificación ha sido un proceso enfocado en actividades, con detalle en acción /tareas /medios, sin articulación clara con los productos (activismo), lo cual ha afectado el seguimiento y monitoreo y la gestión adaptativa y la toma de decisiones estratégicas. Por ello el proceso de planificación actual se orienta a Productos/Resultados, con una visión clara al 2018, que incluye que GORE y GOLO asuman compromisos relevantes para la ejecución de actividades, y que implique la identificación de procesos y medios claros.	DIRPRO, COMEX, Equipo técnico y administrativo

4 Anexos

4.3 Criterios de calidad

1. PERTINENCIA: El grado en el que la intervención concuerda con las normativas y prioridades locales y nacionales, así como con las expectativas de los beneficiarios.				
<i>Para calcular la puntuación total de este criterio de calidad, haga lo siguiente: al menos una A y ninguna C o D = A; dos B = B; al menos una C y ninguna D = C; al menos una D = D</i>				
evaluación PERTINENCIA:	A	B	C	D
puntuación total	X			
1.1 ¿Cuál es el nivel actual de pertinencia de la intervención?				
X	A	Sin duda, permanece integrado en las políticas nacionales y la estrategia belga y responde a los compromisos de eficacia de la ayuda, siendo muy relevante para las necesidades del grupo meta.		
	B	Segue encajando bien en las normativas nacionales y la estrategia belga (sin ser siempre explícito), siendo razonablemente compatible con los compromisos de eficacia de la ayuda y relevante para las necesidades del grupo meta.		
	C	Hay algunas cuestiones relacionadas con la coherencia con las normativas nacionales y la estrategia belga, la efectividad de la ayuda o la pertinencia.		
	D	Hay contradicciones con las normativas nacionales y la estrategia belga, así como con compromisos de eficacia de la ayuda; la pertinencia para las necesidades es cuestionable. Es necesario realizar adaptaciones importantes.		
1.2 Tal y como está diseñada actualmente, ¿se mantiene la lógica de la intervención?				
	A	Marco lógico claro y bien estructurado; lógica vertical de objetivos factibles y coherentes; indicadores adecuados; riesgos y supuestos claramente identificados y gestionados; estrategia de salida existente (si procede).		
X	B	La lógica de la intervención es adecuada, aunque podría necesitar algunas mejoras en cuanto a la jerarquía de objetivos, indicadores, riesgos y supuestos.		
	C	Los problemas con la lógica de la intervención pueden afectar al desempeño de la intervención y a la capacidad de realizar el seguimiento y evaluación del progreso; las mejoras son necesarias.		
	D	La lógica de intervención es imperfecta y requiere una revisión importante de la intervención para tener una oportunidad de éxito		

2. EFICIENCIA DE LA IMPLEMENTACIÓN HASTA LA FECHA: Grado en el que los recursos de la intervención (fondos, pericia, tiempo, etc.) se han convertido en resultados de forma económica.				
<i>Para calcular la puntuación total de este criterio de calidad, haga lo siguiente: al menos dos A y ninguna C o D = A; dos B = B; ninguna C o D = C; al menos una D = D</i>				
evaluación EFICIENCIA:	A	B	C	D
puntuación total		X		
2.1 ¿Cómo se gestionan los insumos (económicas, RRHH, bienes y equipo)?				
	A	Todos los insumos están disponibles a tiempo y dentro del presupuesto.		
	B	La mayor parte de los insumos están disponibles a tiempo y no exigen ajustes de presupuesto importantes. No obstante, se puede mejorar.		
X	C	La disponibilidad y uso de los insumos afrontan problemas que deben abordarse; de lo contrario, los resultados pueden estar en riesgo.		
	D	La disponibilidad y gestión de los insumos tienen graves deficiencias, lo que amenaza la consecución de los resultados. Es necesario un cambio importante.		
2.2 ¿Cómo se gestiona la implementación de actividades?				
	A	Actividades implementadas según lo previsto		
X	B	La mayoría de las actividades van según lo previsto Los retrasos existen, pero no afectan a la entrega de los Resultados.		
	C	Las actividades llevan retraso. Es necesario establecer correcciones para una entrega sin tantos retrasos.		
	D	Retraso importante. Los Resultados no se entregarán a menos que se realicen cambios en la planificación.		
2.3 ¿Cómo se logran los Resultados?				
	A	Todos los Resultados se han entregado y muy probablemente se entregarán según lo programado con buena calidad, contribuyendo a los productos según lo planificado.		
X	B	Los Resultados se entregan y muy probablemente se entregarán conforme al plan, aunque es posible mejorar en cuanto a calidad, cobertura y tiempos de ejecución.		
	C	Algunos Resultados no se entregan/no se entregarán a tiempo o con buena calidad. Es necesario realizar ajustes.		
	D	La calidad y la entrega de los Resultados tienen y muy probablemente tendrán graves deficiencias. Es necesario realizar ajustes importantes para garantizar que al menos los productos clave se entreguen a tiempo.		

