[image: image1.jpg]Grupo Nacional de Trabajo para la Participacion

8”JCP AOAA

Evaluación

Final del Proyecto de Fortalecimiento del Parque Madidi y

De Medio Término Proyecto Madidi II

Elaborado Por:

Jordi Beneria Surkin

Katrin Linzer

Gustavo Ortega

Grupo Nacional de Trabajo para la Participación

Presentado a CARE Bolivia

18 de Julio del 2003

Tabla de Contenidos
4I. Resumen Ejecutivo

4II. Evaluación de los Proyectos Madidi II y Apoyo al Parque

4II.1. Descripción de los Proyectos

4II.1.1. Proyecto Madidi II

5II.1.2. Proyecto Fortalecimiento al PNANMI Madidi

5II.2. Objetivos de la Evaluación

6II.3. Hechos y Hallazgos

6II.3.1. Condiciones Socioeconómicas, Organizacionales, Culturales y Políticas en los Municipios del Área del Proyecto

6II.3.1.1. Municipio de San Buenaventura

7II.3.1.2. Municipio de Apolo

8II.3.1.3. Municipio de Ixiamas

9II.3.1.4. Conflictos y Problemas

10II.3.1.5. Situación Actual del PNANMI Madidi

11II.3.2. Programa Madidi

11II.3.3. Proyecto Madidi II

17II.3.4. Proyecto Fortalecimiento al PNANMI Madidi

18II.3.4. Monitoreo y Evaluación de los Proyectos

18II.4. Interpretación y Análisis

18II.4.1. Análisis de la Situación de Gobernancia Local en el Área del los Proyectos

19II.4.2. Análisis del PNANMI Madidi

19II.4.3. Análisis del Programa Madidi

20II.4.4. Análisis del Proyecto Madidi II

25II.4.5. Análisis del Proyecto Fortalecimiento al PNANMI Madidi

27III. Conclusión y Recomendaciones

27III.1. Relevancia

27III.1.1. Proyecto Madidi II

28III.1.2. Proyecto Fortalecimiento al PNANMI Madidi

28III.2. Eficiencia

29III.2.1. Proyecto Madidi II

30III.2.2. Proyecto Fortalecimiento al PNANMI Madidi

31III.3. Eficacia

31III.3.1. Proyecto Madidi II

32III.3.2. Proyecto Fortalecimiento al PNANMI Madidi

33III.3.3. PNANMI Madidi

34III.4. Impacto

34III.4.1. Proyecto Madidi II

35III.4.2. Proyecto Fortalecimiento al PNANMI Madidi

37III.5. Sostenibilidad

38III.5.1. Proyecto Madidi II

39III.5.2. Proyecto Fortalecimiento al PNANMI Madidi

40III.6. Recomendaciones y Consideraciones sobre los equipos técnicos para la Estrategia de Salida del proyecto Madidi II

41IV. Anexos

41IV.1. Términos de Referencia

49IV.2. Composición del Equipo de evaluación

49IV.3. Metodología y Metodos de evaluación

50IV.4. Marcos Logicos

57IV.5. Mapa del área del Proyecto

57IV.6. Personas Consultadas

59IV.7. Literatura y Documentos Consultados

60IV.8. Anexos técnicos

I. Resumen Ejecutivo

CARE Bolivia’s Madidi Program initiated activities in the municipalities of Apolo, Ixiamas and San Buenaventura in July, 2000. In its current version the Program has consisted of two projects: Madidi II and the Madidi protected area support project. The Madidi II and park support projects were supposed to have begun activities at the same time, but the former began in in July, 2000 and the park Project began in January, 2001, due to delays in disbursement of project funding. The park support project concluded its activities on June 30, 2003, and it is expected that Madidi II continue until December, 2004.

The Madidi program’s projects were supposed to complement each other and be part of an integrated conservation and development program for the Madidi National Park and surrounding areas of influence. However, the program has never really functioned well as a program. The two projects have in effect functioned separately and coordination between them has been limited to operational planning issues. Even in cases where both projects have supported the same economic activities such as APCA (coffee production), there has been little programmatic coordination as far as we can see. In our opinion, this situation may have been due to the fact that program coordinators were involved in other CARE activities and could not dedicate sufficient time to program management. Another factor was that Madidi II personal to a large degree did not understand or receive training on the objectives of the park support project and protected area. In addition, there were other factors discussed below.

The Madidi II project has been through numerous changes in its logframe largely because the original version was very unclear and imprecise. According to its current logframe, the project’s areas of intervention are: implementation of natural resources management systems, small economic activities, participatory planning for management of agroforestry and micro river basins, increase the management capacity of social and municipal actors, organizational strengthening, training with a gender and ethnic focus, and communications and information dissemination.

We have found that, to date, the project’s main achievements have been in natural resources management systems and support for small economic activities, which indirectly benefit the protected area. The project has achieved few significant advances with respect to strengthening of civil society and improving the capacity of municipalities to promote sustainable natural resource management. So far, the project has not developed a communications and information dissemination strategy.

There are numerous reasons why the project’s organizational strengthening component has not achieved its objectives. First, in our opinion combining organizational strengthening activities with natural resource management and economic activities was in retrospect perhaps not an effective approach. These two areas have contrasting objectives: one focuses on social organizations and the other on productive organizations. The strengthening of productive organizations can also contribute to weakening social organizations.

This is in fact what has occurred during project implementation. Madidi II has been successful in training a large number of promoters (over 50 in total in Apolo and San Buenaventura). These individuals were trained in an attempt to strengthen social organizations in the areas where they live. However, many of them are not directly tied to these organizations, and they have mostly not been trained in areas that would enable them to contribute to organizational strengthening. Since their training has focused primarily on areas related to natural resource management and agroforestry, the interests of these individuals diverge from those of local organizations, which are more tied to politics, land tenure, and social issues. This situation has contributed to emergence of tensions between social organizations and promoters, perhaps weakening the social organizations. In the long term it is possible that these promoters could be important and active political leaders, particularly in Apolo.

There are a number of other reasons for the project’s inability to strengthen other civil society actors and municipalities, which are beyond its control. One general problem has been that democracy and processes of decentralization at the municipal level are still quite weak in the municipalities in the project region. The oversight committees (CVs) in the three municipalities in the project area are extremely weak, unrepresentative and in some cases (Apolo and Ixiamas) basically non-functional. To date, they have also been unwilling to accept technical and planning assistance from the project. The municipal governments in Apolo and Ixiamas are basically non-functional and have had numerous mayors over the last few years as well as their budgets frozen. So far, all three municipalities have largely refused technical and planning support from the project. In addition, mayors and urban elites tied to the municipal governments have strong interests in exploiting natural resources, making it difficult to increase the focus on conservation and sustainable management at this level. The lack of achievements with regards to strengthening civil society and municipalities has also been linked to the fact that project personal, although skilled in natural resource management and development projects, largely does not have previous experience in these areas. Given this situation, it is no surprise that the project has not achieved much in terms of strengthening municipalities and CVs.

The project’s main achievements have been in supporting small economic activities and implementation of agroforestry plots and systems. In Apolo, it has supported APCA (coffee growers), vegetables producers and APMIEL (honey producer). In these cases, the project provided technical support and helped to strengthen producer associations. In San Buenaventura it has supported production of cacao, crafts and the Tacana Indian cultural center. The project has provided technical support for implementing cacao production and training for women craft producers. A small number of agroforestry plots have been implemented in communities in San Buenaventura with support from other local NGOs.

APCA has been a quite successful project, and coffee growers are just now beginning to receive income. However, it must be noted that APCA was also supported by the park support project, and it is difficult to discern which of CARE’s projects is responsible for its success. Vegetable production has been quite successful and could begin to provide producers with significant income in the short term. Cacao production in communities in San Buenaventura is just beginning and has been more successful in peasant communities than with the Tacana. Income is unlikely to be generated from these activities in the short term.

Given what has happened with the Project so far and the capacities of its personnel, we recommend that the project’s exit strategy have the following characteristics. The project should focus most of its attention on strengthening on-going small economic activities such as APCA, APMIEL, vegetable growers, cacao, and crafts. In the case of APCA and APMIEL, Madidi II needs to make a concerted effort to show how the tangible benefits of these projects are linked to the protected area. With respect to organizational strengthening it should limit activities to helping social organizations develop strategic plans and perhaps some types of training, which local organizations may request.

In particular, the project exit strategy needs to take the following steps:

· Restructure the project management structure and project staff. The later step should take into account objectives and needs of the exit strategy.

· Training in sustainable production (cacao, crafts), with an emphasis on exchanges of experiences, internships and scholarships.

· Studies of economic clusters and participatory production and marketing strategies.

· A product marketing strategy based on the product’s coming from a protected area.

· Strengthening of producer associations, including the implementation of organizational capacity assessments (ECO, see attachments for explanation of this method)

· A gender analysis of production systems being implemented by the project.

· Articulation of producer groups with local, regional, national and international organizations.

· Develop a monitoring and evaluation system capable of providing feedback to project personnel.

· Development of a communications and coordination strategy together with the Madidi protected areas and other institutional actors in the area.

· Promote a system of technology transfer tied to agroforestry systems

· Prioritize and promote inter-institutional technical coordination.

· Develop an accounting system linked to activities in order to be able to determine Project cost effectiveness.

The objectives of the park support Project, which as noted has already concluded, were: development of a management plan for the Madidi protected area, implementation of PRAs in all the communities within the protected area and areas of influence, zoning of TCOs (indigenous territories) and communal areas, biodiversity diagnostics, support for protected area staff and administration, support for small economic activities, environmental education, strengthening of the management committee, and communication and dissemination of information on the protected area.

Overall, the project has fulfilled its objectives, particularly given the problems and conflicts that have surrounded it, which include the construction of a large dam, oil exploration, conflicts with an NGO called ECO Bolivia, and on-going conflicts with municipal governments and other actors over road construction inside the park. Project implementation was also negatively affected by the fact that personnel were not the most appropriate or did not adequately perform their duties.

A protected area management plan has been developed with extensive community participation in the processes leading up to this document. The park management committee is now functioning and the project has supported three small economic activities: APCA, APMIEL and ecotourism in San Miguel del Bala. As noted above, APCA been a successful project so far, and coffee producers are beginning to generate income. The ecotourism project is still in the construction phase, in large measure because Conservation International did not provide all the funding it had committed. However, the community appears to be very committed to the project and it could very well end up being highly successful.

The park’s administrative structure and guards have also been strengthened and are now better able to monitor and control the park. Environmental education materials have been distributed to over 3000 school children in the municipality of Apolo. In addition, a monitoring and evaluation strategy has been developed for the Madidi protected area.

Unfortunately, the project did not succeed in getting the management plan approved by the management committee. This did not occur because of on-going conflicts between municipalities and the protected area linked to the construction of roads inside the park. At this point, it is not clear when the plan will be approved. Many communities, particularly in the Apolo region, still do not see the Madidi park as being beneficial form them; nor do they perceive park guards as their allies. This is the case, in part, because Madidi II has not done enough support the protected area and demonstrate how communities have received tangible benefits from the park. Another reason for lack of support from communities is that municipalities have so far convinced them to support road construction and view the park as an obstacle to regional development. Additionally project personnel have perhaps not been effective in communicating how the Madidi park and conservation benefit local communities.

In our opinion, the key lessons learnt and recommendations for project follow up are as follows:

-This project demonstrates that in many cases conditions for ensuring biodiversity conservation have more to do with social and political questions than technical and biological issues.

-There is a need to follow up the small economic activities that have been implemented. APCA and APMIEL need further technical support in marketing, training and strengthening of producer associations. The ecotourism project will need further funding as well as technical support.

-With or with out the management plan the protected area needs to coordinate with other institutions and NGOs working in the area in order to ensure an efficient use of resources.

-In order to promote greater democracy and more effective municipal governments, SERNAP needs to focus on strengthening CVs and OTBs. However, this is a long term project.

-The management committee still needs to be re-structured, because it is too large and includes organizations such as civic committees that are not representative of civil society.

-The project’s impact will be greater if its equipment, materials and other purchases are transferred to the Madidi Park.

-SERNAP and WCS should consider conducting organizational capacity assessments (ECO) with local social organizations, in an effort to strengthen them.

-The sustainability of the management plan will depend on SERNAP’s ability to obtain funding for its implementation.

-The sustainability and reproducibility of project results will depend on SERNAP’s ability to incorporate lessons learnt and apply them in other protected areas.

II. Evaluación de los Proyectos Madidi II y Apoyo al Parque

II.1. Descripción de los Proyectos

II.1.1. Proyecto Madidi II

CARE Bolivia ha estado implementando el Programa Madidi (Conservación y Desarrollo en el Área de Manejo Integrado Madidi y la Zona de Influencia), desde la primera fase en 1997 de lo que fue el proyecto piloto (Madidi I) en el Departamento de La Paz, inicialmente en las municipalidades de San Buenaventura y Ixiamas. La primera fase duró hasta junio 1999, y fue seguida por una fase de puente de un año (julio 1999 – junio 2000). Se rediseñó el proyecto en mayo 2000 y se expandieron las actividades hasta la municipalidad de Apolo en junio 2000. La actual segunda fase del proyecto Madidi (ahora Madidi II) se inició en julio 2000 y durará hasta diciembre 2003. Se espera que sea seguida por una tercera fase final de cierre de un año, hasta diciembre 2004.

Se esperaba que el proyecto cubra 40 comunidades en las tres municipalidades del área del proyecto.

Las áreas de intervención según su marco lógico son:

1) Manejo agrosilvopastoril y de recursos naturales con implementación de sistemas agrosilvopastoriles y de manejo sostenible

2) Pequeñas actividades económicas incluyendo el centro cultural tacana en San Buenaventura, producción de no maderables, artesanías, café y miel

3) Promoción social

4) Planes participativos para la gestión de micro cuencas y actividades agroforestales

5) Aumentar la capacidad de gestión de los actores sociales y municipios

6) Fortalecimiento organizacional

7) Capacitación con enfoque de genero y étnico

8) Comunicación y difusión de información

II.1.2. Proyecto Fortalecimiento al PNANMI Madidi

Con meses de retraso finalmente, en enero 2001, el proyecto de Apoyo al Área Protegida Madidi fue formalmente iniciado. El enfoque principal fue desarrollar un Plan de Manejo para el Parque. Esto completó el Programa Madidi, que ahora comprendía 3 proyectos principales con la adición subsiguiente de proyectos menores financiados por fuentes que no procedían de CARE Dinamarca y por co-financiamiento. Este proyecto finalizó sus actividades a finales de Junio del 2003, así que en el caso de este proyecto esta es una evaluación de cierre.

En grandes rasgos las líneas de acción de este proyecto han sido:

1) Elaborar una estrategia de monitoreo y vigilancia para el parque

2) Elaboración del plan de manejo un en base a DRPs en todas las comunidades, zonificación comunal y de TCOs y diagnósticos de la biodiversidad.

3) Apoyo al parque con equipamiento, materiales, y fondos para movilización de la administración y guarda parques

4) Pequeños proyectos de generación de ingresos (APCA, APMIEL y proyecto de ecoturismo en la comunidad de San Miguel del Bala).

5) Educación ambiental

6) Fortalecimiento al comité de gestión (principalmente apoyo económico para las reuniones de comité).

7) Comunicación y difusión de información sobre el AP

II.2. Objetivos de la Evaluación

El principal objetivo de la evaluación es examinar, lo más sistemática y objetivamente como sea posible, las actividades operativas, los resultados logrados, y las estructuras gerenciales del proyecto para Madidi II y el Proyecto de Fortalecimiento del Parque. La evaluación incluye una discusión sobre la eficiencia y eficacia de los enfoques y las estrategias utilizadas por los proyectos y ofrece recomendaciones para ajustes en las estrategias y los enfoques del proyecto, la organización y administración, los objetivos y las metas, para el período restante de Madidi II. Adicionalmente, el proceso de evaluación discute la relevancia de los objetivos, evalúa los efectos y calcula la probabilidad de tener impactos sostenibles el Proyecto. También presta atención en particular al grado en cual cada proyecto ha contribuido a la conservación integrada general y al enfoque en el desarrollo del Programa Madidi.

De manera más específica, los objetivos de la evaluación son:

· Evaluar el progreso hasta la fecha hacia el logro de los objetivos declarados del proyecto

· Evaluar la evolución del proyecto hacia el trabajo mediante socios
· Evaluar la idoneidad de la estrategia general como medio para mejorar el manejo sostenible de los recursos naturales y la seguridad de medios de vida, dentro de un enfoque integrado de conservación y desarrollo.

· Evaluar la estrategia del proyecto para mejorar las capacidades institucionales del Área Protegida Madidi, los grupos comunitarios, grupos étnicos, inmigrantes, municipalidades, y otros interesados relevantes.

· Evaluar la evaluación, propiedad y expectativas del proyecto, de los interesados

· Evaluar la estrategia de equidad y géneros del proyecto y los enfoques operativos incluyendo cómo el proyecto involucra a grupos marginalizados y a mujeres en el proceso de desarrollo.

· Evaluar las relaciones entre los interesados del proyecto en términos de colaboración, conflictos y trabajo en asocio, y sugerir pasos para promover la resolución de conflictos y las relaciones para la sostenibilidad de los beneficios del proyecto.

· Evaluar la idoneidad de la organización del proyecto, su estructura de toma de decisiones, los enlaces institucionales, arreglos de implementación, la eficiencia en el uso de recursos, los arreglos para el monitoreo, y los mecanismos de planificación.

· Identificar las lecciones aprendidas del proyecto hasta la fecha y sugerir rezones para éxitos y fracasos específicos.
· Proveer recomendaciones para modificar las estrategias y los enfoques, la organización y el manejo del proyecto, la cobertura del área del proyecto, la población objeto, y el plan de personal para la duración del proyecto.

II.3. Hechos y Hallazgos

II.3.1. Condiciones Socioeconómicas, Organizacionales, Culturales y Políticas en los Municipios del Área del Proyecto

En el área del proyecto las instituciones de la sociedad civil y los gobiernos locales sufren de debilidades técnicas, administrativas, comunicacionales y otros problemas.

II.3.1.1. Municipio de San Buenaventura

La población total del Municipio alcanza a 4.608 habitantes de los cuales 2.446 que corresponde al 53% son varones y 2.162 que es el 47% son mujeres, el tamaño promedio del hogar es de 5.67. (Estudio Línea base Programa Madidi 2001). En lo educativo se cuenta con 17 unidades educativas de las cuales 14 se encuentran en reforma. Para el año 1997 se contaba con 1.554 matriculados, 52% varones y 48% mujeres. La tasa general de analfabetismo es de 16.92%, en los hombres 9.21% y en las mujeres 26.02%.(Estudio Línea base Programa Madidi 2001). En salud cuentan con 3 establecimientos, un personal sanitario compuesto por 14 personas y una capacidad de 12 camas, con esta infraestructura, la cobertura del servicio sanitario alcanza al 49.30% de la población. La cobertura de servicios es baja y solamente el 4.07% cuenta con alcantarillado, el 25.6% tiene acceso al servicio de energía eléctrica y el 57.43% cuenta con agua (Estudio Línea base Programa Madidi 2001).
II.3.1.2. Municipio de Apolo

Apolo cuenta con una población superior a los 14.000 habitantes. La incidencia de la pobreza en el Municipio es de 95.77%, con una cobertura de servicios deficiente, puesto que solo el 7% de las viviendas dispone de energía eléctrica y el 15% e servicios de agua potable. En cuanto al aspecto educativo, cuenta con 72 unidades educativas de las cuales 9 son de reforma, las tasas de analfabetismo alcanza a 41,15 %, de los cuales 31,10% corresponde a hombres y 53,05% a mujeres. En lo que respecta a salud se cuenta con un establecimiento que dispone de nueve camas, su personal sanitario alcanza a 20 personas y la cobertura de partos es del 5%. En general la cobertura del servicio sanitario llega al 6.19% (Estudio Línea base Programa Madidi 2001).

Desde hace varios meses el municipio de Apolo ha estado sufriendo crisis internas. Ha tenido varios cambios de alcaldes, existe conflictos políticos, se ha evidenciado manejos relajados de las finanzas lo que ha provocado un congelamiento de cuentas en la ciudad de La Paz y esto ha paralizado prácticamente la implementación del POA 2003, al momento de la visita a Apolo estaba sin autoridades y la alcaldía solo estaba funcionando en su mínima expresión y atendiendo asuntos meramente administrativos. Todas las obras estaban paralizadas y no había alcalde pues tanto el alcalde titular como el interino se encontraban en la ciudad de La Paz.

Esta situación no fue algo en particular que paso esa semana sino se viene arrastrando de varios meses atrás por lo que el programa Madidi no pudo establecer un contacto permanente y coordinado con el municipio.

II.3.1.3. Municipio de Ixiamas

La población de Ixiamas está constituida predominantemente por personas procedentes de las etnias Tacana y Araona. La población total alcanza a 3.618 habitantes de los cuales el 58% son varones y el restante 42% mujeres. El tamaño promedio de cada hogar es de 5.48.