3. EFICACIA HASTA LA FECHA: Grado en el que se alcanza el productos (Objetivo específico) según lo planificado al final del año N				
<i>Para calcular la puntuación total de este criterio de calidad, haga lo siguiente: al menos una A y ninguna C o D = A; dos B = B; al menos una C y ninguna D = C; al menos una D = D</i>				
evaluación EFICACIA: puntuación total	A	B	C	D
		X		
3.1 Tal y como está implementado actualmente, ¿cuál es la probabilidad de conseguir el producto?				
	A	La consecución total del producto es probable en cuanto a calidad y cobertura. Los efectos negativos (de haberlos) se han mitigado.		
X	B	El productos se alcanzará con restricciones menores; los efectos negativos (de haberlos) no han causado demasiados daños.		
	C	El productos se alcanzará solo en parte, entre otras cosas debido a los efectos negativos a los que la dirección no pudo adaptarse por completo. Hay que tomar medidas correctivas para mejorar la capacidad de alcanzar el producto.		
	D	La intervención no alcanzará su producto a menos que se tomen medidas importantes y fundamentales.		
3.2 Las actividades y los Resultados fueron adaptados (si necesario), para conseguir el producto?				
	A	La intervención consigue adaptar sus estrategias/actividades y productos a las condiciones cambiantes externas a fin de alcanzar el producto. Los riesgos y supuestos se gestionan de forma proactiva.		
X	B	La intervención consigue adaptar de forma relativa sus estrategias a las condiciones cambiantes externas a fin de alcanzar su producto. La gestión de riesgos es más bien pasiva.		
	C	La intervención no ha conseguido adaptar por completo sus estrategias a las condiciones cambiantes externas de forma oportuna o adecuada. La gestión de riesgos ha sido más bien estática. Es necesario realizar un cambio importante en las estrategias para garantizar que el proyecto pueda alcanzar su producto.		
	D	La intervención no ha podido responder a las condiciones cambiantes externas y los riesgos se gestionaron de forma insuficiente. Se necesitan cambios clave para alcanzar el producto.		

4. SOSTENIBILIDAD POTENCIAL: Grado de probabilidad de mantener y reproducir los beneficios de una intervención a largo plazo (más allá del periodo de implementación de la intervención)				
<i>Para calcular la puntuación total de este criterio de calidad, haga lo siguiente: al menos tres A y ninguna C o D = A ; máximo dos C y ninguna D = B; al menos tres C y ninguna D = C ; al menos una D = D</i>				
evaluación SOSTENIBILIDAD POTENCIAL: puntuación total	A	B	C	D
		X		
4.1 ¿Viabilidad financiera/económica?				
	A	La sostenibilidad financiera/económica es potencialmente muy buena: los costes de los servicios y el mantenimiento están cubiertos o son asequibles; los factores externos no podrán cambiar este hecho.		
X	B	La sostenibilidad financiera/económica es probablemente buena, pero pueden surgir problemas, a saber, por factores económicos externos.		
	C	Hay que abordar los problemas relacionados con la sostenibilidad financiera, bien en relación con los costes institucionales o de los grupos meta, bien cambiando el contexto económico.		
	D	La sostenibilidad financiera/económica es muy cuestionable, a menos que se realicen cambios importantes.		
4.2 ¿Qué nivel de propiedad de la intervención tienen los grupos meta, y seguirá siendo el mismo cuando el apoyo externo haya terminado?				
X	A	El comité directivo y otras estructuras locales relevantes participan activamente en todas las fases de implementación y se comprometen a continuar produciendo y utilizando resultados.		
	B	La implementación se basa en buena medida en el comité directivo y otras estructuras locales relevantes, que también participan de alguna forma en la toma de decisiones. La probabilidad de sostenibilidad es buena, pero se puede mejorar.		
	C	La intervención utiliza principalmente acuerdos ad hoc y el comité directivo y otras estructuras locales relevantes a fin de garantizar la sostenibilidad. Los resultados continuados no están garantizados. Las medidas correctivas son necesarias.		
	D	La intervención depende completamente de estructuras ad hoc sin perspectivas de sostenibilidad. Es necesario realizar cambios fundamentales para permitir la sostenibilidad.		
4.3 ¿Cuál es el nivel de apoyo normativo proporcionado y el grado de interacción entre la intervención y el nivel normativo?				
	A	Las normativas y las instituciones han apoyado enormemente la intervención y seguirán haciéndolo.		
	B	En general, las normativas y las instituciones encargadas del cumplimiento de las mismas han apoyado, o al menos no han obstaculizado, la intervención, y es probable que siga siendo así.		
X	C	La sostenibilidad de la intervención se ve limitada por la falta de apoyo normativo. Las medidas correctivas son necesarias.		
	D	Las normativas han estado y es probable que sigan estando en contradicción con la intervención. Es necesario realizar cambios fundamentales para que la intervención sea sostenible.		
4.4 ¿Cómo contribuye la intervención a la capacidad institucional y de dirección?				
	A	La intervención está integrada en las estructuras institucionales y ha contribuido a mejorar la capacidad institucional y de dirección (aunque no se trate de un objetivo explícito).		
X	B	La dirección de la intervención está bien integrada en las estructuras institucionales y de alguna forma ha contribuido al desarrollo de capacidades. Puede ser necesario contar con pericia adicional. Las mejoras a fin de garantizar la sostenibilidad son posibles.		
	C	La intervención depende demasiado de estructuras ad hoc en lugar de instituciones; el desarrollo de capacidades no ha sido suficiente para garantizar por completo la sostenibilidad. Las medidas correctivas son necesarias.		
	D	La intervención depende demasiado de estructuras ad hoc, por lo que el traslado de capacidades a las instituciones existentes, lo que podría garantizar la sostenibilidad, es poco probable a menos que se realicen cambios fundamentales.		

4.4 Decisiones tomadas por el comité directivo y seguimiento²⁵.

Decisión a tomar					Acción			Seguimiento		
Decisión a tomar	Periodo de identificación	Timing	Fuente	Actor	Accion(es)	Resp.	Plazo	Progreso	Estado	
Avances de Gestión del Programa	Reunión del CDP del 08-03-2013		Acta CDP	DIRPRO	Informativo					
Aprobación de la modificación presupuestaria			Acta CDP	DIRPRO	Realizar la modificación presupuestaria que propone el equipo de gestión del PRODERN (Reducir 241,383 euros de Cogestión, aumentar a 247,383 euros a Regie.	RAF	Inmediato	Realizado	Concluido	
Aprobación POG - POA 2013, PRODERN II				Acta CDP	GORE Ayacucho	Hacer un análisis técnico y presupuestal para la incorporación del Santuario Histórico Pampas de Ayacucho en el POG del PRODERN a ser validado por el SERNANP	DIRPRO	Inmediato	Realizado: se incorporó el SHPA	Concluido
						Apoyar en la articulación territorial del Programa presupuestal 035 "Gestión Sostenible de los Recursos Naturales v Diversidad Biológica" con los GORE de su ámbito de intervención.	DIRPRO	Fines 2013	Se elaboró el Plan de articulación al PPR035	En proceso
					GORE Pasco	Evaluar la posibilidad de prestar asistencia técnica para el establecimiento de la ACR el Bosque de Queñuales y el nevado de Huagurunchu.	DIRPRO	Inmediato		
					CTB	Desglosar el presupuesto y cronograma para las presentaciones y gastos en los años 2012 y 2013.	RAF			Concluido
						Trabajar con la cadena de la tara en las actividades del Programa en los ecosistemas de sierra	DIRPRO	2013		Pendiente
					GORE Pasco	Analizar posibilidad o factibilidad de trabajar una modalidad de conservación en la zona que se encuentra entre el Bosque de Protección San Matías San Carlos y la Reserva Comunal El Sira	DIRPRO	Mayo		
Presentación y aprobación del Manual			Acta CDP	RAF	Aprobación del Manual	CDP	Inmediato	Manual Aprobado	Concluido	

²⁵ Puede usar la tabla de esta plantilla, o puede sustituirla por su propio formato (por ejemplo, de su monitoring operativo), siempre que proporcione la misma información.

Decisión a tomar					Acción			Seguimiento	
Decisión a tomar	Periodo de identificación	Timing	Fuente	Actor	Accion(es)	Resp.	Plazo	Progreso	Estado
Procedimientos Administrativos									
Presentación de la propuesta del "Centro de Excelencia y monitoreo ambiental en el ámbito de intervención del PRODERN"			Acta CDP	DIRPRO	Informativo				
SNIP			Acta CDP	DIRPRO	Informativo				
Planificación PRODERN II - Productos esperados 2013	Reunión del CDP del 08-07-2013		Acta CDP	SERNANP	Analizar posibilidad de que la ejecución del 2013 para el Resultado 2 del PRODERN II se realice a través del SERNANP	DIRPRO	Agosto	Se realizó el análisis, se aprobó y se firmó un acuerdo de ejecución del R2 con SERNANP y PROFONAMPE	Concluido
				CTB	Informar el aporte de la contrapartida nacional, en forma detallada y mensualmente, para incluirlo en el reporte de avance de ejecución financiera del Programa.	MINAM	Mensual		

4.5 Marco lógico actualizado

Se adjunta el marco lógico revisado y trabajado por el equipo del programa en el mes de febrero del 2013. Este marco lógico fue insertado en el Plan Operativo Global del Programa POG 2013 - 2018