En cuanto a la educación el Municipio cuenta con 16 unidades escolares de las cuales 7 son de la reforma. Para el año 1997, se tenía 916 matriculados, 497 hombres y 419 mujeres. La tasa general de analfabetismo es de 12.20% siendo más alta en las mujeres (22.28%) que en los hombres (6.48%). La salud no es adecuadamente atendida, puesto que solamente cuentan con un establecimiento de salud, con personal y equipamiento insuficientes. Solamente el 30.23% tienen acceso a los servicios sanitarios. Es baja la cobertura de los servicios; solamente el 1.05% de la población cuenta con agua, apenas el 0.18% tiene alcantarillado, y el 2,99% cuenta con servicio de energía eléctrica (Estudio Línea base Programa Madidi 2001).

El alcalde de Ixiamas está ocupando el cargo recientemente, anteriormente hubo varios cambios (el municipio ha tenido 5 alcaldes durante la presente gestión) y no había alcalde durante cuatro meses. Al igual que Apolo, este municipio ha estado con sus cuentas congeladas debido al mal manejo del presupuesto municipal.

II.3.1.4. Conflictos y Problemas

Un factor que ha tenido un significativo impacto sobre el desenlace del programa ha sido los conflictos en la región como tenencia de tierra y caminos tienen que ver con interés marcados de sectores de elite sobre los recursos naturales. Por ejemplo municipio de San Buenaventura quiere desestructurar al CIPTA porque ven a la TCO como algo que impedirá el acceso a los recursos forestales. Por otro lado continua existiendo una falta de seguridad de tenencia de tierra. Recientemente el día 4 del presente mes se ha conseguido el titulo de propiedad de la TCO tacana pero las TCOs de San José de Uchipiamonas y Lecos todavía no tienen titulo. Además los campesinos y colonos en las áreas de influencia sufren de inseguridad de tenencia de tierra por falta de títulos comunales.

El proyecto apoyo al parque ha tenido problemas con los municipios y el comité de gestión por varios motivos entre los cuales podemos resaltar: 1) desconocimiento entre los actores, 2) falta de claridad en el rol de los municipios, 3) a veces los municipios son estado y otras veces cuerpos de presión, 4) municipios ven el parque como fuente de dinero y consecuentemente piden apoyo con servicios sociales.
A lo largo del proyecto de apoyo al parque también hubo problemas con empresas petroleras, la construcción de la represa del Bala y la ONG Eco Bolivia ha jugado un rol penoso y conflictivo dentro del AP (para mayor detalle sobre estos ver informes de avance del proyecto).

Otro problema que ha tenido que superar el proyecto apoyo al parque es que el anterior director del AP no tenía suficiente liderazgo y le faltaba voluntad de relacionamiento con las comunidades, contribuyendo a que las relaciones AP/comunidades sean tensas. Con el nuevo director esta situación ha mejorado.

En líneas generales estos problemas y conflictos han tenido poco efecto sobre las actividades de apoyo a la producción del Madidi II. En cuanto a relaciones con los gobiernos municipales y el apoyo al fortalecimiento organizacional, como se ha señalado arriba, particularmente en Apolo el trabajo del proyecto con el municipio se ha visto imposibilitado por conflictos internos en el gobierno municipal y el congelamiento de sus fondos. Además en los tres municipios el Madidi II ha tenido poco avance en cuanto al fortalecimiento de los municipios y sus unidades técnicas, debido al poco interés en este tipo de apoyo. Quizás otro problema que ha afectado el proyecto es que al apoyar a organizaciones de base va automáticamente contra los intereses de la clase dominante representada por gobiernos municipales y comités cívicos, quienes, entre otras cosas, tienen intereses marcados sobre los recursos naturales como la madera en la TCO Tacana.

II.3.1.5. Situación Actual del PNANMI Madidi

Actualmente el PNANMI todavía tiene ciertas debilidades significativas y limitados recursos humanos para desarrollar sus funciones, cuenta con 27 funcionarios: 1 Director, 1 Jefe de Guardabosques, 1 Extensionista Agrícola y 24 (con 4 nuevos que están iniciando labores y serán pagados con dinero del SISCO) Guarda parques. La infraestructura con que cuenta es reducida: 1 Oficina Central en San Buenaventura, 4 postas secundarias de guardias: en el Parque, en el Río Tuichi, en Santa Cruz del Valle Ameno, en el Río Quendeque y en Alto Madidi.

En la parte de Apolo hay actualmente conflictos sobre el tema de caminos. La prefectura de La Paz quiere hacer un camino entre Apolo e Ixiamas y de Ixiamas a Puerto Heath. La idea es vincular el norte de La Paz con caminos. El problema es que el camino propuesto por la Prefectura cortaría el área protegida en la mitad, afectando áreas de gran biodiversidad. Por otra parte la prefectura no ha hecho hasta la fecha ningún estudio de impacto ambiental ni otras acciones requeridas por ley. Además el camino propuesto no beneficiaria de ninguna forma a las comunidades, los principales beneficiarios siendo empresarios madereros. El área protegida no esta en contra de caminos pero pide que todo se haga según la ley y que los caminos beneficien a las comunidades. No obstante la prefectura ha logrado que las comunidades y campesinos crean que el AP esta en contra de caminos y que estos apoyen el proyecto de la prefectura, aunque en realidad no les beneficie. Esta situación ha contribuido a conflictos entre los campesinos, comunidades y el AP.

II.3.2. Programa Madidi

El Programa contó con un coordinador, con base en La Paz (el actual coordinador esta en Santa Cruz), quien cumple funciones gerenciales en los tres proyectos, y también existe un gerente específico para el proyecto de apoyo al Parque, quien durante gran parte del proyecto tuvo su sede en San Buenaventura pero al final del proyecto estuvo ubicado en La Paz. Los subgerentes del Madidi II en San Buenaventura y Apolo tienen la tarea de asegurar la planificación, ejecución, monitoreo, supervisión y coordinación interinstitucional en nivel de organizaciones e instituciones locales, del proyecto Madidi II. Los asistentes técnicos en ambos proyectos contribuyen al trabajo en equipo según su especialidad, bajo un enfoque holístico y multidisciplinario.

Los facilitadores de los proyectos participan de la ejecución de convenios con las comunidades, organizaciones indígenas, sindicales, asociaciones de productores, centros educativos, organizaciones de la población civil, apoyando en la planificación, organización, capacitación coordinación interinstitucional y la implementación de acciones definidas participativamente.

En su conceptualización original el programa Madidi de CARE tenia que ser un programa integrado de conservación y desarrollo, que tuvo en su momento tres proyecto: ASA (que ya termino), Madidi II y apoyo al PNANMI Madidi. Dentro de este concepto de programa los proyectos Madidi II y apoyo al parque tenían que ser complementarios. En particular el Madidi II tenia dentro de sus objetivos varias actividades que debían fortalecer el proyecto de apoyo al parque, como el fortalecimiento de los municipios y actores de la sociedad civil. En realidad lo que ocurrió en el desenlace de ambos proyectos es que cuando se realizo una reprogramación de actividades a mediados del 2001 varias actividades del Madidi II fueron traspasadas al proyecto de apoyo al parque, en parte debido a recortes del presupuesto.

Dentro de programa ambos proyectos han apoyado a los PAEs. El PAE que ha generado mayor impacto, beneficio y expectativa es el proyecto APCA. Este proyecto fue concebido por el Madidi II pero ha sido apoyado por ambos proyectos de CARE, aparentemente con poco a ninguna coordinación programatica, por este motivo presentamos un discusión general sobre este y el APMIEL. Los detalles sobre el apoyo puntual de cada proyecto a estos se encuentran abajo.

APCA: Están empezando a vender directamente a exportadores de café, su éxito es tal que la producción de todos los asociados no llega a cubrir las oportunidades de exportación que están teniendo. Para no perder estas oportunidades ellos están analizando varias estrategias para no perder las oportunidades que tienen; entre ellos: están tratando de incorporar más personas a su asociación ya que la mayoría de los cafetaleros de sus comunidades todavía no se sienten seguros para entrar a las asociaciones, otra estrategia es tratar de conseguir fondos financieros de acopio, lo que les posibilitaría no solo pagar en efectivo e inmediatamente a sus asociados sino comprar café de calidad de cafetaleros no asociados y de esa forma cubrir demandas que están surgiendo; finalmente la tercera estrategia es ampliar sus siembras de café manteniendo la calidad de las que ya tienen. Durante la visita del equipo a las comunidades de Apolo recién se estaba recibiendo los primeros beneficios económicos de la venta de café.

APMIEL: Están empezando a vender su miel a La Paz, los precios obtenidos son más ventajosos y la calidad de la miel que esta produciendo es de mejor calidad. Ellos están ahora interesados en ampliar su producción, el único impedimento que tienen es que no poseen capital suficiente para invertir en nuevos cajones de producción. La capacidad melífera de la zona es todavía mucho más de lo que se esta produciendo. Por otro lado también desean diversificar sus productos, derivados de la miel como ser polen, cera, etc., lo que implica nuevos requerimientos de capacitación e implementación de infraestructura para este cometido. La producción de miel ha logrado otro resultado positivo, pues los comunitarios ahora tienen mucho más cuidado con los árboles y los arbustos que producen flores, antes no era así, esto contribuye a reducir la desertificación y mayor comprensión de lo que es desarrollo sostenible.

II.3.3. Proyecto Madidi II

Madidi II tiene un enfoque a más largo plazo, intentando introducir y difundir sistemas de producción conservacionistas/sostenibles y fortalecer la sociedad civil. Según marco lógico se quiere fortalecer las organizaciones de base para introducir manejo sostenible. El personal del proyecto es responsable de ejecutar otros proyectos menores, tales como preparación de emergencias por inundaciones en asocio con PRISA (hasta Julio 2003), CEPFOR (finalizó en Junio) y prevención de incendios. Los fondos del programa se encuentran centralizados en La Paz y se manejan tres cajas chicas con un total de 15.000 BS/mes en San Buenaventura.
El marco lógico original del proyecto era muy ambicioso, poco claro y en total el ML se reformulo 3 veces. Las reformulaciones del ML tuvieron dos motivos, uno presupuestario debido a recortes en el presupuesto de CARE Dinamarca y la devaluación del Euro que redujo la disponibilidad de dinero para el proyecto y otro siendo la falta de claridad y realismo en el ML original.

El proyecto mismo incluso podría considerarse como dos proyectos, ya que la estructura gerencial (dos sub-gerentes y ningún gerente directo), las distancias, dificultades de comunicación y diferencias contextuales han contribuido a que las actividades en Apolo y San Buenaventura se desarrollen en forma separada y con poca interconexión.

El personal del proyecto tiene una capacidad alta en cuanto al manejo sostenible de recursos naturales y proyectos productivos. Pero el proyecto no ha contado con personal permanente capacitado en temas de fortalecimiento organizacional. Por otra parte no todos los miembros del equipo del proyecto tanto en San Buenaventura como en Apolo tienen conocimiento sobre la conservación y objetivos de un AP. Además el proyecto comparte con Apolo a César Enríquez, AT PAES y Javier Barrios, AT Comunicación, ambos con base en La Paz. Es quizás por la ubicación en La Paz de estos dos facilitadores que PAEs y comunicación son dos de las áreas mas débiles del proyecto.

En relación a los enfoques de pobreza y género del proyecto podemos señalar lo siguiente:

Enfoque de Pobreza
Con base en información socioeconómica existente sobre la región, el proyecto eligió a las comunidades más pobres de su área de trabajo para ejecutar actividades. No obstante consideramos que los que están en condiciones de ser promotores y participar en la implementación de sistemas agroforestales o PAEs tienden a ser personas y familias de mayores recursos. Por este motivo los beneficiarios del proyecto quizás no son en realidad los más pobres dentro de las comunidades.

Enfoque de género
Existe una estrategia de género elaborado en 2001 por el Proyecto y que en las comunidades tacanas se ejecuta conjuntamente con el DED (Servicio Alemán de Cooperación). Es un documento que indica los lineamientos generales del enfoque de género y recomienda algunas actitudes y técnicas básicas para facilitar la participación de las mujeres en actividades del proyecto en condiciones equitativas.

En los DRPs realizados por el proyecto hay información sobre actividades por género, donde sobresale la sobrecarga laboral de las mujeres pero el proyecto no tiene un análisis de género.

En las actividades del proyecto la participación de mujeres es mínima, debida a que éstas no disponen de tiempo libre y no pueden salir de sus comunidades para asistir a eventos de capacitación.

II.3.3.1. Sub-Gerencia de San Buenaventura-Ixiamas

Sistemas Agrofrestales

En San Buenaventura-Ixiamas hasta la fecha el proyecto Madidi II está enfocando sus actividades principalmente hacia la producción de cacao silvestre bajo sistema agroforestal, mediante la capacitación y el seguimiento a los promotores agroforestales, en convenio con la FESPAI y CIPTA. En el componente de agricultura y recursos naturales del Proyecto Madidi II se trabaja con los representantes de organizaciones de base, quienes durante y después de su capacitación deben replicar y socializar sus conocimientos. No se trabaja con beneficiarios en las comunidades.

Actualmente esta subgerencia promueve parcelas agroforestales con el cultivo de cacao como componente comercial. Las otras especies (semiperennes: piña y banana, perennes: forestales y frutales) son complementarias y sirven para el enriquecimiento del bosque, diversificación y consumo familiar. Se espera que los promotores capacitados difundan su conocimiento a grupos de interesados en sus comunidades respectivas. También se espera que las comunidades a través de sus representantes y promotores participen activamente en la elaboración de los POAs municipales, introduciendo proyectos de producción agroforestal. De esa manera se espera se difundan los sistemas agroforestales.

El cacao silvestre crece de manera espontánea en algunas áreas de monte en la zona. Los habitantes tradicionalmente recolectan cacao cuando salen a cazar. Cuando no hay caza, por lo menos traen cacao y lo llevan a vender a Rurrenabaque. Constituye una de las varias alternativas de generación de ingresos y subsistencia de las familias rurales, en especial de las indígenas.

En el año 2000 la cosecha de cacao fue excepcional, igualmente el precio. En 2001, con apoyo de CARE se establecieron contactos con acopiadoras, tales como El Ceibo, y se vio que el volumen que éstos requieren no se cubre con sólo la recolección de cacao silvestre. Se llegó a considerar al cultivo del cacao como una posible fuente importante de ingresos para las familias tacanas y colonas. En ese año también comenzó a ejecutarse el proyecto CEPFOR, siendo una de sus actividades el análisis de factores de éxito y de fracaso en la comercialización del cacao en la comunidad El Carmen del Emero. Se firmó un convenio con “El Ceibo” y en el marco de ese convenio se capacitaron a comunarios de San Silvestre y San Miguel (municipio San Buenaventura) en técnicas del beneficiado del cacao. Estos talleres se replicaron posteriormente en El Carmen de Emero, 5 de Junio (Municipio Ixiamas) y con algunas organizaciones locales. En ese proceso se identificaron 7 promotores de cacao y se fueron instalando viveros, proceso que, en 2002, dio lugar a los convenios actuales con CIPTA y FESPAI para la formación de promotores agroforestales. Estos promotores reciben capacitación según un plan de capacitación acordado entre actores involucrados, también algunas herramientas e insumos, y asistencia técnica regular, para la implementación y el manejo de viveros. No reciben recompensa por difundir sus conocimientos a los grupos de interesados.

En los años 2001 y 2002 la producción del cacao en la zona bajó considerablemente y no fue posible cumplir con los pedidos de los acopiadores. Hasta el momento, la recolección de cacao es una actividad complementaria a muchas otras. En cuanto a cacao silvestre cultivado, recién se están implementando viveros y tardará todavía dos a tres años para haya producción.

Según podemos apreciar, los sistemas agroforestales, basados en el cultivo de cacao como fuente de ingreso principal, no son practicables por familias de bajos ingresos, quienes no disponen de los medios para mantener la parcela durante los tres años que se requieren hasta entrar en la fase de producción. Tampoco es posible la difusión (ampliación) de estos sistemas entre más familias de escasos recursos debido a los costos altos de implantación de los sistemas, en especial la compra de material vegetal (bulbos de plátanos, semillas).

En relación a actividades agroforestales, las parcelas agroforestales y las huertas en la escuela técnica agrícola y las escuelas en el municipio Tumupasa no han sido efectivos por falta de seguimiento. Las cuatro parcelas agroforestales implementadas en 2001 por PRISA, se encuentran en desarrollo. Según el técnico de CARE, dos están en mal estado. En Apolo los sistemas agroforestales y huertas están todavía en peor estado. Solo existen dos huertos comunales y ninguna escolar.

Las actividades que realizaron estos promotores con CARE fueron la gira a Alto Beni para visitar parcelas agroforestales. Esta fue una actividad muy impactante y motivó al grupo a implementar parcelas (Junio 2002) y posteriormente a organizar su asociación de promotores (Noviembre 2002). Durante el año 2002 participaron en 7 talleres de capacitación en temas técnicos y en planificación de proyectos. En este año se están desarrollando varios talleres de capacitación, pero menos intensamente para no perjudicar las labores ordinarias de los participantes. Actualmente los técnicos de CARE hace visitas regulares de asesoramiento técnico a los promotores, quienes manejan pequeñas parcelas agroforestales con tendencia a multiestratos y cuentan con viveros de cacao en asociación con sus grupos de interesados. Los dos técnicos (Florencio Maldonado, y Teófilo Mallqui) visitan a cada uno de los 29 promotores una vez al mes. La parcela de don José Blanco es una de las cuatro parcelas demostrativas implementadas por PRISA-Bolivia hace aproximadamente tres años. Se encuentra en buen estado de desarrollo, faltando manejo (poda) de las plantas. Don José tiene otras obligaciones y no le dedica el tiempo necesario a la parcela.

Los promotores en el caso de la FESPAI fueron seleccionados y propuestos por las comunidades. Son 18 de la FESPAI y 11 de CIPTA de un total de 27 comunidades. El total de comunidades en el área de trabajo de CARE- San Buenaventura es 55, correspondiendo 32 a la FESPAI y 23 a CIPTA.

Fortalecimiento Organizacional y de Municipios

Otra actividad de esta sub-gerencia ha sido el fortalecimiento de los comités de vigilancia en Ixiamas y San Buenaventura, de acuerdo al convenio firmado con éstos, con lo cual se espera mejorar la participación civil en la gestión municipal a favor del manejo sostenible de recursos naturales. En 2002 el Proyecto Madidi II apoyó a las Unidades Técnicas de los dos municipios con equipos y capacitación. Actualmente se está apoyando a dos Comités de Vigilancia (Ixiamas y San Buenaventura). Los promotores a su vez asesoran a pequeños grupos de comunarios. CARE estima que llegan a un total de 352 familias, correspondiente al 43% de las familias en las 27 comunidades (las comunidades en el área son en total 55).

En 2002 recibieron capacitación 17 familias apicultoras. Esto fue un aporte concreto y puntual en la producción. El proyecto también apoya la elaboración de los estatutos de la Asociación “La Colmena”. La apicultura es practicada por un número relativamente pequeño de agricultores y en general se tiene problemas de comercialización.

La población mas marginada del municipio de San Buenaventura y con mayores índices de pobreza es la del pueblo indígena Esse Ejja. Ha sido muy difícil apoyar esta población por pocos son pescadores, no cultivan y tienen muy poca tierra. Muchos de los niños pasan su tiempo mendigando en las calles de Rurrenabaque. El año pasado el Madidi II realizo un pequeño proyecto con tarjeta navideñas dibujadas por los niños de este grupo indígena y se vendieron las 600 tarjetas producidas. Desgraciadamente el impacto de esta venta fue poco debido a que aparentemente los padres de familia gastaron el dinero en trago.

Percepciones de Actores Involucrados

Algunos actores de la sociedad civil y los municipios con las cuales el proyecto viene realizando actividades tienen las siguientes percepciones sobre el proyecto:
Municipios de Ixiamas y San Buenaventura

Según el alcalde de San Buenaventura el nuevo PDM y POAs proveerá mayor apoyo a la conservación y el ecoturismo. Estos cambios se pueden atribuir ambos proyectos de CARE pero habría que preguntarse hasta que punto son reales y sostenibles, particularmente dado que el alcalde esta vinculado a la explotación de madera. Por otra parte el alcalde indicó que las relaciones entre el municipio y CARE han sido buenas y el municipio ha aportado a los proyectos con una contraparte.

El alcalde está informado de algunas actividades de CARE: mejoramiento de agua y capacitación de hortalizas en Macahua, tanque de agua en San Felipe, saneamiento básico en El Tigre, actividades que considera como muy positivas. Mencionó actividades en El Carmen del Emero, pero, como dijo, no estaba muy enterado. Indicó que recibieron equipo y capacitación en la Unidad Técnica para la quema controlada. El alcalde no tiene conocimiento del trabajo de CARE con los promotores de la FESPAI ni del implementación de parcelas agroforestales.

Las inquietudes del alcalde son:

· Las ONGs apoyan a organizaciones de base que son negativas para el desarrollo económico del municipio (los intereses de las organizaciones de base son antagónicas a los de la élite local)
· El Plan de Manejo la TCO Tacana es algo muy negativo. Da lugar a que los indígenas dejen entrar a los madereros y saquen madera de forma ilegal. No da lugar a la inversión de la empresa privada.

· CARE debía tener sus oficinas en Ixiamas para que haya mayor movimiento de circulante en el lugar. De igual manera, los talleres deberían ser en Ixiamas no en Rurrenabaque para que haya mayor movimiento de personas.