Objetivo global	Indicadores objetivamente verificables	Fuente de Verificación	Supuestos
Nivel de pobreza de los hombres y mujeres de las regiones considerados en el ámbito del Programa reducido aprovechando en forma <i>sostenible</i> los recursos naturales y la diversidad biológica, tomando en cuenta las necesidades de las generaciones futuras	Nro de personas (mujeres y hombres) del ámbito del programa han incrementado en al menos 30% sus ingresos anuales netos provenientes de las actividades económicas derivadas del uso sostenible de los RRNN y la DB	Informes de encuestas a población beneficiaria. Registro de ventas. Registro de producción. Reportes SME PRODERN	La demanda (local, regional, nacional e internacional) por productos derivados de sistemas productivos sostenibles (agricultura orgánica, biocomercio, ecoturismo, etc) se ha incrementado.
	Nro de personas (mujeres y hombres) que han incrementado en al menos 30% sus ingresos anuales totales	Informes de encuestas a población beneficiaria. Reportes SME PRODERN	El Estado promueve y apoya el desarrollo de negocios y sistemas de producción sostenible, más allá de un cambio de gobierno en el 2016
Objetivo específico	Indicadores objetivamente verificables	Fuente de Verificación	Supuestos
Al 2018, los recursos naturales en el ámbito de influencia del Programa son identificados, valorizados, conservados y utilizados de manera sostenible de acuerdo a una planificación a largo plazo en el marco del Sistema Nacional de Gestión Ambiental y la Política Nacional del Ambiente, orientado a una mayor productividad, competitividad y acceso a mercados para los hombres y mujeres que inicialmente vivían en pobreza y extrema pobreza.	Nro de acuerdos o consensos establecidos entre pobladores y otros actores en ámbitos locales y regionales, en los procesos de gestión del territorio en los ámbitos del proyecto	Registro de acuerdos. Actas o documentos de acuerdos. Informes de Defensoría del pueblo.	El Estado promociona que el sector económico contemple/fomente el aprovechamiento sostenible de los recursos naturales y la diversidad biológica
	% de incremento del área (ha) bajo manejo integrado (ecosistemas, pastos, humedales, bosques, etc) en el ámbito del programa.	Informes de monitoreo y evaluación de ejecución de proyectos financiados por PRODERN. Reportes del Sistema de Información de Estadística Agraria (MINAG). Registros de producción. Reportes del sistema de información ambiental regional y local	La discrepancia entre el Gobierno nacional (actividades no sostenibles como forma de incrementar ingresos en el corto plazo) y los Gobiernos locales (evitar los riesgos de contaminación ambiental que trae las actividades económicas no sostenibles); son tratados y resueltos sin generar una situación de permanente conflicto social.
	Al 2018 N° organizaciones (comunidades, asociaciones, cooperativas, etc) adoptan prácticas de uso sostenible y rentable de los recursos naturales.	Registro del Sistema Interno de Control de la organización (Registros de producción y Registros de venta). Informes de monitoreo y evaluación de ejecución de proyectos financiados por PRODERN. Informe de encuestas a asociados de las organizaciones.	
	Al 2016 N° de cadenas de valor de biocomercio, vinculadas a los bienes y servicios ambientales, son fortalecidas en competitividad y favorecen el acceso al mercado de hombres y mujeres del ámbito del programa.	Registros de ventas de las organizaciones. Registro de producción. Reportes de seguimiento del programa	
	Nro GORE y GOLO que cuentan con SRGA y SLGA implementados y articulados al SNGA	Reportes de Plataforma del sistema de información ambiental regional y local. Documentos de política ambiental Regionales y Locales. Documentos de estrategia e instrumentos ambientales. Reportes del sistema de	<u>Continuidad de la voluntad política regional y local para el</u> Se mantiene un diálogo fluido entre el MINAM (Direcciones) y los GORE y GOLO que mantiene el interés y la participación conjunta para el desarrollo de SRGA, SGLA
	Al 2018 Nro GORE y GOLO mejoran sus capacidades de inversión para la conservación y uso sostenible de los RRNN, DB y SA	Informes anuales MEF. Planes y presupuestos Regionales y Locales. Presupuesto participativo. Informe de entrevistas a funcionarios de GORE y GOLO	La priorización del presupuesto participativo se puede ver afectada a emergencias.
	Al 2016 Nro GORE y GOLO mejoran sus capacidades en la implementación de políticas e instrumentos de gestión ambiental	Reportes del sistema de monitoreo y evaluación de políticas, proyectos, instrumentos (planes) en gestión ambiental. Reportes SME PRODERN. Informe de entrevistas a funcionarios de GORE y GOLO	Gobierno Regional y Local invierte en la disponibilidad de recursos humanos permanentes para que desarrollen e implementen las políticas e instrumentos en temas ambientales