Comité de Vigilancia de Ixiamas

Con respecto a las actividades de CARE con el Comité de Vigilancia de Ixiamas, el presidente de comité de vigilancia de este municipio indica la compra de una computadora. Otras actividades que él realiza con apoyo de CARE son la participación en eventos de capacitación en Fortalecimiento (educación con colegios, ley 1521, ley 2021) y un curso en Control Social en Octubre del 2002.

Sus inquietudes y problemas son:

· Distancia y falta de medios para movilización, comunicación y coordinación.

· No tiene apoyo de los demás miembros de Comité de Vigilancia, quienes no cuentan con recursos para asistir.

· Las invitaciones a los cursos llegan tarde

· Le gustaría coordinar más con los sectores productivos

CIMTA/CCT

Las actividades de CARE con CIMTA/CCT se ejecutaron en el marco de un convenio firmado entre ambas instituciones. Consistieron en la habilitación del Centro Cultural Tacana y capacitación de artesanos y en género. Los beneficios de esas actividades son, según las señoras entrevistadas, la promoción de la artesanía y la adquisición de conocimientos, considerados como muy beneficiosos. Esperan contar con más apoyo para su organización.

CIPTA/Promotores y grupos agroforestales

Los promotores capacitados se quejaron que no pertenecen a ningún grupo de productores y no tienen apoyo organizacional. Fueron elegidos para complacer el deseo de CARE.

CIPTA/Dirigentes

La capacitación de promotores les parece muy beneficiosa. Lo meno beneficioso fue, según ellos, el proyecto de quema controlada porque no hubo interés de los beneficiarios y los bienes sólo llegaron a los municipios. La elaboración del pensum tampoco fue considerada como beneficiosa por el poco interés de las autoridades locales. Requieren el equipamiento y mantenimiento de los equipos de su oficina y un administrador financiado por CARE. Por otra parte CIPTA no apoya a los promotores.

FESPAI/dirigentes/promotores antiguos y nuevos

En cuanto a la capacitación a promotores, les parece beneficioso por los nuevos conocimientos. La situación económica precaria es uno de los obstáculos más sentidos para la difusión del sistema agroforestales y producción.

Quisieran que CARE amplíe su tiempo de permanencia en la zona y apoye con proyectos de vivienda y caminos vecinales. Los promotores esperan que se de cumplimiento y seguimiento al convenio firmado y que CARE deje fortalecida a la organización de promotores de CIPTA y FESPAI en administración y contabilidad y otras áreas, tales como normas nacionales e internaciones de manejo ecológico.

II.3.3.2 Sub-Gerencia de Apolo

PEAs y Sistemas Agroforestales

En el municipio de Apolo se tienen 3 actividades productivas en pleno proceso de consolidación y expansión, han logrado tanto éxito que pronto romperán con sus propias expectativas, lo que genera nuevas necesidades donde requieren todavía el apoyo de CARE. Estas tres iniciativas económicas son APCA, APMIEL y hortalizas. La situación del APCA y APMIEL se relató en la sección sobre el Programa Madidi arriba.

En cuanto a la producción de hortalizas están empezando a vender sus productos en las comunidades de Apolo y Santa Cruz. Su producción tiene la característica competitiva de ser producto orgánico, lo cual lo pone en ventaja en relación a los productos hortícola que llega de la ciudad de La Paz. Las comunidades mencionadas están empezando a adquirir cada vez en mayores cantidades los productos hortícolas de estas asociaciones. Pronto tendrán que ampliar su capacidad productiva, pues la tendencia del mercado es muy prometedora. A futuro se espera que las familias que están produciendo hortalizas puedan tener a esta actividad como el sustento principal de sus familias. El sistema de producción es acorde a los criterios ambientales y de desarrollo sostenible.

El apoyo del proyecto a los PAEs de horticultura, APCA y APMIEL ha consistido en la prestación de apoyo constante en su fortalecimiento organizacional, ayudándolos en la confección de sus estatutos internos, planes estratégicos, planes operativos, contabilidad básica, además de temas técnicos en la producción específica de cada asociación.

En cuanto a sistemas agroforestales y huertas se han establecido 2 huertos comunales: uno en santa cruz y otro en mohima. Por otra parte no existen huertos escolares en Apolo. En cuanto de sistemas agroforestales se tiene las áreas de siembra de cultivos de café.
Fortalecimiento de la Sociedad Civil y Municipios

En cuanto a fortalecimiento de la sociedad civil y capacitación en Apolo se ha trabajado de manera efectiva con CIPLA, el personal del programa Madidi ha asesorado a esta organización en la confección de sus estatutos internos, reglamentos y plan estratégico. Al momento de la visita se evidencio la existencia de estos documentos en manos de los dirigentes del CIPLA y tenían planificado una revisión con el apoyo del personal de proyectos para su perfeccionamiento.

Al margen de este apoyo a CIPLA, el trabajo en fortalecimiento se ha centrado en las organizaciones productivas (ver arriba) y la capacitación de promotores. En relación a los promotores en su comienzo eran algo de 54 promotores que comenzaron, luego fueron reduciendo la asistencia por diversos motivos ajenos al proyecto hasta llegar a 32. Estos promotores provienen de comunidades campesinas y fueron elegidos por sus comunidades. En un inicio el proyecto pidió a cada comunidad que presenten 2 candidatos para promotor pero no todas las 32 comunidades logran este objetivo. Por este motivo se comenzó el trabajo con promotores con solo 54.

Se evidencio que su capacitación estuvo centrado en temas generales como ser: Liderazgo, Genero, Medio Ambiente en su primera fase, con el objetivo se crear conciencia y pensamiento critico frente al tema del parque y explicarles la importancia de la conservación de mismo. Luego se iniciaron capacitaciones en temas de producción como ser hortalizas, café, cítricos, etc. Por lo que su capacitación y por tanto la replica que se espera de ellos esta centrado en estos temas productivos y no en temas relacionados con fortalecimiento organizacional.

En los POAs del municipio de Apolo también se ha visto mayor énfasis en la conservación y manejo sostenible de los recursos naturales. Pero habría que preguntarse hasta que punto son reales y sostenibles estos cambios. En realidad parecería que son cambios superficiales ya que el presupuesto para conservación y manejo sostenible no se ejecuta.

II.3.4. Proyecto Fortalecimiento al PNANMI Madidi

Aun con los problemas que ha sufrido el proyecto ha cumplido en gran medida con objetivos. Se ha realizado DRPs en todas las comunidades del área y ANMI, zonificación de la TCOs y otras áreas y elaboración del plan de manejo. Se ha logrado reformular el CG e incorporar a una mayor cantidad de organizaciones representativas y actualmente el comité esta compuesto por 23 miembros incluyendo organizaciones indígenas, federaciones campesinas, subprefecturas, municipios, comités cívicos y SERNAP. La administración del AP ha sido fortalecida por el proyecto de apoyo al parque y esta en mejores condiciones de gestionar, monitorear y controlar el área, sobre todo porque el proyecto apoyo al parque ha permitido la elaboración de una estrategia de control y vigilancia y un sistema de monitoreo. Con fondos del SISCO el AP recientemente ha podido contratar 4 guarda parques nuevos, quienes ayudaran en las tareas de control, vigilancia y monitoreo del AP. Se frenado y reglamentado el ecoturismo, las actividades madereras ilegales dentro del AP se han reducido significativamente y datos de WCS muestran una mejorar en indicadores de biodiversidad, sobre todo de la fauna.

El proyecto ha apoyado a tres PAEs: ecoturismo en San Miguel (un proyecto que fue concebido por el Madidi II), APCA y APMIEL. Los últimos dos también han sido apoyados por el Madidi II (para mayor información ver la sección sobre el proyecto Programa Madidi). En el caso de APCA el proyecto ha apoyado la construcción de 7 plantas de procesamiento de café, equipamiento de estas plantas, un estudio del potencial de la producción de café en las comunidades de AP, capacitación en procesamiento de cosecha y viajes de intercambio. También se elaboró un plan de fortalecimiento de APCA con la ayuda del Servicio Alemán de Cooperación Social Técnica (DED). En el caso de APMIEL se estableció un taller de carpintería, se compró equipos, se construyo un sello de cera, se capacito a los productores y se vendió 200 kilos de miel a APISBOL.

El proyecto de ecoturismo ha sido financiado con fondos del proyecto apoyo al parque y otros de apalancamiento de CI y PNUD. Lastimosamente CI no desembolso aproximadamente $10000 que había comprometido para el proyecto, causando atrasos en su avance. Actualmente se esta gestionando fondos para la siguiente fase del proyecto y se esta concluyendo la construcción de 7 cabañas, un salón social y un comedor. En el proyecto de San Miguel actualmente participan 39 de las 44 familias pero la comunidad prevé que incluso las familias que no participan se beneficiaran mediante trabajo como guías. No se ha podido lograr la participación de todas las familias porque no todos quisieron trabajar. También se ha elaborado un plan de turismo hecho en base a un diagnostico de las potencialidades.

Un área el cual el proyecto no ha tenido suficientes logros es el cambio de enfoque de las comunidades respecto al parque. Los comunarios no lograr captar completamente los objetivos reales de las iniciativas económicas, ellos ven como algo bueno lo que se hace pero no terminan de entender completamente su enmarcación con el desarrollo sostenible y el medio ambiente. Por otra parte todavía no se ha logrado la aprobación del plan de manejo debido a los conflictos relacionados a la construcción de caminos en el AP.

El proyecto tenía como uno de sus objetivos fortalecer el Instituto de Ecología, uno de los centros de investigación científica de mayor importancia en el país, con la idea que podría ser un socio estratégico del SERNAP. Al respeto el proyecto ha logrado mejorar las capacidades de algunas personas y unidades dentro del instituto. Por ejemplo se considera que a partir de su participación en el proyecto el CAE y algunos de sus técnicos han mejorado su capacidad de gestión de mapas e imágenes así como el manejo y uso efectivo de sus sistemas de información geográfica. Pero el fortalecimiento de unidades aisladas y sus técnicos no ha contribuido significativamente al fortalecimiento del Instituto.

Apreciaciones de actores locales involucrados

Entre los municipios y las organizaciones de base hay diferencias marcadas en su percepción del proyecto. Según la comunidad de San José de Uchipiamonas las actividades de CARE en la comunidad fueron el Apoyo al Plan de Manejo del Parque. Los dirigentes de San José de Uchupiamonas (quienes fueron los únicos participantes del taller comunal en mencionar el apoyo al parque) quisieran el apoyo de CARE para la ampliación del Plan de Manejo. También quieren participar en la elaboración del borrador final del plan de manejo, lo cual está contemplado por el Parque. Para los dirigentes de CIPTA el apoyo a la gestión del Parque Madidi ha sido beneficioso y quieren más recursos para apoyar la gestión del parque. Además el proyecto ha generado un cambio de mentalidad en la comunidad de San Miguel del Bala. Actualmente quieren que el ANMI se expanda para incluir su comunidad dentro de ello. Creen que su inclusión en el ANMI beneficiaria a la comunidad sobre todo porque permitiría mejores condiciones para la conservación de la biodiversidad. Antes la comunidad no tenía una actitud poco positiva hacia el parque.

Actualmente los tres municipios del área están a favor de la construcción de caminos propuestos por la prefectura y en contra del parque, e instituciones que lo apoyan como WCS, porque su percepción es que estan impidiendo el desarrollo de la región. Las percepciones que tienen los municipios hacia el parque y WCS se expresan en el hecho que, según el alcalde de Ixiamas, WCS hace todo en gabinete y no hubo participación en la elaboración del plan de manejo del AP. El alcalde de San Buenaventura también expresó un punto de vista parecido. Ambos alcaldes dicen que no están convencidos por los resultados del proyecto Además para el alcalde de Ixiamas el parque no tiene ninguna utilidad económica y queda demasiado lejos para aprovechar el ecoturismo. Desde su punto de vista la situación económica obliga a entrar al parque, aprovechar sus recursos y quiere salir del CG. Estas percepciones surgen de la falta de visión estratégica y a largo plazo dentro de los municipios y el hecho que tanto los gobiernos municipales como los comités cívicos están dominados por elites urbanas que en muchos casos tienen intereses marcados sobre los recursos naturales del AP.

II.3.5. Monitoreo y Evaluación de los Proyectos

En mayo del 2001 se presento el estudio de línea base del programa Madidi, que en un principio debió ser un insumo para evaluar la situación en el área del programa y de los proyectos mismos, sirviendo de este modo como punto de partida para la realización de ajustes técnicos, programáticos, administrativos etc. dentro del seno de los proyectos del programa Madidi.

Este estudio tiene una serie de deficiencias que quizás contribuyeron a que los ajustes a los proyectos Apoyo al parque y Madidi II no fueron suficientes. Por una parte es notorio el hecho que los consultores contratados para este estudio de línea no entrevistaron a miembros de WCS, socio de CARE en el proyecto apoyo al parque. El estudio presenta un buen resumen de la situación social, política, productiva y organizacional en los municipios y comunidades pero no identifica problemas como el funcionamiento de los municipios que se sabe siempre han sido problemáticos para ambos proyectos de CARE. Por otra parte no provee recomendaciones con relación a cambios programáticos necesarios dado las condiciones existentes en el área del proyecto.

Este estudio también presento un análisis efectivo de las debilidades del sistema de monitoreo y evaluación del programa y una serie de recomendaciones para mejorar este. No obstante por lo visto el sistema de monitoreo y evaluación tanto del proyecto apoyo al parque como el Madidi II sigue siendo básicamente un seguimiento del cumplimiento de actividades y objetivos del marco lógico. Lo que ha estado ausente en un sistema de integración, análisis y evaluación de la información elaborada por los proyectos que fuera capaz de proveer retroalimentación al personal de campo e insumos para la reprogramación o ajustes las actividades. En el caso del proyecto Madidi II este sistema quizás no se desarrollado porque dentro del proyecto no había quien podía o tenia el tiempo para asumir estas funciones.

Los marcos lógicos de ambos proyectos sufren de imprecisiones que han repercutido directamente en la efectividad y eficiencia ambos proyectos. Específicamente se ha detectado dos debilidades cruciales que son: imprecisión en la mayoría de los indicadores ya que no tienen parámetros cuantificables, ni parámetros de temporalidad que permita su evaluación objetiva. También en el nivel de supuestos, se observa que los mismos se han construido sobre los supuestos del autor del proyecto y no sobre datos reales de la realidad del área donde se ha implementado el proyecto. Los supuestos utilizados son demasiados idealistas y alejados de la realidad que actualmente se tiene en Apolo, esto afecta significativamente al logro de los resultados. Además no se tienen reportes de las supervisiones realizadas y no existe registros que den cuenta sobre como van evolucionando dichas iniciativas económicas, por lo que se recomienda ser más formal en este proceso.

II.4. Interpretación y Análisis

II.4.1. Análisis de la Situación de Gobernancia Local en el Área del los Proyectos

En el área de ambos proyectos las evidencias muestran que la participación popular y la descentralización municipal son débiles y no están funcionando. Los municipios de San Buenaventura, Ixiamas y Apolo hacen muy poco para atender las necesidades en las comunidades rurales como servicios sociales, proyectos de desarrollo etc. Esto es un problema común en los municipios del país y en gran medida se puede atribuir al hecho que las elites urbanas controlan a los gobiernos municipales, en perjuicio a las comunidades rurales. En este caso el mal funcionamiento de los municipios esta además relacionado con conflictos entre partidos políticos y malos manejos de fondos municipales que han contribuido a que en esta gestión el municipio de Ixiamas haya tenido hasta la fecha 5 alcaldes y el de Apolo 3. Ambos municipios también tiene o han tenido sus cuentas congeladas. Por supuesto esta inestabilidad ha creado problemas para ambos proyectos. Además es necesario tomar en cuenta que los municipios carecen de capacidad técnica y, aunque hayan elaborado PDMs y POAs, no tienen una visión o planificación estratégica.

Los problemas con el funcionamiento de los municipios y la gobernancia local además se pueden atribuir a las debilidades de la sociedad civil. La LPP establece que los comités de vigilancia deben ejercer un rol de control social y vigilancia sobre el presupuesto y funcionamiento del gobierno municipal. No obstante en los tres municipios esto no ocurre y los CVs están dominados por elites vinculadas a los gobiernos municipales. Esta situación esta directamente vinculada a las debilidades de las organizaciones sociales (CIPTA, FESPAI, etc.) y las OTBs. Estas organizaciones no han tenido la capacidad de aprovechar los espacios de poder que representan los CVs y utilizarlos para asegurar un desarrollo municipal más efectivo, participativo y equitativo. En este contexto no es sorprendente que los CVs en todos los municipios son poco representativos. Por ejemplo el CV de San Buenaventura solo tiene un representante Tacana de cinco miembros, los otros siendo colonos y representantes urbanos. Esto es así aunque los Tacanas representan gran parte de la población municipal. En el caso de Ixiamas se podría afirmar que el CV no es funcional, dado que solo tiene un miembro activo.

II.4.2. Análisis del PNANMI Madidi

Mientras no se logre la aprobación del plan de manejo el AP estará en una situación precaria. Para el AP será de gran importancia mejorar el funcionamiento del CG y fortalecer a sus miembros. Por otra parte se necesita mejorar las relaciones con los municipios, quienes deben ser actores claves en la implementación de varios componentes del plan de manejo. Por ejemplo la administración del AP no esta en condiciones de proveer servicios sociales a las comunidades, algo que es responsabilidad de los municipios pero no han estado asumiendo. Si no mejorar el funcionamiento de los municipios en este sentido el AP tendrá grandes dificultades en la implementación exitosa del plan de manejo.

Creemos que la amplia participación en la gestión del AP es beneficiosa y mejora las condiciones para lograr la conservación de la biodiversidad. Dicho esto quisiéramos señalar que en nuestra opinión, por razones de costo, tiempo y coordinación, no es factible tener un CG con 23 miembros.

II.4.3. Análisis del Programa Madidi

En relación a la integración de ambos proyectos se ve una suma de actividades pero no una integración necesariamente. Es decir el Programa Madidi como tal no se ha establecido, lo que existe son “varios proyectos” implementados por CARE, pero no como programa. Esto se demuestra en el hecho que según el personal de ambos proyectos las reuniones de planificación conjunta enfocaron en la coordinación operativa y casi no dieron énfasis a aspectos programáticos y de complementariedad. En nuestra opinión hay una serie que factores que explican la existencia del funcionamiento del programa como tal.
En parte esta situación quizás se debe a que la gerencia del programa no ha funcionado con el nivel de eficacia y eficiencia que podía haber tenido. Una vez que CARE-Dinamarca decidio no cubrir el sueldo del coordinador, por este motivo y el hecho que la coordinación del programa no era su única responsabilidad, los posteriores coordinadores dedicaron gran parte de su tiempo a otras actividades de CARE, poniendo menor énfasis en la gerencia del programa.

En principio los proyectos apoyo al parque y Madidi II tenían que haber iniciado sus actividades al mismo tiempo. Lastimosamente se retraso en financiamiento del proyecto apoyo al parque y el Madidi II arranco primero. Es probable que si los proyectos hubieran iniciado sus actividades al mismo tiempo la coordinación y complementariedad entre ambos hubiera sido mejor.

La conceptualización del programa contemplaba que los proyectos ASA y Madidi contribuirían a generar mayor receptividad hacia el parque dentro de las comunidades del AP y las zonas de influencia. Por lo visto esto no ha ocurrido o por lo menos el proyecto Madidi II no ha hecho lo suficiente por mostrar que a través del parque se estaban movilizando recursos para beneficiar a las comunidades. Por ejemplo los comunarios perciben que el proyecto APCA es más del Madidi II que del proyecto de apoyo al parque. Esta es una percepción debida quizás a que el personal del Madidi II es más grande y tiene mayor presencia en las comunidades. Por otra parte es una percepción quizás equivocada debido que el proyecto apoyo al parque ha sido responsable de la construcción de 7 plantas de procesamiento de café y el equipamiento para estos, lo cual parecería ser una importante contribución del proyecto al APCA y su éxito.

Quizás debido a los constantes conflictos que han rodeado el AP proyecto el Madidi II se distancio del proyecto apoyo al parque. Además dentro del programa Madidi no se elaboro una estrategia común, con miras al fortalecimiento del parque en un plazo algo más corto que vía fortalecimiento de las organizaciones sociales (procesos que dan frutos a muy largo plazo). Por otra parte, dado la mayoría personal permanente del Madidi, y en especial el personal de campo, no tiene experiencia o conocimiento con APs.

Nos llama la atención que en ambos proyectos el personal contratado quizás no ha sido el mas adecuada para realizar las funciones requeridas y/o no tenia suficiente conocimiento sobre como trabajar en comunidades rurales como las del área del estos proyectos. CARE ha tendido a contratar personal de otros proyectos suyos, que es una política eficaz en la medida que permite aprovechar conocimientos y aprendizajes de otros proyectos.

II.4.4. Análisis del Proyecto Madidi II

Habiendo llegado a su medio término podemos afirmar que los logros y avances del proyecto son mixtos, siendo difícil determinar con precisión los avances por falta de indicadores claros en el ML (el nivel de avance que vemos en el proyecto se presenta en un cuadro en los anexos). El ML revisado (abril 2002) tiene como objetivo de desarrollo: La población local y de Bolivia en general se benefician del desarrollo sostenible generado a partir de un manejo apropiado de los RRNN y biodiversidad del área protegida Madidi (PNM y ANMI) y de la zona de influencia, conciliando y asociando los valores característicos e intereses sociales, económicos, culturales y ambientales presentes en la región. Hasta la fecha, particularmente por el lado de San Buenaventura e Ixiamas, el proyecto ha trabajado mayormente fuera de AP y ANMI. Por lo tanto, si bien ha habido logros importantes, en gran medida estos no han estado directamente vinculado al AP Madidi y proyecto apoyo al parque.

El objetivo intermedio del proyecto es: La población de los Municipios de San Buenaventura, Ixiamas y Apolo a través de sus organizaciones locales fortalecidas y un marco institucional funcional, están planificando y aplicando modelos de manejo sostenible de los recursos naturales y la generación de ingresos económicos que contribuyen a mejorar su calidad y seguridad de sus medios de vida. Esto muestra que el proyecto tiene en realidad dos grandes objetivos, según el ML: 1) fortalecimiento de las organizaciones locales y el marco institucional y 2) la aplicación de modelos de manejo sostenible y la generación de ingresos. Los logros del proyecto han sido principalmente en relación al segundo de estos grandes objetivo.

En relación al resultado 4 del ML (se han difundido las metodologías y resultados generados por el programa a organizaciones públicas y privadas a nivel local y regional.), este no presenta productos concretos, esta situación puede deberse a que el proyecto todavía no ha terminado y la naturaleza de este aspecto del marco lógico hace referencias a logros al finalizar el proyecto. Sin embargo a estas alturas debería evidenciarse algunos avances en el rubro lo cual no se ha logrado determinar, por lo que este punto también esta débil en sus resultados. Un resumen de los niveles de avance que vemos en relación al ML se encuentra en los anexos.
En relación a la coordinación y complementariedad que debía haber entre este proyecto y el apoyo al parque, se observó que quizás por una insuficiente comprensión de los objetivos del proyecto apoyo al parque u otros motivos que desconocemos el personal el personal del Madidi II no fue eficaz en vincular sus actividades directamente al parque y este proyecto. Si bien el proyecto ha desarrollado actividades en el AP, ANMI y áreas de influencia de parque Madidi que tienen benefician al AP por ser actividades de manejo sostenible de recursos naturales no se ha logrado vincular estas actividades directamente a los objetivos del proyecto apoyo al parque y el parque mismo. Por ejemplo en Apolo no se ha logrado vincular los beneficios del proyecto APCA a los objetivos del parque o, en otras palabras, que las comunidades perciban como la conservación y manejo del AP les provee beneficios tangibles. Es en este sentido que creemos que las actividades del proyecto no han estado dirigidas al AP.
Si los coordinadores del programa hubieran tenido y rol mas fuerte en la gerencia, es probable que la estructura de gestión del proyecto hubiera funcionado eficiente y eficazmente. Dado que esto no ha sido el caso, esta estructura ha sufrido de ciertas debilidades y el hecho de tener dos sub-gerentes ha contribuido que en cierta forma el proyecto funcione en realidad como dos proyectos, uno en Apolo y otro en San Buenaventura.

Una de las grandes fortalezas del equipo del proyecto es que ha logrado compenetrarse profundamente con las comunidades donde han iniciado actividades económicas, esto más que mérito del proyecto se debe a las actitudes positivas de los técnicos y su dominio de los sistemas de comunicación locales, ya que en gran parte son de extracción campesina-minera, pero se observa que a nivel de las organizaciones formales como ser alcaldía, prefectura, comité cívico y federación de campesinos la influencia es tímida.
La centralización de la gestión financiera en la sede de CARE en La Paz ha generado dificultades para la ágil gestión e implementación del proyecto a nivel local (Apolo y San Buenaventura). Es decir que los sub-gerentes han tenido que gestionar fondos de La Paz, donde la estructura contable tampoco es suficientemente ágil, para implementar el proyecto, generando dificultades en cuanto a la rápida disponibilidad de fondos para la implementación de eventos o otras actividades del proyecto. Por su naturaleza proyectos en áreas rurales como este necesitan que el acceso a recursos financieros sea ágil y flexible, lo cual no ha permitido la estructura administrativa/contable centralizada de CARE.

Fortalecimiento de la Sociedad Civil y Capacitación

Se observa que en fortalecimiento organizacional los logros son todavía pálidos. Esto puede deberse a varios factores. Primero a la ausencia de capacidades y experiencia en el rubro por parte del personal del proyecto, es decir no tienen capacidades certificadas en el manejo de metodologías de fortalecimiento, esto repercute en su trabajo pues hasta ahora han realizado un trabajo basado en el aprovechamiento de oportunidad y acciones sueltas que han logrado resultados muy esporádicos y superficiales. Segundo la combinación de fortalecimiento organizacional con sistemas de manejo sostenible quizás nunca fue el más idóneo, ya que la aplicación de modelos productivos y sostenibles implica fortalecer instancias productivas, que en gran medida tiene objetivos distintos de las organizaciones sociales como federaciones campesinas y consejos indígenas.

Otro factor es la lentitud de asimilación de los comunarios de los nuevos conocimientos que se les imparte (proceso de aprendizaje), lo cual implica que es necesario repetir las capacitaciones. Esta lentitud tiene varias causas. En particular un factor clave es la falta de medios de los comunarios y coordinación-comunicación-democracia dentro de sus organizaciones representativas.
Tanto en Apolo como San Buenaventura el fortalecimiento se esperaba que ocurra principalmente a través de la capacitación y organización de los promotores, quienes a su vez en algunos casos son dirigentes comunales. Si bien la formación de promotores en sistemas agroforestales para las organizaciones de base tiene cierto atractivo, éstas tienen otros intereses y en la práctica no hay una coordinación entre promotores y dirigentes de las organizaciones. Los promotores en realidad están aislados en sus respectivas comunidades y están abocados totalmente a aspectos técnicos-productivos y no políticos-organizativos. Además al respecto cabe mencionar que la capacitación y organización de promotores agroforestales es un camino muy largo para el fortalecimiento organizaciones social como centrales, federaciones y CIPTA para así, como meta lograr el manejo sostenible de recursos naturales.

La comunicación y coordinación entre los diferentes actores locales involucrados en la gestión y el manejo de recursos naturales es difícil por varios factores, entre las cuales las distancias y la falta de medios constituyen una de las principales razones por las que no existe una buena comunicación en sentido vertical (dirigentes-base). Igualmente obstaculiza la comunicación horizontal (presidente, secretarios), ya que los miembros de las directivas (del comité de vigilancia, de las organizaciones de base) provienen de lugares alejados. De esa forma, toda la información se queda con el presidente de las organizaciones. Si CARE trabaja sólo con el presidente, el secretario de recursos naturales y el promotor, sin una estrategia de comunicación más estructurada y agresiva, basada en un análisis situacional, no puede esperar lograr el fortalecimiento institucional. Además la elaboración de planes estratégicos con las organizaciones todavía no se ejecutó. Su impacto dependerá en gran medida del nivel y la calidad de participación de los actores locales.

Como resultados positivos colaterales se encuentra la generación promotores que prometen lograr cambios significativos en sus comunidades e insertarse en campos donde hasta ahora han sido marginados; como ser la política u ocupar cargos en las organizaciones formales. Existe un despertar en las comunidades que es evidente ante la mirada de los pobladores de Apolo y el auge de la producción de café y hortalizas esta generando individuos que liderizan estas actividades productivas y tienen el potencial de ser líderes comunales o políticos en el futuro.
Madidi II tenía que haber logrado el fortalecimiento de municipios, federaciones y otros actores quienes son miembros del CG del parque. En el caso de los gobiernos municipales no se logro un fortalecimiento porque no hubo interés en la asistencia técnica que quería proveer el proyecto ni en capacitación en planificación estratégica y otras áreas. Lo mismo ocurrió con los comités de vigilancia. Por ejemplo el CV del San Buenaventura hasta hace poco solo quiso que el proyecto les apoye con una moto y computadora. Recientemente se ha logrado iniciar procesos de capacitación en planificación estratégica con este CV. En Apolo ha sido casi imposible trabajar con el municipio debido a los conflictos políticos y el congelamiento de sus fondos. Dado que estos problemas no había mucho que se podía hacer al respeto.

Actividades Agroforestales y Manejo Sostenible

El manejo de estos sistemas requiere bastante mano de obra para su manejo y no producen ingresos durante los primeros tres a cinco años. La piña no produce en la sombra, el plátano no tiene mercado. El éxito de un agricultor (colono) en la zona comúnmente se mide por la superficie de arroz cultivado y la superficie de pasto mejorado establecido. Mientras que en la zona exista madera, extraíble legal e ilegalmente, animales para cazar (tacanas), incienso (campesinos de Apolo), áreas para el cultivo del arroz (colonos) y una mentalidad más extractiva que productiva difícilmente se difundirán los sistemas agroforestales.

Al interior de las comunidades los comunarios que optado por el desarrollo sostenible todavía son minoría, pues la mayoría de los comunitarios todavía ven con escepticismo el ingresar o no a estas iniciativas económicas. Las razones por la cual no ingresan puede ser: modelos mentales y culturales que se sostienen un enfoque de extracción más que de producción, experiencias frustrantes anteriores y finalmente por conformismo y temor al cambio. Las organizaciones y comunidades tienen necesidades sentidas fuertemente, tales como caminos y mejoramiento de viviendas, también agua en otras comunidades, que compiten con, y en gran medida son condición para, el éxito de los sistemas de producción propuestos.

Los rubros comerciales en los que se enfoca el apoyo de CARE (cacao, café) nos parecen apropiados, dadas las condiciones agroecológicas y comerciales. En cuanto a las condiciones socioeconómicas de pequeños agricultores de las zonas de intervención, será necesario un apoyo en financiamiento y asistencia técnica y organizativa a más largo plazo.

PAEs

En cuanto a proyectos de generación de ingreso, se debe tomar en cuenta que las familias están interesadas en proyectos que produzcan ingresos a corto plazo, por eso la mayoría de las personas vende su mano de obra a madereros y ganaderos. Pero los sistemas de producción sostenibles con enfoque conservacionista producen resultados a largo plazo.

En el contexto del proyecto es importante diferenciar entre los PAEs que se han implementado en Apolo y la producción de cacao en San Buenaventura. En el caso de las comunidades de Apolo el APCA ya esta produciendo beneficios económicos y tiene una asociación de productores que respalda los procesos de producción. APMIEL y los productores de hortalizas también tienen sus asociaciones y están a punto de generar ingresos. Estos tres proyectos necesitan principalmente un seguimiento, apoyo técnico a las asociaciones productivas y algunos apoyos puntuales para que se logre la generación de ingresos.

En San Buenaventura toda la esperanza de generación de ingresos está puesta en el cacao, ya que los cítricos tampoco tienen mercado se orientan más al autoconsumo. En los aspectos técnicos-productivos-conservacionistas los sistemas propuestos son apropiados para la zona. En cuanto a los aspectos socioeconómicos no son replicables sin un apoyo económico (crédito) de los productores quienes no disponen de medios para su implementación y manejo. En todo caso se requiere asistencia técnica a los productores para la implementación y manejo y posteriormente beneficiado y comercialización) que difícilmente será cubierta por los promotores, quienes no tienen los medios para ello, y tampoco la experiencia ni el conocimiento, en especial en lo que se refiere al manejo integrado de plagas y enfermedades.

Además debido a la disminución drástica de la producción (recolección) de cacao silvestre en los últimos dos años, la capacitación en técnicas de beneficiado de cacao y los contactos con El Ceibo para la comercialización no tuvieron el impacto esperado. El cultivo de cacao criollo es una alternativa interesante, en especial para las familias colonas, orientadas más hacia la producción para generación de ingresos que para las comunidades tacanas. En ese sentido, las actividades de CARE relacionadas con el cacao a largo plazo pueden constituir una base para la producción y comercialización del cacao en la zona.

La producción de cacao bajo un sistema agroforestal requiere inversión inicial, necesita atención continua, lo cual no ocurre con los proyectos en Apolo, no produce ganancias a corto plazo. Tiene a su favor las experiencias positivas en Alto Beni y Yucumo-Rurrenabaque, el interés de los promotores agroforestales, las condiciones agro ecológicas apropiadas (falta un estudio de suelos), la existencia de demanda y los canales de comercialización establecidos. Además de la experiencia y el entusiasmo de los técnicos de Madidi II.

Comunicación y Difusión

La difusión de resultados y metodologías hasta ahora es la parte más débil del proyecto. Por ejemplo: el alcalde de Ixiamas no sabe nada sobre el trabajo con promotores y sistemas agroforestales, los dirigentes de CIPTA solicitan información sobre la visión y formas e apoyo de CARE. Los tres dirigentes de FESPAI no están informados sobre el trabajo con los promotores.

El proyecto no tiene una estrategia de difusión de resultados y metodologías y no cuenta con material divulgativo, con excepción de material didáctico que acompaña a los talleres. Los contactos con instituciones y organizaciones se realizan a través de una o dos personas claves, lo cual no garantiza de ninguna manera que la información se difunda. Es conocido que la comunicación y coordinación entre las organizaciones locales es pésima.

II.4.5. Análisis del Proyecto Fortalecimiento al PNANMI Madidi

En líneas generales el proyecto ha cumplido con sus objetivos (el nivel de avance que vemos en el proyecto se presenta en un cuadro en los anexos). Se ha logrado desarrollar en plan de manejo del AP en forma consensuada y participativa, el CG de esta funciona y se reúne, se han implementado PAEs que están o podrán generar ingresos importantes para comunidades del AP. Cabe resaltar que el plan de manejo esta bien hecho pero es algo ambicioso, con algunos supuesto que quizás difícilmente se cumplirán como el hecho que los municipios colaboren con el AP. Por otra parte el proyecto ha contribuido a mejorar las capacidades de monitoreo y vigilancia, así como elaboración de planes de manejo, en el SERNAP. De este modo los aprendizajes y logros del proyecto han generado mayor capacidad dentro del seno del SERNAP de elaborar planes de manejo participativos y consensuados y de ejercer un efectivo monitoreo de la biodiversidad en las APs del país.

A lo largo del proceso del proyecto todas las comunidades han visto al director del AP pero no hay una sólida comunicación entre el AP y las comunidades. En retrospectiva quizás el proyecto parque tenia que haber dedicado mayor tiempo al fortalecimiento de las capacidades de participación efectiva en el CG pero habiendo dicho esto es necesario preguntarse si se hubieran podido obtener logros positivos en este respeto, sobre todo con los municipios, dado que el Madidi II ha intentado fortalecer a los a varios actores que participan en el CG con poco éxito. También hubiera sido más útil tener una persona dedicada a la comunicación y otra al fortalecimiento en vez de funciones y capacidades de actuales facilitadores.

Lastimosamente no se ha podido lograr la aprobación del plan de manejo debido a que la situación conflictiva relacionada con la propuesta de construcción de caminos dentro del AP ha creado un ambiente poco propicio para esto. En este contexto no se puede prever cuando el plan de manejo podrá ser aprobado por el CG pero esta claro que no será a corto plazo.

No se ha logrado el nivel de cambio positivo en la percepción de las comunidades hacia el parque, es decir sobre todo por el lado de Apolo, todavía hay un alto numero de comunidades que no ven al parque como algo positivo. Además si consideramos que los municipios y comités cívicos han demostrado un bajo nivel de interés en la conservación y manejo sostenible de los recursos naturales y una antipatía generalizada hacia el AP, cabe preguntarse si el funcionamiento del CG será sostenible una vez que ya no haya dinero para la movilización de los miembros.

Los problemas con los municipios, aunque quizás más agudos, son comunes en todo el país y afectan la capacidad de gestión e integración de las APs en su entorno socio-político, particularmente en los PDMs y POAs municipales. Dado que los políticos que actualmente controlan los partidos políticos y la mayoría de los municipios sufren de una visión del desarrollo basado en la explotación de los recursos naturales y se encuentran sumergidos en un sistema política prebendalista, existe poca esperanza que el logro de una planificación estratégica sostenible a nivel municipal y una gobernancia local eficaz y equitativa se pueda lograr.

Al margen de estas problemática el proyecto logro otros impactos importantes y positivos. En las comunidades de Apolo se ha generado una masa crítica a favor del parque que aun todavía es minoría, pero que evidentemente no tiene vuelta atrás lo cual se debe potenciar aun más. Los mismos gobiernos municipales, aunque fuentes de mucho conflicto dirigido al AP, han evidenciado una tendencia hacia incrementar la importancia de la conservación, manejo sostenible de recursos naturales y ecoturismo en sus PDMs y POAs, aunque quizás este cambio no es real ni sostenible. Además en la comunidad San José de Uchupiamonas, es decir en sus dirigentes, quienes sienten representados sus intereses por ese plan y están motivados a planificar el manejo de sus recursos.

La estructura de gestión del proyecto no ha sido quizás la más idónea. La coordinación entre la coordinadora de biodiversidad y el coordinador del área social ha sido en ocasiones débil, particularmente en cuanta a la planificación de actividades. Sin duda el hecho que el coordinador social ha estado siempre ubicado en San Buenaventura y la de biodiversidad en La Paz ha creado dificultades para la coordinación entre ambos. Para el coordinador social también ha sido difícil coordinar actividades en Apolo desde San Buenaventura. Es quizás en parte por este motivo que en las comunidades de Apolo tiene mayor presencia el Madidi II que el apoyo al parque.

Durante el proyecto las unidades que conforman el IE (herbario, colección de fauna y CAE) trabajaron juntos en los diagnósticos de biodiversidad y mapeo para el plan de manejo. Estos procesos no se han traducido en el mejoramiento de la colaboración y coordinación interna post-proyecto. Más bien es notorio que actualmente las unidades del IE de nuevo están trabajando en forma aislada y sin coordinación. Aparentemente esto se puede atribuir a debilidades internas del IE como falta de comunicación y conflictos entre unidades, que ni si quiera con el apoyo del proyecto se han podido superar. Es decir que de parte del IE es notoria una falta de interés o capacidad de mejorar su funcionamiento. Bajo estas condiciones no nos debe sorprender que el proyecto no pudiera fortalecer el IE y por estas razones no es todavía un adecuado socio para el SERNAP.

PAEs

El proyecto ha apoyado a tres PAEs: ecoturismo en San Miguel, APCA y APMIEL (para análisis de APCA y APMIEL ver la sección del programa Madidi). De estos el APCA es el más avanzado y único que esta generando ingresos para las comunidades.

La estructura de las cabañas y otras construcciones del proyecto de San Miguel podrían haberse construido con tacuara y chuchio (bambú), lo cual hubiera permitido reducir los costos y tiempo de construcción porque la tacuara es más fácil instalar y manejar. Además con un buen manejo el uso de la tacuara es más sostenible y tiene menor impacto ambiental que el uso de madera del monte para construcción. Para el proyecto fue importante que la comunidad dispusiera de un aserradero que permitió reducir los costos de construcción y se generaron capacidades de carpintería en algunos miembros de la comunidad.

El proyecto de ecoturismo en la comunidad de San Miguel del Bala ha generado mucha expectativa y este proyecto es muy importante porque es una forma de demostrar los beneficios tangibles del parque y la conservación de la biodiversidad. Se piensa que el proyecto tiene buenas posibilidades de generar un impacto positivo porque dirigentes de la comunidad como el corregidor y presidente de la OTB están muy comprometidos con el proyecto.
Difusión

Lamentablemente no se ha logrado llegar con fuerza a las comunidades más insertadas en el parque mismo, donde precisamente se ha generado conflicto por el camino que se piensa abrir. Esta limitación se debe a las dificultades de accesibilidad a dichas comunidades, ya que no hay caminos y para llegar se debe caminar a pie inclusive por días. Las comunidades no han logrado diferenciar entre lo que es el Parque mismo, su administración que depende del Estado, y el proyecto CARE, por lo que muchas veces los resentimientos dirigiros hacia la administración estatal, también es dirigida hacia CARE.

III. Conclusión y Recomendaciones

Aquí presentamos nuestras conclusiones, recomendaciones y los aprendizajes que vemos. En forme resumida estos también se encuentran en dos cuadros en los anexos.

III.1. Relevancia

En relación a la relevancia del programa para el programa de Danida, es necesario señalar que solo se ha podido sostener una reunión con el programa de apoyo al sector medio ambiente del gobierno Danés (PCDMSA) y, aunque se ha solicitado en varias ocasiones, no se ha podido disponer de documentación sobre otros programas de sector apoyados por Dinamarca de documentación y la estrategia de Danida para el apoyo Danés a la sociedad civil en países en vías de desarrollo – incluyendo la cooperación con ONGs Danesas. Por estos motivos ha sido difícil determinar que relevancia ha tenido el programa en relación a los objetivos de Danida. No obstante si percibimos áreas en que los dos proyectos del programa Madidi han tenido logros relevantes en relación a los programas y estrategias de Danida.
Una de las áreas de enfoque del PCDSMA es la educación ambiental y, sin muchos avances, han estado intentando insertar materiales educativos en la reforma educativa. El proyecto de apoyo al parque ha producido materiales relevantes para la educación ambiental y firmo un acuerdo con SEDUCA para asegurar un apoyo activo de las autoridades escolares. Mediante estos acuerdos el proyecto ha logrado distribuir 3063 manuales de educación ambiental a escuelas en 80 comunidades del municipio de Apolo. Este logro puede proveer aprendizajes importantes para el PCDMSA en sus esfuerzos por insertar materiales de educación ambiental en la reforma educativa. Por otra parte los materiales producidos pueden contribuir a mejorar la elaboración de materiales de educación ambiental por parte del PCDSMA.