Resultado	Indicadores objetivamente verificables	Fuente de Verificación	Supuestos
Resultado 1: Los Gobiernos Regionales y Locales formulan, dirigen e implementan el ordenamiento territorial en cumplimiento de la normatividad ambiental y las políticas de desarrollo rural	N° GORE y GOLO aplican capacidades adquiridas en formulación e implementación de procesos de Ordenamiento Territorial en el ámbito del programa	Planes de Ordenamiento Territorial. Informe de entrevistas a funcionarios de GORE y GOLO. Reportes SME PRODERN.	El modelo de gestión del Estado continúa siendo descentralizado. Los recursos financieros de las regiones y de las municipalidades se mantienen o aumentan
	N° GORE y GOLO implementan lineamientos de gestión del territorio y el patrimonio natural a partir de la información generada en los procesos de ordenamiento territorial llevados a cabo en el ámbito del programa.	Plan de Desarrollo Concertado. Documentos (estudios, perfiles, etc.) de programas y proyectos. Reportes de monitoreo y evaluación de ejecución de programas y proyectos de GORE y GOLO. Informe de entrevistas a funcionarios de GORE y GOLO. Reportes SME PRODERN.	Las autoridades sectoriales tienen interés y participan activamente en procesos de ordenamiento territorial y la gestión ambiental
	N° de instrumentos técnicos de promoción y gestión de procesos de ordenamiento territorial son elaborados y validados en el ámbito del programa	Documentos que sistematicen los instrumentos (planes, proyectos, guías, manuales, etc). Informes de validación de instrumentos.	
	N° ACR y ACP cuentan con instrumentos de gestión y mecanismos financieros implementados a partir de los procesos de ordenamiento territorial llevados a cabo en el ámbito del programa	Resolución Ministerial. Ordenanzas de creación de ACR. Informe de entrevistas a miembros del Comité de Gestión de la ACR. Documento Reportes SME PRODERN.	Se cumplen los compromisos de aporte local (cofinanciamiento) en los proyectos.
Resultado 2: Las Áreas Naturales Protegidas (ANP) son manejadas y aprovechadas en forma sostenible y articuladas con los procesos de planificación del desarrollo y con los actores clave	N° ANP aplican capacidades adquiridas para incorporar mecanismos de valoración de los bienes y servicios ecosistémicos y/o de la diversidad biológica en la formulación de planes maestros y para mejorar su gestión.	Plan Maestro ANP. Derechos de ANP debidamente inscritos en Registros Públicos. Informe de entrevistas a funcionarios ANP, SERNANP.	Los desastres naturales que se produzcan en el ámbito de las ANP son prevenidos y/o controlados adecuadamente no dañando significativamente sus infraestructuras
	N° ANP cuentan con mecanismos financieros implementados para el uso y aprovechamiento sostenible de los recursos naturales definidos en los planes maestros de sus ZA	Informes anuales SERNANP. Reportes SME ANP. Reportes contables ANP. Reporte SME PRODERN. Informe de entrevistas a funcionarios ANP, SERNANP.	Se cumplen los compromisos de cofinanciamiento de los proyectos.
	N° organizaciones (comunidades, asociaciones, cooperativas, etc) aplican prácticas productivas sostenibles y rentables en los recursos naturales asentados en las zonas de amortiguamiento de ANP	Informes de encuestas a socios de organizaciones. Reportes SME PRODERN. Sistema Interno de Control	
Resultado 3: Los recursos naturales, y la diversidad biológica y los servicios ambientales son conservados y aprovechados a través de sistemas productivos sostenibles rescatando los conocimientos tradicionales.	Nro GORE y GOLO logran incluir el Valor del Patrimonio Natural en sus Planes de Desarrollo Regional Concertado PDRC o Planes de Desarrollo Local Concertado PDLC	Plan de Desarrollo Concertado PDRC, PDLC.	Desastres naturales, previstos y gestionados por GORE y GOLO, no afecten sustancialmente las áreas de producción, las vías de transporte y comunicación
	Nro de mecanismos para pago de servicios ambientales desarrollados y/o implementados (PSAH, REDD, Mecanismos financieros para compensar la conservación de la agrobiodiversidad y la diversidad biológica silvestre) en el ámbito del programa	Documentos de Mecanismos de pago por servicios ambientales. Reportes de avance en la implementación de los mecanismos de pago por servicios ambientales. Informe de entrevista a actores involucrados en el proceso.	Voluntad de las autoridades políticas nacionales, regionales y locales se mantiene para apoyar la implementación de servicios de pagos ambientales.
	Nro GORE y GOLO mejoran sus capacidades para la formulación e implementación de políticas, instrumentos y proyectos para fomentar el PVPN y/o DEL en base a la promoción de sistemas de producción sostenibles.	Reportes del sistema de monitoreo y evaluación de políticas, proyectos, instrumentos (planes) en PVPN y DEL. Reportes SME PRODERN. Informe de entrevistas a funcionarios de GORE y GOLO	Gobierno Regional y Local logran financiamiento de proyectos que aseguran disponibilidad de recursos humanos permanentes para que formulen e implementen políticas, instrumentos y proyectos que brinden servicios en PVPN y DEL
	Nro GORE y GOLO que, habiéndose apropiado de la propuesta metodológica y herramientas (planes de negocio, PIP verdes, etc) promovidas por el programa, brindan servicios en PVPN y/o DEL en base a la promoción de sistemas de producción sostenible	Materiales de difusión, información y capacitación producidas por GORE y GOLO en PVPN y DEL. Reportes de avance y resultados en la implementación de servicios GORE y GOLO. Sistema de SME PRODERN. Informe de entrevistas a funcionarios de GORE y GOLO.	
	Al 2018 N° organizaciones (comunidades, asociaciones, cooperativas, etc) que desarrollan productos o servicios en base a la biodiversidad o al valor del paisaje natural (ecoturismo) articuladas a un mercado sostenible (local, regional, nacional, internacional.	Proyectos formulados. Sistema de SME PRODERN. Informe de encuestas a asociados de las organizaciones. Registros de producción o servicios ofrecidos. Contratos de venta o negocios. Registros contables de ingresos.	Se asegura el cofinanciamiento local para la inversión en el desarrollo de iniciativas de negocios de productos y servicios en base la biodiversidad o valor del paisaje.
	% de incremento de la extensión de áreas manejadas con prácticas sostenibles (certificación orgánica, recolección, otros)	Informes de monitoreo y evaluación de ejecución de proyectos financiados por PRODERN. Reportes del Sistema de Información de Estadística Agraria (MINAG). Registros de producción. Reportes del sistema de información ambiental regional y local. Sistema SME PRODERN	