III.1.1. Proyecto Madidi II

Muchas comunidades del área del proyecto históricamente no han practicado un manejo y uso sostenible de los recursos naturales, en parte debido a los altos niveles de pobreza que sufren. En este contexto no cabe duda que la relevancia de las actividades del proyecto Madidi II es alta, al trabajar con las comunidades más pobres del área de influencia del Parque Madidi y al enfocar la difusión de sistemas de producción sostenibles, basado en el fortalecimiento de la población civil.
.

III.1.2. Proyecto Fortalecimiento al PNANMI Madidi

La relevancia del Proyecto Apoyo al Parque se considera indiscutible al apoyar la elaboración del plan de manejo de una las APs de mayor biodiversidad en Bolivia y el fortalecimiento de la administración de esta área, lo cual, además de contribuir activamente a la conservación de la biodiversidad, permite mejorar la planificación del manejo sostenible de los recursos de la zona con la participación de los actores locales, entre los cuales los principales son las comunidades pobres.

III.2. Eficiencia

Ambos proyectos han sido exitosos y eficientes en conseguir fondos de apalancamiento como contrapartes para proyectos o para iniciar otros proyectos complementarios. Por ejemplo el proyecto de ecoturismo ha sido financiado con fondos del apoyo al parque, PNUD y CI. Por su parte el Madidi II ha conseguido fondos del DED y otros para la implementación de sus objetivos. Por otra parte ambos proyectos han sufridos problemas de recorte de presupuesto y demoras en los desembolsos de fondos por parte de las financieras. En parte estos problemas estaban fuera de control de los proyectos y CARE.

No ha sido posible determinar la eficiencia de ambos proyectos debido al hecho que no se dispone de presupuestos por tipos de actividad, lo cual es necesario para poder identificar el costo-efectividad de cualquier proyecto. Por otra parte la propuesta/documento base del proyecto contenía imprecisiones que repercutieron en la eficiencia y eficacia del proyecto.

III.2.1. Proyecto Madidi II

Se considera que el actual director del programa Madidi no esta en condiciones de ejercer un función gerencial en el marco del programa, debido a que al mismo tiempo ejerce otras funciones dentro de CARE que ocupan gran parte de su tiempo laboral. Además como el programa en realidad es ahora solamente el proyecto Madidi II parecería que ya no es necesario tener un coordinador del programa.

En este contexto se recomienda una reestructuración de la estructura de gestión del proyecto para lograr que en su última fase funcione eficientemente. En particular consideramos que esta nueva estructura tenga las siguientes características:

[image: image2]
El tener a dos facilitadores (AT PAEs y AT Comunicación) con base en La Paz, y que atienda a dos lugares tan distantes no nos parece que contribuya mucho a la eficiencia. Se debe reconsiderar la ubicación y la conformación de los equipos técnicos de acuerdo a una estrategia de salida.

En el contexto del proyecto la política de contratación no ha conducido a la selección del personal mas adecuado. Por estos motivos recomendamos que, si el proyecto contrata personal en el futuro, se considere dar mayor énfasis al uso de convocatorias públicas y/o otros procedimientos como consulta con otras instituciones y profesionales para asegurar que el universo de postulantes sea mejor. De este modo creemos que mejorarían las posibilidades de poder contratar al personal mas apto para los cargos requeridos y de mejorar en funcionamiento del proyecto.
La gerencia y coordinación del proyecto a nivel local (Apolo y San Buenaventura) seria más eficiente si la parte administrativa/contable estuviera descentralizada. Es decir que ambas sedes locales del proyecto, dependiendo de la forma de desembolso por parte de los financiadores, debían disponer de la totalidad de su presupuesto correspondiente, con una rendición adecuada a la administración de La Paz. Una estructura administrativa/contable descentralizado permitiría una gestión mas ágil del proyecto y mayor capacidad de vincular presupuesto con actividades. Además recomendamos que el proyecto incorpore en su estructura contable presupuestos por actividad, siendo que este tipo de cambio ventajoso porque permitirá demostrar el costo efectividad de sus proyectos.

La estrategia de salida del Madidi II debería analizar y revisar en que medida sus proyectos de manejo sostenible de los recursos y generación de ingresos pueden formar parte y/o apoyar la implementación del plan de manejo del parque y otros proyectos del AP como el proyecto BIAP que apoyara al APCA

Además la estrategia de comunicación y difusión del proyecto (que todavía tiene que ser elaborado) debería en parte apoyar a los promotores y otros actores capacitados en la difusión de sus conocimientos adquiridos. De este modo los conocimientos desarrollados en las capacitaciones llegaran a una mayor cantidad de personas y podrán ser mas eficaces.

III.2.2. Proyecto Fortalecimiento al PNANMI Madidi

A nivel institucional un aprendizaje a nivel institucional tanto para CARE como WCS es que en un futuro en el contexto de proyectos que involucran asocio institucional como este, es necesario definir clara y equitativamente los roles, responsabilidades y funciones de los socios y su personal participante en el proyecto. Por otra parte la propuesta/documento base del proyecto contenía supuestos no reales, lo cual repercutió en la eficiencia y eficacia del proyecto.

El PNANMI Madidi se necesita promover la coordinación inter-institucional para asegura que el uso de recursos (humanos, financieros y técnicos) en el AP y su área de influencia sea eficiente. Por ejemplo en el contexto de apoyo a APCA el proyecto BIAP debe coordinar sus actividades con el Madidi II

Para futuros proyectos de ecoturismo comunitarios seria importante contemplar la inclusión de un aserradero y capacitación de comunarios en carpintería. Por ejemplo la implementación de plan de turismo podría contemplar un o varios aserraderos móviles para apoyar las construcciones y capacitación en carpintería en un numero reducido de comunidades que operarían estos aserraderos porque económicamente, quizás no es factible, instalar aserraderos y realizar capacitación en todas las comunidades donde se implementaría componentes del plan de turismo como los albergues. Se recomienda que cuando se implementen los proyectos del plan de turismo SERNAP incorpore el uso de tacuara en las construcciones y contacto importante para esto seria el arquitecto José Luis Camacho (710-03555), experto en construcciones con tacuara.
III.3. Eficacia

III.3.1. Proyecto Madidi II

Hubiera sido importante que el estudio de línea base realizado en 2001 proveerá recomendaciones con relación a cambios programáticos necesarios dado las condiciones existentes en el área del proyecto. Con estos tipos de insumos, sin duda el estudio podría haber contribuido a fortalecer el desarrollo de ambos proyectos y, en el caso de Madidi II, tal vez se hubiera evitado la necesidad de realizar múltiples revisiones del marco lógico.

Dada la ausencia de un eficaz y adecuado sistema de monitoreo seria recomendable y positivo que la estrategia de salida incorpore la elaboración de un sistema, que pueda integrar, analizar y evaluar información elaborada por los proyectos y capaz de proveer retroalimentación al personal de campo e insumos para la reprogramación o ajustes las actividades, para facilitar y mejorar el monitoreo y evaluación de su ultima fase. Además es necesario identificar alguien dentro del proyecto que tiene la capacidad y tiempo para encargarse del monitoreo y evaluación.

Uno de los problemas fundamentales del proyecto ha sido que la combinación de fortalecimiento organizacional con aspectos productivos y de manejo sostenible no fue una estrategia eficaz y contribuyo a una contradicción interna del proyecto. Al trabajar con producción y manejo sostenible se fortalece a personas y organizaciones con fines distintos a los de las organizaciones sociales e incluso en cierta forma se contribuye a debilitar estas organizaciones.

Actualmente las fortalezas del proyecto son en el área de producción y manejo sostenible y hubo pocos logros con respeto al fortalecimiento organizacional en parte por el motivo mencionado arriba. Es por esto que recomendamos que el proyecto limite sus actividades de fortalecimiento a la elaboración participativa de los planes estratégicos de las organizaciones sociales y capacitación en temas puntuales que ellos soliciten.

Para mejorar la eficacia de las capacitaciones y asegura una mejorar asimilación de las mismas será necesario que el proyecto revise sus estrategias. Recomendamos que se seleccione a personas comprometidas y con los medios para asistir a todos los talleres o alternativamente el proyecto tendría que proveer medios o financiamiento para garantizar la presencia en los talleres de capacitación. Por otro lado la metodología utilizadas no es la más optima, se recomienda utilizar metodologías de Educación Popular centrado en el desarrollo de destrezas y poner en nivel secundario la formación teórica.

La insuficiente coordinación entre el Madidi II y el apoyo al parque se puede atribuir a factores gerenciales y el hecho que el personal del Madidi II no tuvo suficiente conocimiento de los objetivos y lógica del parque y el proyecto apoyo al parque. Creemos que el proyecto todavía podría mejorar esta situación mediante la elaboración de una estrategia de comunicación y difusión con la participación del PNANMI Madidi y otros actores claves, basada en un análisis situacional participativo.
Los técnicos que trabajan con sistemas agroforestales tienen excelentes actitudes y relaciones con sus grupos meta. Tienen suficientes capacidades en métodos de asistencia técnica y transferencia de tecnología. Tienen conocimiento básico sobre la implementación y manejo de sistemas agroforestales y cacao, adquiridos en numerosos talleres y cursos. Faltan capacidades concretas para apoyar la producción, por ejemplo manejo ecológico de plagas enfermedades. Son agrónomos y/o forestales eficientes en el área productivo pero sin capacidad de apoyar efectivamente la parte empresarial y organizativa. En cuanto a turismo, Madidi II no cuenta con personal especializado.

Se recomienda reorganizar los equipos técnicos de acuerdo a la estrategia de salida pero, en líneas generales creemos que seria más eficaz no cambiar el personal existente, sino complementarlo. Mas bien se recomienda capacitarlos y/o contratar consultores especializados en las siguientes áreas: estrategias de comercialización, capacitación asociaciones productivas, manejo microempresas, auditoria, manejo biológico de producción de café, manejo y producción de hortalizas, producción de miel y marketing y mercadeo.
Durante la ultima fase del proyecto seria importante atender de manera más eficaz al personal del proyecto por parte de las oficinas centrales en términos de capacitación. Además es necesario hacer supervisión más intensiva y seguidas a las iniciativas económicas implementadas, es decir que las visitas al campo para evaluar como los comunarios están implementando lo que han aprendido deben ser más seguidas, además se debe mejorar las técnicas y metodologías de supervisión y apoyo al trabajo de los promotores, ya que no se tiene sistemas sólidos al respecto.
III.3.2. Proyecto Fortalecimiento al PNANMI Madidi

Este proyecto demuestra que las condiciones para conservar la biodiversidad tienen más que ver con aspectos socioeconómicos y políticos que científicos o técnicos. Por este motivo SERNAP y instituciones ambientalistas necesita desarrollar capacidad institucional para manejar estas temáticas.

En el futuro cuando se realicen programas con proyectos con distintos objetivos, se debería hacerlo posible para capacitar el personal en los objetivos y lógica de los proyectos, para asegurar un funcionamiento técnico y coordinación mas eficaz.

Para lograr una efectiva gestión del Madidi y otras APs, así como la conservación de la biodiversidad y mejores condiciones socioeconómicas en comunidades dentro de APs, es necesario que el SERNAP trabaje con municipios y que estos efectivamente ejerzan las funciones de planificación y gobernancia que la LPP les atribuye. Para llegar a una situación de este tipo se recomienda que el SERNAP considere dirigir su trabajo hacia la sociedad civil en vez de los gobiernos municipales. En particular consideramos que deberían dar énfasis al fortalecimiento de las capacidades organizacionales y de negociación en las comunidades de APs como el Madidi y de actores como los CVs y OTBs, que por ley tienen la potestad de ejercer la función de control y vigilancia de los gobiernos municipales. Sin duda el fortalecimiento de las OTBs y CVs es un proyecto a largo plazo pero en nuestra opinión es la formar mas eficaz y adecuada para garantizar que existan condiciones el ejercicio efectivo de la ciudadanía y lograr que los municipios funcionen mas efectiva y equitativamente.

El SERNAP y la dirección del AP deberían disponer de mecanismos que permitan superar el actual estancamiento del CG, causado por los conflictos generados por los municipios y otros en contra del AP, que están impidiendo la aprobación del plan de manejo y agilización de la gestión del parque. Por este motivo es necesario que SERNAP desarrolle mecanismos que permitan que pueda reestructurar CDS sin la necesidad de la aprobación de mismo comité.

En nuestra opinión SERNAP y la dirección del AP deberían reducir el número de miembros en el CG para que sea más factible y representativo. En nuestra opinión, dado que solo colindan tangencialmente con el AP, no es necesaria la participación de los municipios del Pelechuco y Guanay en el CG. Tampoco vemos conveniente la participación de las subprefecturas y comités cívicos dado que son una entidad estatal poco efectiva y organizaciones de la sociedad civil poco representativas. Además si las federaciones representan a las centrales no es necesario la participación de ambos, deberían participar las federaciones o las centrales. Quizás si podría participar un representante de la prefectura de La Paz en el CG, considerando que la prefectura es una unidad del estado con funcionalidad y poder que las subprefecturas. Por estos motivos abajo proponemos una composición alternativa para el CG que creemos es representativo y mas factible.
Como creemos que una participación amplia en la gestión del AP facilitara y generara apoyo para dicho proceso, recomendamos que haya otros espacios, fuera del ámbito de CG, para involucrar mayor participación, por ejemplo en los procesos de implementación del plan de manejo que afectaran a una amplia gama de actores. A nuestro criterio municipios como Peluchuco y Guanay quizás no deberían formar parte de CG porque solo delimitan tangencialmente con el AP. Pero debido a su cercanía si seria importante que participen en otros espacios de toma de decisiones relacionados a la gestión del AP.

Propuesta de Reestructuración del Comité de gestión del PNANMI Madidi

	Indígenas
	Campesinos
	Municipios
	Gobierno

	CIPTA (Consejo Indígena Tacana)
	FESPAI (1 representante)
	Gobierno municipal de Ixiamas
	Dirección de PNANMI Madidi

	CIPLA (Consejo Indígena Lecos Apolo)
	Federación Única de trabajadores campesinos de Apolo
	Gobierno municipal de Apolo
	SERNAP

	Comunidad de San José de Uchipiamonas
	Federación Agraria especial de colonizadores y campesinos de Larecaja
	Gobierno municipal de San Buenaventura
	Prefectura La Paz

Para que la implementación del plan de manejo sea eficaz se necesita una positiva y rápida resolución de la frágil situación de tenencia de tierra, con mayor seguridad de tenencia particularmente a las comunidades campesinas del municipio de Apolo. La falta de resolución de esta situación es un factor clave que afecta el apoyo de las comunidades al AP y su interés en implementación de prácticas alternativas de manejo sostenible. Esperamos que SERNAP y el AP puedan contribuir a mejorar esta situación mediante del proyecto BIAP.

Finalmente el control, vigilancia y monitoreo del PNANMI, dado el tamaño del AP, solo podrá ser eficaz con una mayor cantidad de personal administrativo y guarda parque. Según los actores involucrados se cree que se necesitaría alrededor de 50 a 60 guarda parques para realizar estas tareas.

III.4. Impacto

El APCA ha sido apoyado por ambos proyectos del programa y es difícil descifra cual proyecto ha contribuido mas al su éxito. Por esto motivo realizamos un análisis general de este PAE que es el que ha generado mayor impacto, beneficio y expectativa. El APCA tiene el potencial de expandir significativamente y aumentar el número asociados y producción. Es decir que en un futuro podría tener un efecto multiplicador, generando mayor impacto todavía. No obstante para que esto ocurra será necesario un continuo apoyo a la consolidación del proyecto y capacitación de los socios. Por ejemplo recomendamos apoyarles con el establecimiento de una marca propia para diferenciar su producto del café de Apolo, apoyo a la gestión de fondos para el acopio y apoyo técnico para ampliar y mantener calidad de su producción. El proyecto APMIEL requiere apoyo a la diversificación de la producción para incluir derivados, infraestructura y capacitación para producción de derivados.
III.4.1. Proyecto Madidi II

Con base en las características del contexto sociopolítico en la zona, las capacidades de MADIDI II, sus logros hasta el momento, el poco tiempo que le queda en la zona (un año de trabajo y medio año de evaluaciones y elaboración de informes) y los objetivos del proyecto, se recomienda que para aumentar el impacto de su estrategia de salida se aboque a consolidar los grupos productivos apoyados hasta el momento, bajo un enfoque empresarial y de cadenas de producción, y considerando fortalecer aspectos de equidad de género y étnico.

La implementación de estas actividades debería vincularse al plan de manejo del AP para demostrar a las comunidades dentro del área y en las zonas de influencia que efectivamente la conservación y manejo sostenible de los recursos naturales y el parque pueden traer beneficios tangibles. Es decir que creemos que el personal del proyecto debería ayudar a las organizaciones que están a favor del parque a crear discursos y estrategias de expansión de apoyo al parque, en otras palabras se debe aspirar a que sean los mismos comunarios los actores principales en la consolidación del parque y su enfoque de desarrollo sostenible.

En el caso de los otros PAEs (hortalizas, café, miel y cacao) se requiere de los siguientes tipos de apoyo para asegurar su sostenibilidad:

· Capacitación para la producción sostenible (cacao, artesanía y turismo), con énfasis en giras, intercambios de experiencias, pasantías, prácticas, becas.

· Estudio de las cadenas productivas y elaboración participativa de estrategias de producción y comercialización.

· Elaboración de una estrategia de comercialización de los productos que se apoye en el hecho de provenir del Parque.

· Fortalecimiento organizativo de los grupos productivos (estructura organizativa, gerencia, trámite personería jurídica) incluyendo la implementación de procesos Evaluación de Capacidades Organizacionales (ECO) (ver información sobre ECOs en los anexos)

· Realizar un análisis de género de los sistemas de producción que están promoviendo.

· Articulación de los grupos en redes, con instituciones y organizaciones relevantes, en nivel local, regional, nacional e internacional

Entre otros, se podría apoyar al proyecto San Miguel en las siguientes áreas: intercambios con otros proyectos de ecoturismo, comercialización y marketing del proyecto, gestión de fondos del municipio y comunicación y difusión de información sobre el proyecto. Además los proyecto APCA y APMIEL requieren apoyo en las áreas señaladas arriba en la sección del programa Madidi.

III.4.2. Proyecto Fortalecimiento al PNANMI Madidi

El proyecto ha tenido un fuerte impacto en relación al AP, con la elaboración de plan de manejo y el fortalecimiento de la estructura administrativa y el CG. El impacto del proyecto aumentaría si Madidi apoyara la implementación del plan de manejo y sigue apoyando a PAEs implementados por el proyecto como APCA, APMIEL y ecoturismo en San Miguel. Fortalecimiento de la administración del AP será mayor y por ende impacto del proyecto, si equipos, materiales y otras compras realizadas por el proyecto son traspasados a la administración del AP.

Impacto del plan de manejo dependerá de su eventual aprobación y la capacidad de gestión de fondos para su implementación. No obstante buen plan pero algo ambicioso, con algunos supuesto que quizás difícilmente se cumplirán como el hecho que los municipios colaboren con el AP y logren incorporar la conservación y manejo sostenible de los recursos naturales en sus POAs y PDMs. Dado su ambición y la situación actual entorno al parque seria recomendable, lo antes posible, iniciar un proceso de priorización de los programas, proyectos y actividades. En la actualidad los principales problemas que enfrenta el AP son políticos y socioeconómicos. Es por este motivo que recomendamos que los programas prioritarios a corto plazo deberían ser: alternativas de manejo sostenible de recursos naturales, ecoturismo y educación y comunicación. Es importante que los primeros dos programas arranquen porque en la medida que se puede demostrar a las comunidades y municipios (en el caso de estos quizás sea mas difícil) beneficios económicos tangibles vinculados al AP y el manejo sostenible no cabe duda que el apoyo al parque mejorara significativamente. En este sentido debe darse prioridad a la consolidación de PAEs iniciadas por el proyecto apoyo al parque como el ecoturismo en San Miguel, APCA y APMIEL.

Paralelo a estos dos programas se debería iniciar el programa de educación ambiental y comunicación, que mas que recomendamos tenga, por lo menos a corto plazo, un enfoque mas hacia promover y difundir información sobre el AP, plan de manejo, vínculos entre el AP y beneficios económicos tangibles (por ejemplo es necesario realizar mayores esfuerzos por difundir que el proyecto APCA es un beneficio directo del parque) e importancia de la conservación y manejo sostenible del AP.

El proyecto tuvo otros impactos importantes y positivos. En las comunidades de Apolo se ha generado una masa critica a favor del parque que aun todavía es minoría, pero que evidentemente no tiene vuelta atrás lo cual se debe potenciar aun más. Los mismos gobiernos municipales, aunque fuentes de mucho conflicto dirigido al AP, han evidenciado una tendencia hacia incrementar la importancia de la conservación, manejo sostenible de recursos naturales y ecoturismo en sus PDMs y POAs, aunque quizás este cambio no es real ni sostenible. El proyecto de ecoturismo en la comunidad de San Miguel del Bala también ha generado un cambio total en su percepción del AP. Si bien antes tenia una antipatía o percepción ambigua hacia el AP, ahora esta pidiendo la ampliación del ANMI a su comunidad. No cabe duda que estos cambios son positivos para la AP y se necesita seguir potenciando los. Además el proyecto vía la elaboración del plan de manejo del parque ha dejado un fuerte impacto en la comunidad San José de Uchupiamonas, es decir en sus dirigentes, quienes sienten representados sus intereses por ese plan y están motivados a planificar el manejo de sus recursos.

El ambiente de constantes conflictos y problemas que han caracterizado la implementación del proyecto ha causado que el impacto del proyecto sea menor a lo que potencialmente podría haber sido. En particular estos conflictos han contribuido a que en las siguientes áreas el proyecto no a logrado sus objetivos: falta de generación de capacidades en los miembros de CG y no se ha logrado el nivel cambio positivo en la percepción de las comunidades hacia el parque, es decir sobre todo por el lado de Apolo todavía hay un alto numero de comunidades que no ven al parque como algo positivo. Es cierto que el proyecto ha logrado que el CG funcione y se reúna periódicamente pero no que los miembros tengan las capacidades necesarias para ejercer sus funciones dentro del CG. Además si consideramos que los municipios y CCs han demostrado un bajo nivel de interés en la conservación y manejo sostenible de los recursos naturales y una antipatía generalizada hacia el AP, cabe preguntarse si el funcionamiento del CG será sostenible una vez que ya no haya dinero para la movilización de los miembros.

III.5. Sostenibilidad

La sostenibilidad del los PAEs iniciados y apoyados por ambos proyectos del programa Madidi dependerá de la disponibilidad de fondos y apoyo técnico para la consolidación de ellos en el futuro. Por ejemplo en el caso del proyecto de San Miguel sin estos no se podrá concluir el proyecto y seria un fracaso que, dado las altas expectativas que existen en la comunidad, podría contribuir a generar antipatía hacia el parque de nuevo debido a la falta de beneficios tangibles para la comunidad. Por este motivo se recomienda que SERNAP en coordinación con el gerente del proyecto y otras instituciones interesadas como la ONG WCS hagan todo lo posible para gestionar los fondos necesarios para concluir la implementación de este proyecto.

En el caso de los otros PAEs (hortalizas, miel y cacao) se requiere de los siguientes tipos de apoyo para asegurar su sostenibilidad. En el caso de la producción de cacao y los otros proyectos se necesita:

· Capacitación para la producción sostenible (cacao, artesanía y turismo), con énfasis en giras, intercambios de experiencias, pasantías, prácticas, becas.

· Fortalecimiento organizativo de los grupos (estructura organizativa, gerencia, trámite personería jurídica)

· Estudio de las cadenas productivas y elaboración participativa de estrategias de producción y comercialización

· Búsqueda de fuentes de financiamiento y asistencia técnica para los grupos

· Articulación de los grupos en redes, con instituciones, con organizaciones relevantes, en nivel local, regional, nacional e internacional

Además los PAEs en Apolo necesitan apoyo en estas áreas:

APMIEL: Desean diversificar sus productos, derivados de la miel como ser polen, cera, etc., lo que implica nuevos requerimientos de capacitación e implementación de infraestructura para este cometido. Por otro lado también desean diversificar sus productos, derivados de la miel como ser polen, cera, etc., lo que implica nuevos requerimientos de capacitación e implementación de infraestructura para este cometido.
APCA: Están tratando de incorporar más personas a su asociación y quieren conseguir fondos financieros de acopio, lo que les posibilitaría no solo pagar en efectivo e inmediatamente a sus asociados sino comprar café de calidad de cafetaleros no asociados y de esa forma cubrir demandas que están surgiendo. Finalmente desean ampliar sus siembras de café manteniendo la calidad de las que ya tienen. En este contexto requerirán particularmente de apoyo para la consolidación y ampliación de su asociación.

Hortalizas: Se observa que las organizaciones de hortalizas, aunque son organizaciones nuevas, están empezando a sentir la necesidad de una organización interna mucha más formal y una distribución de responsabilidades mejor definidas. Por otro lado tienen necesidad de destrezas contables más avanzadas, capacidades de negociación con instituciones formales así también capacidades de negociación con los potenciales compradores; por otro lado necesitan capacitaciones en manejo de plagas con sistemas ecológicos y aprender las diversas formas de preparación de alimentos con los productos que producen, para también enseñar a sus clientes.
III.5.1. Proyecto Madidi II

Hasta el momento son en total 29 promotores los que están estableciendo parcelas agroforestales con cacao silvestre, cada uno a su vez asesora a grupos locales pequeños. (Según CARE en total son 350 las familias involucradas). Por otra parte existe una cantidad considerable de cacao silvestre en el monte que es susceptible a ser recolectado y comercializado. Los colonos tienden más al cultivo, los tacanas más a la recolección. En relación al fortalecimiento organizacional el enfoque ha sido en capacitar a promotores-productores. En la práctica, los intereses de los promotores-productores no concuerdan con los de la organización matriz: los unos son económico-productivos de grupos pequeños y los otros políticos por el bien de todos, por lo que la capacitación a promotores no fortalecer a las organizaciones de base, al menos no en corto plazo. Más bien provoca tensiones. A largo plazo, al llegar a existir en la zona organizaciones productivas con personas formadas técnica y organizativamente, se contribuirá al fortalecimiento de la organización general. Como se ha visto en la zona Rurrenabaque-Yucumo, y además considerando que el cacao comienza a producir después de 3 años, la consolidación e institucionalización de las relaciones productores-federaciones sindicales se logra en no menos de 10 años, suponiendo que los grupos productivos son exitosos.

Con base en las características del contexto sociopolítico en la zona, las capacidades de MADIDI II, sus logros hasta el momento, el poco tiempo que le queda en la zona (un año de trabajo y medio año de evaluaciones y elaboración de informes) y los objetivos del proyecto, se recomienda que para aumentar el impacto de su estrategia de salida se aboque a consolidar los grupos productivos apoyados hasta el momento, bajo un enfoque empresarial y de cadenas de producción, y considerando fortalecer aspectos de equidad de género y étnico. En cuanto al fortalecimiento de la organización civil limitar su apoyo hacia la elaboración participativa de los planes estratégicos de las mismas y apoyar con capacitación en temas puntuales que ellos soliciten.

Adicionalmente seria recomendable que, como según la sub-gerente del proyecto Madidi II en San Buenaventura se dispone de fondos para la comunidad de San Miguel, en el tiempo restante apoye al proyecto San Miguel en, entre otras, las siguientes áreas: intercambios con otros proyectos de ecoturismo, comercialización y marketing del proyecto, gestión de fondos del municipio de San Buenaventura para el proyecto, comunicación y difusión de información sobre el proyecto. Estas medidas contribuirán a generar mejores condiciones para asegurar la sostenibilidad del proyecto de ecoturismo en esta comunidad.

CEDEC también apoya la producción de cacao en las mismas comunidades que CARE y la falta de coordinación entre ambas instituciones causa malestar en las comunidades y organizaciones. Tal vez CARE pueda tomar la iniciativa de formalizar un sistema de coordinación técnica interinstitucional. Se requiere mejorar la coordinación entre productores y entre instituciones de apoyo Rurrenabaque-San Buena-Ixiamas para ajustar, actualizar recomendaciones técnicas (que son contradictorias entre instituciones) y capitalizar /intercambiar experiencias.

Por estos motivos y considerando el pronto retiro de MADIDI II de la zona, creemos imprescindible buscar alianzas y planificar/ejecutar actividades entre los grupos y otros actores locales que tienen experiencia, capacidades, intereses comunes. Por ejemplo, entre otros, se considera que debería coordinar y buscar alianzas con los siguientes actores:

· Parque Madidi: De acuerdo a su plan de manejo apoyará la producción sostenible en el AMNI. Una estrategia de comercialización de los productos debería apoyarse en el hecho de provenir del Parque y que al comprar ese producto se contribuye a la conservación de la biodiversidad.

· AOPEB: con respecto al cacao silvestre, considerar la producción biológica y la afiliación a AOPEB que a su vez consigue apoyo técnico y económico de la cooperación internacional.

· SNV: tiene experiencia y estrategias para el fortalecimiento de grupos indígenas que producen y comercializan artesanía

· PRISA: Experiencia en organización y sistemas agroforestales, ejecutará un proyecto de apoyo a la producción agroforestal en la zona Tumupasa de 2003 a 2007.

· CEDEC: Trabaja en la zona Ixiamas-Tumupasa, en las mismas comunidades que CARE y con cacao híbrido. Las recomendaciones técnicas de ambas instituciones a veces son contradictorias.

· Unidades técnicas municipales: a pesar de su inestabilidad e ineficiencia son aliados potenciales que deben participar de alguna manera en el proceso. Involucrarlos en actividades de planificación, capacitación

· El Ceibo: Capacidades y experiencias en producción y comercialización de cacao.

Parque Noel Kempff Mercado- organización indígena del Bajo Paraguá: experiencia en turismo
Finalmente a corto plazo, si el proyecto sale del área sin establecer sistemas de comunicación, coordinación, difusión de tecnología y financiamiento de la producción y comercialización, estos sistemas de producción sostenible no podrán establecerse.

III.5.2. Proyecto Fortalecimiento al PNANMI Madidi

Los problemas con los municipios que han confrontado el proyecto y el AP, aunque quizás más agudos, son comunes en todo el país y afectan la capacidad de gestión e integración de las APs en su entorno socio-político, particularmente en los PDMs y POAs municipales. Dado que los políticos que actualmente controlan los partidos políticos y la mayoría de los municipios sufren de una visión del desarrollo basado en la explotación de los recursos naturales y se encuentran sumergidos en un sistema política prebendalista, existe poca esperanza que el logro de una planificación estratégica sostenible a nivel municipal y una gobernancia local eficaz y equitativa se pueda lograr por medio de estos políticos, muchas veces representantes de elites urbanas.

No obstante para lograr una efectiva gestión del Madidi y otras APs, así como la conservación de la biodiversidad y mejores condiciones socioeconómicas en comunidades dentro de APs, es necesario que el SERNAP trabaje con municipios y que estos efectivamente ejerzan las funciones de planificación y gobernancia que la LPP les atribuye. Para llegar a una situación de este tipo se recomienda que el SERNAP considere dirigir su trabajo hacia la sociedad civil en vez de los gobiernos municipales. En particular consideramos que deberían dar énfasis al fortalecimiento de las capacidades organizacionales y de negociación en las comunidades de APs como el Madidi y de actores como los CVs y OTBs, que por ley tienen la potestad de ejercer la función de control y vigilancia de los gobiernos municipales. Sin duda el fortalecimiento de las OTBs y CVs es un proyecto a largo plazo pero en nuestra opinión es la formar mas eficaz y adecuada para garantizar que existan condiciones el ejercicio efectivo de la ciudadanía y lograr que los municipios funcionen mas efectiva y equitativamente.

La sostenibilidad del funcionamiento del CG del PNANMI dependerá de la capacidad del AP de generar financiamiento para las reuniones de este comité y el interés que tengan los miembros en poner fondos propios para participar en el CG.

La sosteniblidad y replicabilidad los logros del proyecto dependerá de la capacidad del SERNAP de incorporar los aprendizajes sobre la realización de planes de manejo y aplicar estos en otras APs. Al haber contribuido a mejorar y fortalecer el sistema de monitoreo de biodiversidad de SERNAP, el proyecto ha generado otros aprendizajes e insumos que permitirán que el SERNAP puede ejercer un monitoreo mas efectivo tanto en el Madidi como otras APs del país.

III.6. Recomendaciones y Consideraciones sobre los equipos técnicos para la Estrategia de Salida del proyecto Madidi II

Los técnicos que trabajan con sistemas agroforestales tienen excelentes relaciones con sus grupos meta. Tienen suficientes capacidades en métodos de asistencia técnica y transferencia de tecnología. Tienen conocimiento básico sobre la implementación y manejo de sistemas agroforestales y cacao, adquiridos en numerosos talleres y cursos. Faltan capacidades concretas para apoyar la producción, por ejemplo manejo ecológico de plagas enfermedades. Son agrónomos y/o forestales eficientes en el área productivo pero sin capacidad de apoyar efectivamente la parte empresarial y organizativa.

En cuanto a turismo, Madidi II no cuenta con personal especializado. En apoyo a la organización tendría que revisar sus capacidades y considerar un cambio o capacitación del personal de acuerdo a los requerimientos.

Para la estrategia de salida en general se recomienda no cambiar el personal existente, sino complementarlo. Considerando la política de CARE de rotar el personal en sus diferentes proyectos, y así mantenerlo en la institución, se recomienda capacitarlo en los temas específicos de su área y contratar consultores especializados (que pueden ser promotores de otras organizaciones productivas) en temas concretos y otras áreas, por ejemplo para elaborar estrategias de comercialización. Por otra parte quizás sea necesario contratar a nivel de staff (consultores en el rubro de capacitación para las asociaciones) personal con perfiles nuevos: Experto en microempresas, Auditor, Experto en manejo en producción de café, Manejo y producción de hortalizas, Medio Ambiente, Experto en producción de miel, Marketing y Mercadeo. Sino se contratan estos tipos de consultores se tendría que generar capacidades en el personal existente en estas áreas.

IV. Anexos

IV.1. Términos de Referencia

TÉRMINOS DE REFERENCIA

Evaluación

Final del Proyecto de Fortalecimiento del Parque Madidi y

De Medio Término Proyecto Madidi II

A. Introducción

CARE Bolivia ha estado implementando el Programa Madidi (Conservación y Desarrollo en el Área de Manejo Integrado Madidi y la Zona de Influencia), desde la primera fase en 1997 de lo que fue el proyecto piloto (Madidi I) en el Departamento de La Paz, inicialmente en las municipalidades de San Buenaventura y Ixiamas, con fondos del Acuerdo Marco CARE Dinamarca – Danida. La primera fase duró hasta junio 1999, y fue seguida por una fase de puente de un año (julio 1999 – junio 2000). Se rediseñó el proyecto en mayo 2000 y se expandieron las actividades hasta la municipalidad de Apolo en junio 2000. La actual segunda fase del proyecto Madidi (ahora Madidi II) que se inició en julio 2000 y durará hasta diciembre 2003, tiene un presupuesto total de 7,4 millones de DKK. Se espera que sea seguida por una tercera fase final de cierre de un año, hasta diciembre 2004, coincidiendo con la salida de Bolivia de CARE Dinamarca.

El concepto del Programa fue profundizado con la aprobación del proyecto Madidi de Agua y Saneamiento que se inició en enero 2000. Esto asumió y expandió el componente de agua y saneamiento de Madidi I, con el objetivo de relacionar la provisión de servicios básicos con la existencia del área protegida. El proyecto concluyó en diciembre 2002. El presupuesto total fue de 1.299.724 Euros, incluyendo contribuciones de la Comisión Europea, DANIDA, fondos privados de CARE Dinamarca, y contribuciones locales.

Finalmente, en enero 2001, el proyecto de Apoyo al Área Protegida Madidi fue formalmente iniciado, aunque no se completó su personal hasta algunos meses después. El enfoque principal fue desarrollar un Plan de Manejo para el Parque. El presupuesto total fue de 1,299,689 Euros de la Unión Europea, y fuentes danesas y locales (SERNAP). Esto completó el Programa Madidi, que ahora comprendía 3 proyectos principales con la adición subsiguiente de proyectos menores financiados por fuentes que no procedían de CARE Dinamarca y por co-financiamiento.

A continuación se presenta los términos de referencia para la evaluación de dos de los proyectos del Programa Madidi: Madidi II (medio término) y Apoyo al Área Protegida Madidi (final). La evaluación será realizada durante el mes de junio de 2003 por un equipo de tres asesores locales, en colaboración con y con la calidad asegurada por un asesor internacional (danés) y el apoyo del personal de CARE. Este procedimiento fue seguido exitosamente durante la evaluación de medio término de MIRNA.

B. Antecedentes

El proyecto piloto MADIDI I fue un intento inicial de introducir un proyecto de ICD en esta área de Bolivia, paralelamente con el proyecto Amboró financiado por CARE UK que opera en Santa Cruz, pero bajo distintas premisas. Distinto al proyecto Amboró, la fase piloto de MADIDI incluía un componente de infraestructura (el suministro de agua y el saneamiento ambiental) y estaba más estrictamente definida de manera geográfica, operando en solamente 4 comunidades. También, como en Amboró, incluía componentes para el manejo de recursos naturales y la generación de ingresos, junto con una dimensión de coordinación institucional. La intención del proyecto piloto fue ganar experiencia para lanzar un Programa ICD mucho más amplio, sobre la base de la segunda fase del Proyecto Madidi (MADIDI II), junto con dos otros proyectos a ser financiados conjuntamente con fondos daneses y de la Unión Europea. Estos eran el proyecto Madidi de Agua y Saneamiento (que se inició en enero 2000), proveyendo estos servicios a hasta 32 comunidades, y el Proyecto de Apoyo a la Gerencia del Parque Nacional Madidi (que se inició en enero 2001), principalmente para desarrollar un Plan de Manejo para el Parque con componentes de generación de ingresos (a ser compatibles con los recursos del área protegida) y el fortalecimiento de las capacidades de la administración nacional del parque.

El Proyecto MADIDI II debió proveer un marco institucional general para fortalecer las capacidades locales de manejo sostenible de recursos naturales, a nivel del gobierno local y de la sociedad civil. El proyecto también incluye un componente de generación de ingresos, pero éste está dirigido hacia las comunidades fuera del área protegida. Se esperaba que cubra 40 comunidades en las tres municipalidades del área del proyecto, sin embargo, por la naturaleza del proyecto que enfatiza trabajar con socios institucionales, esta figura permanece abierta ya que estas organizaciones mismas definirán el alcance geográfico.

El Proyecto de Apoyo al Área Protegida Madidi fue diseñado principalmente para ayudar a la administración nacional del parque y el Servicio Nacional de Áreas Protegidas (SERNAP) a desarrollar un plan de manejo para Madidi. Sin embargo se incluyó componentes adicionales para fortalecer las capacidades del personal administrativo del parque y también para desarrollar proyectos piloto ambientalmente compatibles y basados en la comunidad (dos de los cuales fueron iniciados, en ecoturismo y en la producción y el mercadeo de café). Se suministró equipos para mejorar la eficacia de la administración del área protegida. Una área adicional de actividad fue la de educación ambiental, principalmente en el sector formal con los Servicios Distritales de Educación. Sin embargo, la principal actividad de este proyecto fue realizar diagnósticos rurales participativos en casi todas las comunidades de la región como aportación básica para el plan de manejo. Estos fueron complementados por varios estudios incluyendo la biodiversidad, investigaciones arqueológicas y análisis socioeconómicos.

C. Objetivos de la Evaluación

El principal objetivo de la evaluación es examinar, lo más sistemática y objetivamente como sea posible, las actividades operativas, los resultados logrados, y las estructuras gerenciales del proyecto para Madidi II y el Proyecto de Fortalecimiento del Parque. La evaluación deberá incluir una discusión sobre la eficiencia y eficacia de los enfoques y las estrategias utilizadas por los proyectos y podrá resultar en recomendaciones para ajustes en las estrategias y los enfoques del proyecto, la organización y administración, los objetivos y las metas, para el período restante de Madidi II. Adicionalmente, el proceso de evaluación deberá discutir la relevancia de los objetivos, evaluar los efectos y calcular la probabilidad de tener impactos sostenibles el Proyecto. También deberá prestar atención en particular al grado en cual cada proyecto ha contribuido a la conservación integrada general y al enfoque en el desarrollo del Programa Madidi.

De manera más específica, los objetivos de la evaluación son:

· Evaluar el progreso hasta la fecha hacia el logro de los objetivos declarados del proyecto

· Evaluar la evolución del proyecto hacia el trabajo mediante socios
· Evaluar la idoneidad de la estrategia general como medio para mejorar el manejo sostenible de los recursos naturales y la seguridad de medios de vida, dentro de un enfoque integrado de conservación y desarrollo.

· Evaluar la estrategia del proyecto para mejorar las capacidades institucionales del Área Protegida Madidi, los grupos comunitarios, grupos étnicos, inmigrantes, municipalidades, y otros interesados relevantes.

· Evaluar la evaluación, propiedad y expectativas del proyecto, de los interesados

· Evaluar la estrategia de equidad y géneros del proyecto y los enfoques operativos incluyendo cómo el proyecto involucra a grupos marginalizados y a mujeres en el proceso de desarrollo.

· Evaluar las relaciones entre los interesados del proyecto en términos de colaboración, conflictos y trabajo en asocio, y sugerir pasos para promover la resolución de conflictos y las relaciones para la sostenibilidad de los beneficios del proyecto.

· Evaluar la idoneidad de la organización del proyecto, su estructura de toma de decisiones, los enlaces institucionales, arreglos de implementación, la eficiencia en el uso de recursos, los arreglos para el monitoreo, y los mecanismos de planificación.

· Identificar las lecciones aprendidas del proyecto hasta la fecha y sugerir rezones para éxitos y fracasos específicos.
· Proveer recomendaciones para modificar las estrategias y los enfoques, la organización y el manejo del proyecto, la cobertura del área del proyecto, la población objeto, y el plan de personal para la duración del proyecto.