Resultado 4: La población conoce prácticas sostenibles para convertirse en un actor social vigilante en la conservación y aprovechamiento sostenible de los recursos naturales y la diversidad biológica.	Nro de profesionales (docentes y funcionarios de GORE y GOLO) capacitados aplican conocimientos y habilidades adquiridas en temas de gestión ambiental	Reporte de pruebas de entrada y salida. Informes de ejecución de cursos/diplomados/otros eventos de capacitación. Informe de Entrevistas a profesionales. Reportes de seguimiento de desempeño	Voluntad de las autoridades educativas para el desarrollo de procesos de capacitación del personal docente en temas ambientales.
	N° de ciudadanos(productores, comunidades, jóvenes) sensibilizados y capacitados aplican conocimientos y habilidades adquiridas para la conservación	Informes de eventos de sensibilización y capacitación desarrollados. Informe de entrevistas a población. Reportes periodísticos o comunicacionales (fotografías, videos, boletines, pag Web, etc)	
	Número de universidades del ámbito de intervención del Programa ha incorporado en sus planes de estudio cursos en el tema de gestión ambiental, conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales	Programas y planes de estudio, Syllabus. Informe de Entrevistas a autoridades y docentes universitarios. Reporte del sistema SME PRODERN	Voluntad de las autoridades educativas universitarias para revisar y fortalecer su currículo u oferta de cursos, programas de educación, etc, que incluyan temas de interés de PRODERN
	Nro de instituciones Educativas de nivel primario y secundario que implementan proyectos educativos que incorporan la gestión ambiental, conservación y aprovechamiento sostenible de los recursos naturales, diversidad biológica y servicios ambientales	Reportes de avance y resultados de proyectos educativos implementados. Material de educación ambiental elaborados. Informe de Entrevistas a docentes y/o alumnos. Reporte del sistema SME PRODERN	Se asegura el cofinanciamiento para el desarrollo de los proyectos educativos.
	% (nro) de instituciones educativas públicas de nivel inicial, primaria y secundaria tienen logro destacado en la aplicación del enfoque ambiental	Reporte del sistema SME PRODERN	
Resultado 5: Mejora de la gestión institucional, articulación, concertación y la colaboración intersectorial e intergubernamental en el marco de la Política Nacional del Ambiente y del SNGA.	Nro de espacios de articulación, concertación y coordinación fortalecidos y funcionando entre los diferentes niveles y sector del gobierno (CMA, CAR y CAM)	Resolución, Ordenanza Regional / Local. Actas e informes de reuniones. Plan de Trabajo. Reportes de avances de ejecución del plan de trabajo. Reporte sistema SME PRODERN	El modelo de gestión del Estado continua siendo descentralizado, desconcentrado y participativo
	N° GORE y GOLO aplican capacidades adquiridas en formulación de proyectos (SNIP proyectos verdes) usando guía metodológica	Guía metodológica. Proyectos SNIP formulados (Verdes). Entrevista a funcionarios GOLO y GORE. Reporte sistema SME PRODERN	No se mantiene una cultura sectorial
	N° de GORE y GOLO implementan y administran Sistema de Gestión Ambiental (SIAR, SIAL) de manera sostenible e interoperable al SINIA	Plataforma SIAR, SIAL, SINIA. Informe de entrevistas a funcionarios GOLO, GORE, MINAM. Reportes de acceso/valoración de información por parte de usuarios.	Compromiso del MINAM y sus Direcciones Generales, GORE y GOLO para generar/implementar/fortalecer/articular el SINIA/SIAR/SIAL

4.4 MoRe Resultados de un vistazo

¿Resultados o indicadores del marco lógico modificados en los últimos 12 meses?	Se modificaron indicadores en Febrero del 2013, se adjunta propuesta en el marco lógico previo
¿Informe línea de base registrado en PIT?	Ninguno
Planificación evaluación de término medio (registro del informe)	No estimado
Planificación evaluación final (registro del informe)	No estimada
Misiones de respaldo desde 01/01/2012	Ninguna

1.5 Informe “Presupuesto frente al año/mes actual”

Se adjunta archivo Excel “Balance Financiero PRODERN II”

1.6 Recursos de comunicación

Con el objetivo de dar a conocer los objetivos y ejes estratégicos del Programa, durante el año 2013 se elaboró el díptico informativo sobre el Programa de Desarrollo Económico Sostenible y la Gestión Estratégica de los RRNN en las Regiones de Apurímac, Ayacucho, Huancavelica, Junín y Pasco; en el cual se detallan los objetivos, los ejes, las áreas de interés, los enfoques y las estrategias del programa. Este material fue difundido en las cinco regiones de intervención, así como algunos materiales audiovisuales de visibilidad, para apoyar los eventos de mayor trascendencia en las diferentes regiones.

Al ser el primer año, durante este periodo se han generado estudios importantes, que deberán ser evaluados para su publicación. Igualmente en coordinación con el equipo técnico se ha identificado las publicaciones más relevantes que se trabajarán los próximos años.

Para el 2014 se tiene previsto orientar y estructurar todas las acciones de difusión, comunicación e incidencia en un Plan de Comunicación con objetivos específicos por cada tipo de actor e instancia relacionada al programa.