D. Asuntos a ser Estudiados

D.1 – El Logro de Objetivos

La tarea del equipo de evaluación bajo esta sección es analizar cada una de las presunciones y los objetivos del proyecto y evaluar el progreso del proyecto hacia el logro de los objetivos declarados. Los indicadores presentados en el marco lógico, en cuanto sean cuantificables, deberán ser utilizados como base para la evaluación. Esto podría resumirse en un anexo.

· Considerar los diseños y las ambiciones del proyecto en términos generales y con relación a las restricciones financieras. Para los objetivos que están lejos de ser logrados o que probablemente no serán logrados, se deberá presentar una explicación, incluyendo los factores internos y externos que podrían proveer detalles. Esto deberá incluir bastantes factores externos fuera del control del proyecto, no considerados como presunciones durante la fase de diseño. Si la relevancia de los objetivos o indicadores inmediatos ha cambiado desde el inicio del proyecto, es importante destacarlo.
D. 2 Estrategias del Proyecto – Efecto y Eficiencia

La tarea del equipo de evaluación bajo esta sección es enfocarse en la presentación del efecto y la eficiencia de cada una de las estrategias del proyecto con relación a los objetivos y las metas establecidas al inicio de los distintos proyectos.

El equipo deberá identificar los asuntos más importantes a ser discutidos. Esta selección de asuntos se basa en las evaluaciones hechas por el equipo con el apoyo de aportaciones de la auto-evaluación realizada por el personal y los socios del proyecto, los reportes permanentes sobre el progreso del proyecto y los aspectos ya destacados en los términos de referencia para la misión. De igual manera, los Estándares de CI y los Estándares del Sistema de Evaluación de ANR/ICD deberán ser utilizados como lista de verificación para identificar los asuntos importantes a ser considerados en la discusión (disponible como documento de referencia).

Si se ha identificado efectos importantes fortuitos, sean positivos o negativos, de las estrategias seleccionadas del proyecto en grupos objeto o no objeto, es importante destacar esto también.

El efecto, la eficiencia y las alternativas posibles deben ser brevemente discutidas con relación a los asuntos estratégicos listados a continuación:

· El fortalecimiento de la sociedad civil, de las capacidades de los socios, de las asociaciones

· Análisis financiero del aporte con relación a los resultados para obtener cálculos estimados sobre la eficacia. Si fuese posible, se debe analizar esto con relación a los componentes del proyecto.

· La participación de los usuarios finales

· La relevancia de las estrategias de género y etnicidad

· La contribución del programa a la conservación integrada y el desarrollo

· La replicabilidad de las intervenciones

· La abogacía, enlaces micro-macro, y la concienciación

· La potencial del proyecto de inducir cambios fundamentales

· La definición de los pobres y marginalizados dentro de la comunidad como objetivos
· La sostenibilidad de los logros del proyecto
D. 3 Administración del Proyecto

· La estructura, el personal y la gerencia del proyecto son apropiados para apoyar los procesos y las estrategias de implementación del proyecto? Discutir estrategias de implementación alternativas.

· ¿Cuál es la estrategia y cuáles son los criterios de cierre del proyecto? Estos criterios son consistentes con el objetivo general del proyecto?

· En vista de los recursos financieros disponibles para el proyecto, el nivel de actividad y el área de cobertura son apropiados? Haga un cálculo aproximado de la eficiencia de los costos de las estrategias seleccionadas.

· Las destrezas y el conocimiento del personal del proyecto son relevantes para sus responsabilidades? ¿Cuál es la estrategia del proyecto para actualizar las destrezas y el conocimiento del personal? Los esfuerzos del proyecto en cuanto a esto son apropiados?

· ¿Cuáles son los principios y la estrategia de asocio, y el fortalecimiento de capacidades y el monitoreo de los socios del proyecto?
D. 4 Monitoreo y Evaluación

Se debe hacer una evaluación general con relación a la idoneidad y calidad de las actividades permanentes de monitoreo y evaluación. Esto podrá incluir la identificación de indicadores adicionales a ser incluidos en el sistema. Además, si el equipo encuentra que los proyectos presentan una oportunidad para iniciar estudios especiales, se podría destacar esto.

· Evaluar la calidad y experiencia con monitoreo / evaluaciones y el sistema de reportes
· Se debe prestar atención en especial al monitoreo y la evaluación de la implementación de asociaciones.
D. 5 Relevancia con el Enfoque del Programa de DANIDA

Se debe presentar una discusión breve sobre cómo se complementan los proyectos del programa y los objetivos generales de las políticas gubernamentales y las estrategias de los donantes (DANIDA) relevantes al proyecto (refiérase a Programas de Sector apoyados por Dinamarca y a la Estrategia de Danida para el Apoyo Danés a la Sociedad Civil en Países en Vías de Desarrollo – incluyendo la cooperación con ONGs danesas).

D. 6 La Operación y el Desarrollo del Proyecto en el Futuro

· Cuáles son los prospectos y las condiciones para la sostenibilidad de los beneficios del proyecto en el futuro?
· Pueden las soluciones que se dirigen a las necesidades de desarrollo adoptadas por el proyecto ser replicadas ampliamente?
· Cuáles son las necesidades para asistencia en desarrollo adicional?
· Existen áreas que deben ser estudiadas más en detalle por Madidi II en el futuro?

E.
Metodología

La metodología de la evaluación será diseñada para garantizar la participación activa de los beneficiarios, el área protegida, los interesados y los socios en la evaluación y posible re-orientación de Madidi II.

El equipo de asesores nacionales deberá primero preparar una descripción de la metodología de la evaluación y un cronograma detallado para la evaluación en consulta con el Garante de Calidad por correo electrónico, quien únicamente participará en la parte final de la evaluación. El equipo nacional pedirá que el Garante de Calidad endose la metodología de la evaluación por medio de un diálogo por correo electrónico.

Esta evaluación deberá tomar en cuenta cambios en contexto (procesos de descentralización, inmigración, situaciones políticas y económicas, etc.) que hayan ocurrido ya que han afectado naturalmente (de manera positiva o negativa) no tan solo al curso del proyecto sino también a los resultados obtenidos. Aunque existen estudios de línea de base que fueron realizados durante las fases piloto y segunda, será difícil cuantificar las relaciones directas de causa y efecto, especialmente debido a los factores contextuales externos, que sin duda han afectado a la administración del parque y a la seguridad de medios de vida de manera adversa.

Por lo tanto, se hará un esfuerzo para establecer los cambios que hayan ocurrido durante la implementación del programa utilizando los diferentes métodos y técnicas. Se propone la siguiente metodología en pasos:

1. Recolección y selección de documentación

2. Confirmación y verificación en el campo (utilizando técnicas participativas)

3. Sistematización y análisis de información revisada y recopilada

4. Presentación, discusión y validación de hallazgos preliminares y recomendaciones con los interesados, beneficiarios y socios

5. Preparación del reporte final detallado para ambos proyectos

6. Presentación de un documento final con conclusiones, recomendaciones, y lecciones aprendidas para ambos proyectos

El equipo de la evaluación tendrá la libertad de aplicar los métodos de recolección de datos que consideren necesarios para lograr los objetivos de la evaluación y estos serán diseñados con la ayuda del Garante de Calidad. Estos métodos podrán incluir, pero no se limitan a, los siguientes:

a) El Análisis de Situaciones

Este análisis deberá ser conciso y relevante al proyecto y debe basarse en información secundaria que permitirá la preparación de un análisis de la situación que, por su parte, hará que sea posible relacionar hallazgos específicos del estudio con el contexto más amplio y cambios en el contexto durante el proyecto. El análisis de situaciones será realizado a nivel municipal, departamental, y nacional para que sea posible determinar los cambios y eventos más significativos en el contexto de cada proyecto y el grado a cual influyeron la implementación del proyecto.

b) Revisión de la Documentación del Proyecto

Se ha recolectado una gran cantidad de información durante la vida de cada proyecto. Esta será organizada para la evaluación externa y estará disponible en una lista para que el equipo de la evaluación pueda seleccionar los ítems más importantes en consideración de los objetivos de la evaluación.

La información básica incluirá: diseños de proyecto para Madidi I y II, y el Proyecto de Apoyo al Parque, los marcos lógicos, las estrategias operativas, los informes de evaluaciones internas y los documentos y estudios técnicos.

c) Encuestas de Informantes Claves

Durante la implementación y las evaluaciones internas del programa, se realizaron diagnósticos a nivel comunitario. Esta información provee la base para las visitas de campo del equipo de la evaluación para determinar en qué medida los informantes claves actualmente practican las actividades promovidas por los proyectos.

d) Entrevistas Detalladas y/o Talleres con Socios e Interesa

Entrevistas / talleres detallados con los socios e interesados claves deberán evaluar la estrategia del asocio y las experiencias con el fortalecimiento de capacidades. En el caso del Proyecto de Fortalecimiento del Parque, el interesado principal es la administración del parque.

e) Entrevistas Detalladas con Familias

Las entrevistas generales con familias proveerán información sobre el fortalecimiento de capacidades, cómo la capacitación y extensión ha generado cambios en el conocimiento, las actitudes y las prácticas relacionadas con los recursos naturales con enfoques en géneros y etnicidad.

f) Discusiones y/o Talleres con Grupos de Enfoque

Las discusiones / talleres con grupos de enfoque deberán ser utilizados al inicio de la misión de la evaluación para identificar los temas claves que serán incluidos en las encuestas y discutidos en entrevistas dirigidas a los informantes claves, como los hogares y organizaciones comunitarias. También proveer aportes para discusiones sobre lecciones aprendidas.

La evaluación deberá ser realizada de acuerdo con las Directrices de CARE Dinamarca y deberá, por lo tanto, comprender, pero no necesariamente limitarse a, los aspectos mencionados.

E. Pericia Requerida

Un equipo que consiste en cuatro miembros (un asesor internacional y tres asesores nacionales) realizará la evaluación.

El equipo de evaluación consistirá en:

· Un Garante de Calidad, Economista, o Científico Social con pericia en estrategias de cooperación en el desarrollo, metodologías de evaluación y aspectos institucionales

· Un Líder Nacional del Equipo con pericia en áreas protegidas, planificación estratégica, el manejo de recursos naturales y aspectos institucionales

· Un Especialista en agricultura y recursos naturales

· Un Especialista en desarrollo institucional y comunitario, géneros y etnicidad

La misión será apoyada por un “Equipo de Apoyo” que facilitará el trabajo del equipo de la evaluación y proveerá retroalimentación sobre los hallazgos de la evaluación y comentarios sobre el borrador del informe de la evaluación. El equipo de apoyo consistirá en el personal de CARE Bolivia: el Coordinador de Agricultura y Recursos Naturales, el Sub-Director, Implementación, los Sub-Gerentes del Proyecto Madidi, y el Oficial de CARE Dinamarca. El personal de recursos proveerá la información requerida por el equipo de la evaluación y asistirá cuando sea necesario en el campo, durante discusiones, etc. Los miembros del equipo de la evaluación tomarán la última decisión sobre las conclusiones y recomendaciones como resultado de la evaluación y serán responsables por informar a los socios, el personal y la gerencia.

En adición, el equipo de apoyo (CARE Bolivia y el personal de los proyectos Madidi II y Apoyo al Parque Madidi) serán responsables por el transporte local, el hospedaje, la organización de talleres, y de proveer apoyo administrativo básico. Sin embargo, el equipo de evaluación externa es responsable por organizar el trabajo en campo y la logística diaria.

Las responsabilidades del Garante de Calidad, el líder del equipo y los miembros del equipo son regidas por las tareas delineadas en la siguiente sección.

El Garante de Calidad Internacional es el ultimo responsable por la evaluación; sin embargo, participará únicamente en los elementos esenciales de la evaluación como la delineación de la metodología para la evaluación, algunas visitas al campo, guiar el análisis de datos, y sintetizar y asegurar la calidad de la evaluación y el reporte. El trabajo en campo real y los reportes serán guiados por el líder nacional del equipo. El líder nacional del equipo será responsable por: 1) desarrollar una metodología y estrategia para realizar la evaluación en el campo, ii) desarrollar la estructura del informe de la evaluación, iii) repartir las tareas y responsabilidades específicas entre los miembros, iv) discutir y proveer recomendaciones específicas y, v) redactar el borrador comprehensivo del informe.

Se espera que los miembros del equipo trabajen en equipo. Sin embargo, cada miembro será responsable por su área respectiva, analizando y haciendo recomendaciones para todos los asuntos relevantes que se relacionen específicamente con su trabajo de campo.

El informe final de la evaluación será un informe conjunto y coherente por cual todos los miembros son responsables. Por lo tanto, los miembros del equipo deberán discutir todos los hallazgos y recomendaciones. El Garante de Calidad es responsable por asegurar que se incluya los hallazgos y recomendaciones en el informe de la evaluación. De existir desacuerdos entre los miembros del equipo, los hallazgos y las recomendaciones apoyadas por el Garante de Calidad serán aceptadas como decisión final.

El Garante de Calidad es el ultimo responsable por asegurar que todas las partes de los TOR (Términos de Referencia) sean respondidas de manera satisfactoria en la evaluación. Al completar el borrador del informe y la discusión del mismo, al cerrar la reunión, el Garante de Calidad será responsable por incorporar los comentarios y las sugerencias en la edición sustantiva final. El Líder del Equipo es responsable por la edición lingüística del informe según sea necesario para asegurar que el reporte final sea redactado bien en español para luego ser traducido al inglés. El informe final será producido según un formato a ser decidido por el Líder del Equipo y deberá claramente indicar en la primera página el rol del Garante de Calidad.

El equipo de la evaluación deberá tener las siguientes calificaciones:

Garante de Calidad (internacional)

El Garante de Calidad es el ultimo responsable por la evaluación y deberá asegurar que todas las partes de los Términos de Referencia sean incluidas de manera satisfactoria.

El Garante de Calidad deberá tener las siguientes calificaciones:

· Título académico a nivel pos-grado (Maestría en Ciencias)

· Amplio conocimiento del ambiente institucional y político en Bolivia

· Experiencia laboral en Bolivia

· Amplia experiencia en cooperación para el desarrollo

· Profunda experiencia en metodologías de evaluación

· Buena dominación del español (hablado y escrito)

Líder del Equipo (Nacional)

El Líder del Equipo se reporta al Garante de Calidad. El líder del equipo es responsable por realizar el proceso de la evaluación (programación detallada de la misión, métodos de evaluación, estudios de campo, talleres, análisis y reportes, informes) en colaboración con el Garante de Calidad.

El líder del equipo deberá tener las siguientes calificaciones:

· Título académico a nivel de postgrado (Maestría en Ciencias) en ciencias sociales, el manejo de recursos naturales, o el equivalente.

· Amplia experiencia en planificación estratégica y administración de áreas protegidas

· Experiencia probada como líder de un equipo

· Amplia experiencia en evaluación de proyectos e impactos

· Capacidades analíticas y un profundo entendimiento de la conservación y el manejo de recursos naturales

· Experiencia en el campo en Bolivia

· Conocimiento de enfoques multidisciplinarios, y métodos de PRA

· Conocimiento de procesos descentralizados, y el desarrollo institucional y organizativo en áreas rurales

· Buena dominación de redacción de reportes

· Buena dominación de redacción en español

Asesor Socioeconómico (Nacional)

El asesor contribuirá con el análisis de géneros y socioeconómico. El asesor se reporta al líder del equipo.

El asesor deberá tener las siguientes calificaciones

· Maestría de Ciencias en ciencias sociales o calificaciones académicas equivalentes

· Experiencia probada como trabajador de campo en desarrollo

· Experiencia probada en el análisis socioeconómico rural

· Experiencia probada trabajando con grupos vulnerables y el análisis de géneros

· Experiencia con la evaluación de proyectos e impactos

· Conocimiento de enfoques multidisciplinarios, y métodos de PRA

· Conocimiento profundo del ambiente organizativo rural y el desarrollo comunitario en la región

· Conocimiento de redacción de reportes y disponibilidad de una computadora portátil con Microsoft Office

· Preferentemente habla un idioma nativo local
G. Reportes

El equipo producirá un borrador del reporte antes del final de la misión y un reporte final (30 a 40 páginas más anexos), antes del 30 de junio del 2003. El reporte deberá contener los siguientes componentes principales (según el Formato de Evaluación de la Comunidad Europea – disponible como documento de referencia):

I. Resumen Ejecutivo (4 páginas) en inglés

II. Texto principal

· Descripción del proyecto

· Objetivos de la Evaluación

· Hechos / hallazgos

· Interpretación

III. Conclusiones y Recomendaciones:

· Relevancia

· Eficiencia

· Eficacia

· Impacto

· Sostenibilidad

IV.
Anexos

· Términos de Referencia

· Equipo de la Evaluación

· Metodología utilizada para el estudio

· Matrices del marco lógico

· Mapa del área del proyecto

· Lista de personas consultadas

· Literatura y documentos consultados

· Anexos técnicos

Tres copias originales impresas en alta calidad del informe final deben ser entregadas por el Garante de Calidad a CARE Dinamarca junto con un disquete con el texto y las tablas del reporte in MS Word y MS Excel. El Informe Final será presentado en español, sin embargo, con un resumen elaborado en inglés, y CARE Dinamarca organizará la traducción del reporte final entero al inglés de considerar que es necesario.
IV.2. Composición del Equipo de evaluación

Jordi Beneria Surkin (Lider de Equipo). Doctor en planificación ambiental internacional.

Katrin Linzer (Responsable de campo en San Buenaventura)

Gustavo Ortega (Responsable de campo en Apolo).

IV.3. Metodología y Métodos de evaluación
La metodología fue diseñada para involucrar la participación de los beneficiarios de los proyectos y otros actores claves. En la media posible se utilizaron metodologías participativas particularmente en el trabajo de campo. En líneas generales los métodos utilizados para la evaluación han sido: recolección y selección de documentación, análisis de situaciones, confirmación en campo y sistematización y análisis de la información. Un borrador de este informe fue revisado por el coordinar del programa Madidi, quien proveo comentarios sobre como mejorar lo. Inicialmente el equipo de evaluación había contemplado la validación de resultados preliminares de la evaluación con interesados, beneficiarios y socios. Esto no fue posible porque por motivos de tiempo, retrasos en el inicio del trabajo de campo, las distancias a las comunidades y el hecho que el equipo tiene su sede de trabajo en Santa Cruz. No obstante, en los talleres en campo, si se logro validar los resultados de estos con los participantes.

Es importante resaltar que en muchas entrevistas y visitas de campo estuvo presente personal de CARE. Si bien esto tiene un lado positivo en cuanto que el personal posibilita el contacto con los actores, por otra parte es posible que presencia haya afectado la calidad y contenido a las respuestas. Es decir que con el personal de CARE presente los entrevistados han podido decir lo que creen que CARE quiere escuchar más que lo que realmente piensan. De todos modos esto fue un aspecto metodológico que no se pudo evitar.

Dada las distintas capacidades y conocimientos de los miembros del equipo los métodos utilizados no fueron estandarizados y hubo ciertas diferencias. La metodología en Apolo tuvo las siguientes características:

La metodología de Evaluación fue mixta, es decir se hizo entrevistas a personajes clases, grupos focales con dirigentes de las organizaciones y comunarios de base, además de una revisión documental de los documentos existentes en las oficinas de CARE en Apolo y reuniones con el personal.

Los parámetros de evaluación estuvieron basados en el marco lógico de cada uno de los proyectos.

En el caso de entrevistas se utilizó la técnica de entrevista semipautada, se indago los siguientes indicadores:

· Nivel de conocimiento sobre el programa y los proyectos, enfatizando sus objetivos y productos concretos que se esperan lograr.

· Datos concretos que conozcan sobre actividades realizadas

· Percepción sobre impacto en la comunidad

· Percepción de la comunidad sobre el programa madidi y sus proyectos según el criterio del entrevistado

· Se le solicito de datos concretos sobre actividades donde ellos hayan participado sea individualmente o en representación de su institución.

· Evaluación sobre la administración del parque y el apoyo que presta el programa Madidi a través del proyecto apoyo al parque

· Recomendaciones y sugerencias a futuro

En el caso de grupos focales se utilizó los mismos parámetros, pero además de hizo visitas a lugares donde se tiene las iniciativas económicas, entre ellos las comunidades de Santa Cruz (se visito la producción de hortalizas comunitarias), Mohima (se visito un centro de prebeneficio de café y plantaciones de café), Pulcamayu (producción de hortalizas y producción de miel), además se visito una comunidad donde producen café silvestre a tres horas de camino a pie desde el final del camino (Alto loma creo que es su nombre).

En las visitas a las comunidades se hizo un evaluación en terreno donde se pregunto a los miembros de las diferentes asociaciones productivas; todo lo referente a lo que habían aprendido en la producción y mejoramiento de sus cosechas (miel, hortalizas, café), no solo se esperaron respuestas teóricas, sino se les pidió que hicieran una demostración:

· Hortalizas: preparación del terreno, producción de almácigos, siembra de las hortalizas y sus criterios técnicos, cuidados y riego, tratamiento de plagas. Tiempos de producción, cosecha y venta de productos

· Café: siembra de café, cuidados durante la maduración, criterios de cosecha, cosecha sanitaria, utilización de las plantas de prebeneficio en todas sus fases, normas de almacenamiento del café, criterios básicos de contabilidad para sus cuentas.