4.6 BALANCE FINANCIERO

Budget vs Actuals (Year to Date, Last 5 years) of PER1001811

Project Title : **Desarrollo económico sostenible y gestión estratégica de los recursos naturales en las regiones de Apurímac, Ayacucho, Huancavelica, Junín y Pasco**

Budget Version : **D1**

Currency : **EUR**

YTD : **Report includes all valid transactions, registered up to today**

Status	Fin Mode	Amount	Start to 2010	Expenses					Total	Balance	% Exec
				2011	2012	2013	2014				
A AL 2018, LOS RECURSOS NATURALES EN EL		8.454.977,00			54.184,66	877.188,66	0,00	931.373,32	7.523.603,68	11%	
01 Los Gobiernos Regionales y Locales		3.176.877,00			32.476,02	521.906,99	0,00	554.383,01	2.622.493,99	17%	
01 Asesoría técnica a nivel regional	REGIE	1.999.377,00			32.476,02	377.909,18	0,00	410.385,20	1.588.991,80	21%	
02 Asistir y apoyar a los Gobiernos Regionales y	COGES	360.000,00				3.728,14	0,00	3.728,14	356.271,86	1%	
03 Asistir y apoyar a los Gobiernos Regionales y	COGES	360.000,00				122.023,40	0,00	122.023,40	237.976,60	34%	
04 Apoyar la identificación y establecimiento de	COGES	240.000,00				9.125,88	0,00	9.125,88	230.874,12	4%	
05 Apoyar la comprensión, difusión y aplicación	COGES	217.500,00				9.120,39	0,00	9.120,39	208.379,61	4%	
02 Las Áreas Naturales Protegidas (ANP) son		1.344.600,00				58.515,71	0,00	58.515,71	1.286.084,29	4%	
01 Promover una gestión mejorada de las ANP	COGES	195.000,00				54.860,31	0,00	54.860,31	140.139,69	28%	
02 Financiar la ejecución de proyectos de uso y	COGES	1.149.600,00				3.655,40	0,00	3.655,40	1.145.944,60	0%	
03 Los recursos naturales, y la diversidad		1.669.250,00			7.672,98	145.457,04	0,00	153.130,03	1.516.119,97	9%	
01 Asesoría técnica a nivel regional (GORE	REGIE	615.500,00			7.672,98	118.108,48	0,00	125.781,46	489.718,54	20%	
02 Capacitar a personal de las ODEL a nivel	COGES	292.500,00				5.333,35	0,00	5.333,35	287.166,65	2%	
03 Generar experiencias demostrativas,	COGES	393.750,00				22.015,22	0,00	22.015,22	371.734,78	6%	
04 Difundir prácticas de agricultura orgánica,	COGES	367.500,00					0,00	0,00	367.500,00	0%	
04 La población conoce prácticas sostenibles		570.000,00				25.307,01	0,00	25.307,01	544.692,99	4%	
01 Asistir a universidades de las regiones en el	COGES	200.000,00				9.213,55	0,00	9.213,55	190.786,45	5%	
02 Asistir en el desarrollo temático de educación	COGES	270.000,00				10.432,53	0,00	10.432,53	259.567,47	4%	
03 Promover la participación ciudadana efectiva	COGES	100.000,00				5.660,93	0,00	5.660,93	94.339,07	6%	
05 Mejora de la gestión institucional,		1.694.250,00			14.035,66	126.001,91	0,00	140.037,56	1.554.212,44	8%	
01 Asesoría técnica a nivel regional (GORE	REGIE	601.000,00			14.035,66	105.278,54	0,00	119.315,20	481.684,80	20%	
02 Apoyar la implementación, manejo y,	COGES	485.000,00				2.095,17	0,00	2.095,17	482.904,83	0%	
	REGIE	7.089.400,00			138.973,00	1.387.456,71	0,00	1.533.091,48	5.556.308,52	22%	
	COGEST	5.910.600,00			24.043,71	406.661,21	0,00	430.704,93	5.479.895,07	7%	
TOTAL		13.000.000,00			163.016,71	1.794.117,92	0,00	1.963.796,41	11.036.203,59	15%	

Budget vs Actuals (Year to Date, Last 5 Years) of PER1001811 Printed on 11/02/2014

page: 1

Budget vs Actuals (Year to Date, Last 5 years) of PER1001811

Project Title : **Desarrollo económico sostenible y gestión estratégica de los recursos naturales en las regiones de Apurímac, Ayacucho, Huancavelica, Junín y Pasco**

Budget Version : **D1**

Currency : **EUR**

YTD : **Report includes all valid transactions, registered up to today**

	Status	Fin Mode	Amount	Start to 2010	2011	2012	2013	Expenses 2014	Total	Balance
03 Apoyar el fortalecimiento de espacios de		COGES	171.250,00				5.872,52	0,00	5.872,52	165.377
04 Monitorear, evaluar y sistematizar		COGES	185.000,00				5.598,40	0,00	5.598,40	179.401
05 Desarrollar y asistir la aplicación de procesos		COGES	162.000,00				7.156,27	0,00	7.156,27	154.843
06 Estrategia de sistematización, capacitación y		COGES	90.000,00					0,00	0,00	90.000
X RESERVA PRESUPUESTARIA			0,00					0,00	0,00	0
01 Reserva presupuestaria			0,00					0,00	0,00	0
01 Reserva presupuestaria Cogestión		COGES	0,00					0,00	0,00	0
02 Reserva presupuestaria Regie		REGIE	0,00					0,00	0,00	0
Z MEDIO GENERALES			4.545.023,00			108.832,05	916.929,26	0,00	1.032.423,09	3.512.599
01 Gastos de personal			3.330.740,37			65.773,41	521.702,54	0,00	587.475,95	2.743.264
01 Asistencia Técnica Internacional y Nacional		REGIE	1.333.600,00			25.563,46	187.601,67	0,00	213.165,12	1.120.434
02 Equipo de apoyo coordinación (admin,fin,		REGIE	1.154.500,37			24.206,47	187.847,01	0,00	212.053,48	942.446
03 Equipo de apoyo regional (admin,fin,		REGIE	842.640,00			16.003,48	146.253,87	0,00	162.257,35	680.382
02 Inversiones			309.982,63			1.080,56	247.423,83	0,00	248.504,38	61.478
01 Vehiculos		REGIE	156.800,00			0,00	161.900,82	0,00	161.900,82	-5.100
02 Mobiliario y adecuación de oficina		REGIE	117.382,63			748,01	55.709,39	0,00	56.457,40	60.925
03 Equipos informaticos		REGIE	35.800,00			332,55	29.813,61	0,00	30.146,16	5.653
03 Gastos de funcionamiento			725.500,00			38.744,93	124.574,35	0,00	163.319,29	562.180
01 Servicios y gastos de mantenimiento		COGES	105.000,00			34,76	33.019,17	0,00	33.053,93	71.946
02 Gastos, seguros vehiculos		COGES	168.000,00				50.025,20	0,00	50.025,20	117.974
03 Comunicaciones tel y internet		COGES	72.000,00				15.863,88	0,00	15.863,88	56.136
04 Suministros, material de oficina		COGES	18.000,00			102,22	4.856,76	0,00	4.958,99	13.041
		REGIE	7.089.400,00			138.973,00	1.387.456,71	0,00	1.533.091,48	5.556.308
		COGEST	5.910.600,00			24.043,71	406.661,21	0,00	430.704,93	5.479.895
		TOTAL	13.000.000,00			163.016,71	1.794.117,92	0,00	1.963.796,41	11.036.203

Budget vs Actuals (Year to Date, Last 5 Years) of PER1001811 Printed on 11/02/2014

Budget vs Actuals (Year to Date, Last 5 years) of PER1001811

Project Title : Desarrollo económico sostenible y gestión estratégica de los recursos naturales en las regiones de Apurímac, Ayacucho, Huancavelica, Junín y Pasco
Budget Version : D1
Currency : EUR
YTD : Report includes all valid transactions, registered up to today

Status	Fin Mode	Amount	Expenses					Total	Balance	% Exec
			Start to 2010	2011	2012	2013	2014			
05 Misiones, viaticos	COGES	120.000,00				19.887,35	0,00	19.887,35	100.112,65	17%
06 Gastos de representación y comunicación	COGES	12.000,00				31,07	0,00	31,07	11.968,93	0%
07 Capacitaciones del personal	REGIE	54.000,00			12.194,19	208,54	0,00	12.402,72	41.597,28	23%
08 Fondo de consultoria / AT puntual	COGES	150.000,00					0,00	0,00	150.000,00	0%
09 IVG (pago y recaudación)	COGES	0,00			17,95	10.119,88	0,00	10.137,83	-10.137,83	7%
10 IVG (pago y recaudación)	REGIE	0,00			2.507,03	-6.403,94	0,00	-3.896,90	3.896,90	7%
11 Otros gastos	COGES	26.500,00			23.888,78	-3.033,36	0,00	20.855,42	5.644,58	79%
04 Auditoria, seguimiento y evaluación		178.800,00			3.233,14	23.228,54	0,00	26.461,69	152.338,31	15%
01 Gastos de seguimiento, evaluación y línea de	REGIE	75.000,00			3.233,14	22.033,00	0,00	25.266,15	49.733,85	34%
02 Auditoria	REGIE	75.000,00					0,00	0,00	75.000,00	0%
03 Backstopping	REGIE	28.800,00				1.195,54	0,00	1.195,54	27.604,46	4%
99 Conversion rate adjustment		0,00			0,00	0,00	0,00	6.661,78	-6.661,78	7%
98 Conversion rate adjustment	REGIE	0,00			0,00	0,00	0,00	6.661,78	-6.661,78	7%
99 Conversion rate adjustment	COGES	0,00					0,00	0,00	0,00	7%
	REGIE	7.089.400,00			138.973,00	1.387.456,71	0,00	1.533.091,48	5.556.308,52	22%
	COGEST	5.910.600,00			24.043,71	406.661,21	0,00	430.704,93	5.479.895,07	7%
	TOTAL	13.000.000,00			163.016,71	1.794.117,92	0,00	1.963.796,41	11.036.203,59	15%