· Miel: Producción de cajas para las abejas (esta se evaluó en la carpintería instalada), criterios técnicos y materiales que se deben usar, condiciones para la producción de la miel, cuidados de la flora, criterios de cosecha de miel, envasado, reciclaje de la cera.

Los resultados fueron satisfactorios, tomando en cuenta que ellos dominan los criterios básicos en los aspectos evaluados.

En San Buenaventura la metodología tuvo las siguientes características:

Se realizaron entrevistas semi estructuradas a personal del programa, a autoridades locales, a promotores y agricultores involucrados con parcelas agroforestales, a los pobladores de la comunidad San José de Uchupiamonas y a personal de otras instituciones relevantes. Se realizaron visitas a parcelas agroforestales y viveros para observar su estado y su manejo. Se realizaron talleres de tres a cuatro horas de duración con dos organizaciones matrices de los grupos meta del programa y un grupo de personas de una comunidad, donde se trabajó con grupos homogéneos y se visualizaron algunos temas mediante dibujos hechos por los/las participantes.

Las preguntas guías de las entrevistas y talleres fueron:

1. Cómo entró el programa, con que objetivo

2. Qué actividades realizó? Cuáles fueron las más beneficiosas y porqué? Cuáles fueron las menos beneficiosas y porqué?

3. Cuáles fueron los resultados de las actividades?

4. Qué problemas dificultaron la ejecución de las actividades (internos, externos)

5. Qué recomiendan que haga CARE durante el año y medio que todavía va a trabajar aquí?

En los talleres, las respuestas a esas preguntas fueron presentadas en plenaria por los grupos respectivos y se discutieron y profundizaron algunos temas específicos.

Para las entrevistas con actores institucionales en CARE, SERNAP, WCS y otros se han realizado entrevistas semi-estructuradas. Las estructuras de los cuestionarios eran:

Preguntas para Proyecto de Apoyo al Parque

Idoneidad de la Estrategia del Programa

1) a) Cree que la estrategia para la elaboración del plan de manejo y otros componentes del proyecto ha sido idónea? Porque si o no?

b) En que forma se podría haber mejorado la elaboración del plan de manejo?

2) Se podría mejorado la implementación del proyecto? Como y porque?

3) En su opinión la estructura de gestión y administración del proyecto ha funcionado bien? Porque?

4) Como podía haber funcionado mejor esta estructura?

Coordinación con Madidi II

5) a) Que nivel y tipos de coordinación ha habido con el Madidi II?

b) Esta coordinación ha sido suficiente? Porque si o no?

c) En que medida se podría haber mejorado esta coordinación?

Trabajo con socios

6) En que forma se ha trabajado con distintos socios (municipios, federaciones, productores, comunidades, organizaciones indígenas)?

7) Cuales han sido los aspectos positivos y negativos del trabajo con socios?

8) El diseño del proyecto dio suficiente énfasis al fortalecimiento organizacional? Porque?

Implementación del proyecto

9) En que forma contribuirá al plan de manejo a asegurar la sostenibilidad y conservación del AP? Porque?

10) a) Para la implementación del plan de manejo es importante mejorar mas el funcionamiento del comité de gestión?

b) Que habría que hacer para lograr esta mejorar?

11) En que medida se han estabilizado o mejorado los indicadores claves de biodiversidad? Porque?

12) Que porcentaje de los comunarios en el Madidi cree percibe el parque como positivo? Porque?

13) Que porcentaje de cumplimiento de los reglamentos de extracción de recursos naturales hay? Porque?

14) Cree que los guarda parques efectivamente vigilan el AP? Porque?

15) El apoyo a la administración del AP con equipamiento, materiales, transporte y otros ha contribuido a fortalecer la administración? Como?

16) Las capacitaciones a los guarda parques han contribuido a fortalecer sus capacidades de ejercer sus funciones? Como?

17) Actualmente el ecoturismo esta adecuadamente controlado por el AP? Porque?

18) En que medida cree que los guarda parques son percibidos como aliados por las comunidades? Porque?

19) Cree que la estrategia de monitoreo y vigilancia del AP es valido y será funcional? Porque?

20) En que medida cree que la administración del parque es capaz de operar e interpretar un sistema de monitoreo y vigilancia? Porque?

21) Existe un sistema de monitoreo del proyecto? Que es y como se ha implementado?

22) a) Que impacto han tenido los proyectos de generación de ingresos?

b) Cual ha tenido mayor impacto y porque?

c) Que nivel de aumentado de ingresos han generado los proyectos y para quienes?

Preguntas para Proyecto Madidi II

Idoneidad de la Estrategia del Programa

1) Cree que la estrategia del proyecto ha sido idóneo? Porque si o no?

2) Como cree que se podría haber mejorado la implementación del proyecto?

3) Cree que la estructura de gestión y administración del proyecto ha funcionado bien? Porque

4) Como cree que podría haber funcionado mejor esta estructura?

Coordinación con el Proyecto de Apoyo al Parque

5) a) Que nivel y tipos de coordinación ha habido con el Proyecto de Apoyo al Parque?

b) Esta coordinación ha sido suficiente? Porque si o no?

6) En que forma se podría haber mejorado esta coordinación?

7) En que forma y hasta que punto han sido complementarias las actividades del proyecto con los del proyecto de apoyo al parque?

Trabajo con socios

8) En que forma se ha trabajado con distintos socios (municipios, federaciones, productores, comunidades, organizaciones indígenas)?

9) Que problemas han encontrado en el trabajo con estos socios?

10) a) Cuales han sido los aspectos positivos y negativos del trabajo con socios?

b) El diseño del proyecto dio suficiente énfasis al fortalecimiento organizacional? Porque?

Implementación del proyecto

11) Que porcentaje de mejoramiento cree que ha habido en los índices de desarrollo humano en los municipios de Ixiamas, Apolo y San Buena? Como? Porque?

12) Cree que ha mejorado la provisión de servicios sociales por parte de los municipios? En que municipios y porque?

13) En cuanto ha aumentado el numero de hectáreas bajo manejo sostenible? Como se ha logrado?

14) Se ha logrado reducir las áreas de quema? Como se ha logrado? Si no porque?

15) Cuantos huertos familiares y escolares se han implementado y donde? Que impacto o beneficio tiene estos huertos?

16) Que DPAEs se han implementado y donde? Que beneficios han producido los DPAEs en las comunidades?

17) Que estudios sobre impactos del proyecto en el aumento de ingresos se han hecho? Cuales han sido los resultados de estos estudios?

18) Que tipos de asistencia técnica se proveerán y a que actores? Que impacto o beneficio ha producido esta asistencia técnica?

19) Que tipos de capacitación se proveerán y a que actores? En que forma ha contribuido esta capacitación al fortalecimiento de las organizaciones sociales y los municipios?

20) Que tipos de capacitación o eventos con enfoque de genero y étnico se han realizado? Que impacto han tenido? Ha aumentado la participación de las mujeres?

21) Se ha logrado mejorar la capacidad de las organizaciones sociales? Como y en que forma?

22) Cuantos proyectos con enfoque de genero y etnia han sido incluidos en los PDMs? En que municipios?

IV.4. Marcos Logicos

MARCO LÓGICO MADIDI II (ajustado abril 2002)

	Objetivo de desarrollo
	La población local y de Bolivia en general se benefician del desarrollo sostenible generado a partir de un manejo apropiado de los RRNN y biodiversidad del área protegida Madidi (PNM y ANMI) y de la zona de influencia, conciliando y asociando los valores característicos e intereses sociales, económicos, culturales y ambientales presentes en la región.

	
	Lógica de intervención
	Indicadores
	Medios de verificación
	Supuestos y riesgos

	Objetivo Intermedio Revisado
	La población de los Municipios de San Buenaventura, Ixiamas y Apolo a través de sus organizaciones locales fortalecidas y un marco institucional funcional, están planificando y aplicando modelos de manejo sostenible de los recursos naturales y la generación de ingresos económicos que contribuyen a mejorar su calidad y seguridad de sus medios de vida.

	
	
	

	
	Lógica de intervención
	Indicadores
	Medios de verificación
	Supuestos y riesgos

	Resultados esperados
	1. Las organizaciones de la sociedad civil, en coodinación con las instituciones estatales, han mejorado sus capacidades organizativas con una visión de conservación y desarrollo con enfoque de género y étnico.

	· No. de promotores y/o líderes formados y con sus capacidades

· No. de líderes de organizaciones de base conocen las leyes relevantes

· No. de miembros de organizaciones que participan en capacitaciones sobre gestión local, realizadas por el proyecto directa o indirectamente.
· No. de propuestas comunales incluidas en el y POA municipal.

· No. de organizaciones con estructuras organizativas implementadas con estatutos y reglamentos funcionales y funcionando.

· Porcentajes de miembros de las comunidades, por género, que participan activamente en sus organizaciones base

· Porcentaje de miembros, por género que sienten que han mejorado su nivel de participación en una o más de sus organizaciones comunitarias.

· No. convenios interinstitucionales de complementariedad para ejecutar acciones de capacitación en diferentes temas a instituciones locales y públicas.

· No. Proyectos de conservación y/o desarrollo generados por acciones conjuntas entre organizaciones de base y otras instituciones

	· Pruebas de conocimientos y autoevaluación

· No de promotores y/o lideres formados

· Listas de participantes e informes

· Documentos de proyecto y obras en ejecución

· POAs

· Documentación (Actas, reglamentos y estatutos)

· Registros

· Informes de sondeo

· POA, documentos de proyecto

· Pruebas de efectividad y autoevaluación

· Planes estratégicos

· Memorias de talleres, registro de participantes

· Convenios firmados

	Riesgos

· Las políticas del gobierno serán contradictorias y variables en relación a conservación y desarrollo

· La estructura de poder no será favorable para el ejercicio de los derechos ciudadanos

· Los cambios políticos afectarán los convenios interinstitucionales
Supuestos

· Las organizaciones de base e instituciones locales mantienen su estabilidad y compromiso a colaborar.

· Existe estabilidad política y se mantienen las estructuras organizativas existentes.

· Se están cumpliendo leyes relacionadas con la conservación y desarrollo

	
	Lógica de intervención
	Indicadores
	Medios de verificación
	Supuestos y riesgos

	Resultados esperados
	2. Las organizaciones de base en coordinación con instituciones locales están difundiendo e implementando practicas de manejo sostenible de los RRNN

	· No. de hectáreas bajo prácticas de manejo sostenible. (pastoreo, forestación, conservación de suelos)

· No. de práctica validados con grupos/familias para su replicación

· Aumento del porcentaje de hogares que están aplicando exitosamente modelos de manejo sostenible.

· No. de promotores de organizaciones están difundiendo modelos de manejo sostenible.

· No. de huertos familiares establecidos.

· No. de huertos escolares establecidos.
· No de parcelas demostrativas agroforestales/multiestrato
	· Informes, fotografías y mapas

· Documentos y actas

· Documentos y resolución de aprobación

	Riesgos

· Contrapartidas convenidas no serán cumplidas por las organizaciones e instituciones socias

· La política institucional de abogacía tendrá una reacción negativa en el gobierno

Supuestos

· Otros proyectos/ acciones del gobierno son compatibles con el concepto de conservación y desarrollo del Proyecto.

· Las instituciones involucran sus técnicos en los temas del proyecto.

	
	3. Las organizaciones y/o instituciones han generado, mejorado y/o diversificado procesos de desarrollo de actividades económicas, sociales y ecológicamente compatibles
	· Por lo menos 2 organizaciones ó instituciones locales están apoyando el desarrollo de actividades económicas.

· 3 comunidades están trabajando y están ganando utilidades de proyectos promocionados por el proyecto en el área de influencia.

· Se identifican por lo menos 3 actividades factibles de generación de ingresos, una de las cuales se implementa a escala piloto.

	· Planos, informes, reportes y parcelas implementadas

· Registros de participantes modelos replicados

· Registros, informes de técnicos

· Informes

	Riesgos

· Los factores naturales adversos (incendios, inundaciones) y otros generados por el hombre, pondrán en riesgo el cumplimiento.

· La población del área protegida no podrá superar conflictos.

Supuestos

· Existe voluntad y capacidad institucional para desarrollar actividades económicas.

· Existe potencial para PAE dentro del área protegida y del área de influencia que las comunidades pueden aprovecharlas.

	
	4. Se han difundido las metodologías y resultados generados por el programa a organizaciones públicas y privadas a nivel local y regional.
	· No. de publicaciones anuales con resultados del programa difundidas a organizaciones públicas y privadas.

· No. de Talleres anuales de resultados generados por el programa.

· Producción y publicación de material didáctico de tecnologías y metodologías validados y difundidos por el proyecto.
	· Convenios y documentos

· Informes de balances financieros

· Tres documentos de proyecto,

· Informe de inventarios

· Resoluciones municipales, actas, convenios y ferias realizadas
	Riesgos

· Acceso al área del trabajo dificultará el logro de objetivos del programa.

· Incumplimiento del socio, una vez establecido el acuerdo, que por factores ajenos no pueden realizar lo convenido.

Supuestos

· Existen políticas favorables para el diálogo interinstitucional.

	
	
	
	
	

	Actividades
	R1

1. Establecer convenios con grupos meta directos, y así como con los socios e instituciones de coordinación para definir compromisos, acciones, aportes y programación de actividades de asistencia técnica y capacitación.

2. Capacitar a las organizaciones locales según la programación establecida, tomando en cuenta temas de administración, gestión, liderazgo, identidad, género y derechos ciudadanos.

3. Identificar temas prioritarios y diseñar programas anuales de capacitación/aprendizaje conjuntamente los grupos meta.

4. Elaborar material de capacitación/didáctico tomando en cuenta las características diferenciadas de las organizaciones según género y étnia, conjuntamente socios

5. Realizar y facilitar la participación en talleres/reuniones u otros eventos para el fortalecimiento de autoestima de mujeres y grupos étnicos

6. Facilitar la participación de eventos sobre el enfoque de genero a nivel de organizaciones locales y municipales para una mayor sensibilización

7. Identificar y analizar actores y clientes al principio de los proyectos y periódicamente durante la vida de los proyectos

8. Facilitar la capacitación en leyes relevantes y su aplicación

9. Fortalecer a las organizaciones locales en su capacidad de influir en políticas de desarrollo

10. Creación de espacios de coordinación, planificación y ejecución conjuntas.

	
	R2

1. Apoyar en la elaboración e implementación de planes de ordenamiento predial agrícola y/o forestal) a grupos meta directos organizados

2. Proveer herramientas metodológicas y asistencia técnica a las organizaciones comunales de base y/o municipales para mejorar los mecanismos y/o extensión de prácticas de manejo de RRNN tomando en cuenta las características socioculturales del grupo final.

3. Caracterizar los sistemas de producción familiar predominante en cada Municipio, tomando en cuenta las características étnicas diferenciadas, analizando su función e importancia para las familias.

4. Brindar capacitación y acompañamiento a las organizaciones comunales en los temas priorizados y promover intercambios de experiencias entre organizaciones comunales y a través del asocio en temas relacionados con manejo sostenible y transformación/ comercialización de recursos naturales (Por ejemplo, agroforestería, bosque, agricultura, sistemas silvopastoriles)

5. Apoyar a través de capacitaciones e intercambios a las organizaciones comunales para que diseñen estrategias de transferencia de las alternativas validadas.

	
	R3
1. Brindar capacitación a grupos meta en la elaboración, gestión, implementación, seguimiento y evaluación de proyectos productivos de comercialización, transformación y servicios.

2. Identificar y analizar de manera participativa, la factibilidad de actividades económicas y ecológicamente compatibles.

3. Apoyar a organizaciones de base a través de capacitaciones a intercambios, para que diseñen estrategias de transferencia de las alternativas validadas

	
	R4

1. Elaborar una estrategia de difusión e intercambio de información, experiencias y productos del programa Madidi entre organizaciones de base, instituciones públicas y privadas a nivel local, regional y donantes.

2. Sistematizar, publicar y difundir documentos dirigidos a diferentes públicos acerca de las experiencias del proyecto.

3. Intercambiar información generada por el programa a través de redes interinstitucionales a nivel local, regional y nacional.

4. Elaborar material de apoyo (ej. cartillas) a las actividades de difusión/implementación y capacitación.

	
	

Marco Logico Proyecto Apoyo al PNANMI Madidi

	TARGET
	Objectively Verifiable Indicators
	Sources of Verification
	Achievements

	Conservation and Development of the Madidi protected area and its natural resources, by improved, ecologically sustainable, livelihood security of the population living inside the protected area and its zone of influence, as well as effective protection and monitoring of biodiversity within the protected area.
	The 2000 Human Development Index for the three Municipalities involved show 10% improvement over 1997 figures. Stabilisation or improvement of key biodiversity indicators
	Annual reports over 1997 and 2000 from the INE, biodiversity monitoring system
	The annual evaluation of Madidi Protected Area shows a steady improvement from 200 and 2001 results. For improvement in the Human Developemnt Idex see complementary CARE projects in the area.

	Purpose: To contribute to the consolidation of the madidi protected area, i.e. The Madidi National Park and Natural Area of Integrated Management
	80% of people living in the Madidi protected area and area of influence perceive the establishment of the Madidi National Park has positive effects on their livelihood. 90% Compliance of natural resource extraction regulations
	Interviews with community members living inside the protected area
	100% of communities within the park perceive the protected area as potentially having a positive effect on their livelihood. San Miguel and Villa Alcira communities have asked to be annexed

	Result No. 1
	
	
	

	A preliminary Protected Area Management Plan developed, which involves the active participation of all relevant stakeholders
	Preliminary protected area management plan developed after 15 months
	Draft Management Plan
	Diagnostic phase concluded and approved by the management commitee, vision for the protected area and management plan and strategic objectives defined. Preliminary zoning proposal developed. Draft document concluded.

	
	Stakeholders' evidence that they were actively involved in the plan's preparation process, and that their opinions were respected
	Minutes of interinstitutional coordination meetings, reports of community meetings, stakeholders opinions, recorded during final evaluation
	100% of communities within the park have participated actively in the process of elaboration of the management plan, in particular through the development of zoning proposals

	
	Madidi protected area and area of influence zoned and maps produced after 23 months
	Detailed zoning maps
	Extensive and detailed GIS available

	
	5 In-depth studies, as per specifications from the preliminary management plan carried out after 27 months
	Study reports
	An evaluation of tourist entrance fee pricing, subsistence fishing sustainability, Tacana hunting areas within the protected area, Yungas biodiversity, semi-urban planning in Santa Cruz del Valle Ameno, pasture management alternatives and Heath River Biodiversity have been carried out.

	Result No. 2
	
	
	

	Enhanced capabilities of park administration (i.e. Park guards and authorities) with regard to: a) Control and vigilance, familiarity with policy and legal aspects, b) Extension support to communities inside the Madidi protected area, c) Environmental education and outreach and d) Biodiversity Monitoring
	Park guards effectively patrol boundaries of the protected area and identify critical habitats
	Interviews (or SWOT analysis) with park guards during final evaluation; control and vigilance records
	Two formal and two informal training events for park guards have taken place. An analysis of key protection corp needs and priority areas for control and vigilance, based on a threats analysis has been carried out.

	
	Existing ecoturism is adequately controlled by Park Administration, after 9 months
	Interviews (or SWOT analysis) with park guards during final evaluation
	Adequate location for tourism camps have been identified, avoiding fragile areas. Location points for joint control posts with the municipalities have been identified.

	
	Disputes on park resource use settled between Madidi park authority and logging companies, "cuartoneros", fishermen, tourist operators
	Minutes of key meetings, signed by parties involved. Bulletins on legal aspects of conservation published
	Regular meetings are being held with the tourism operators

	
	Park guards are perceived as allies by local communities
	Interviews with community members living inside the protected area
	Communities have changed their perception of park guards and are not in abject opposition anymore, a communication channel has been established

	
	Environmental outreach materials developed, validated and published, differentiated by audience: Primary village schools, tourists, Bolivian public and policy makers, scientific community, other similar projects
	Printed and audio-visual materials (including newspaper articles, video, radio spots and internet web page). Interviews with sample of various audiences and users, carried out during final project evaluation
	Materials for school teachers and the Bolivian public have been produced. The scientific community is beginning to use the extensive information body. New financial sources have been attracted by the participatory nature of the planning process. Several environmental materials were `produced including: 2 posters, TV and radio spots, 6 information leaflets, a comic strip, information videos, a press trip, an interactive CD, a web page, and pending approval of the management plan a complete version and a didactic version of the management plan has been designed and will be printed if the document is aproved within the next three months.

	
	Biodiversity and natural resource use monitoring system developed, validated and functional
	Regular reports from monitoring system
	Conceptual model has been developed and baseline information on biodiversity indicators has been obtained.

	
	Park administration is fully able to operate and interpret biodiversity monitoring system
	Interviews with park personnel during final evaluation
	Continuity for this process will be given by WCS's long term commitment to the area

	
	Project monitoring system developed, validated and functional.
	Project progress reports
	

	Result No. 3
	
	
	

	Community-based, pilot level resource use activities developed, that are compatible with biodiversity, conservation and contribute to the perception of tangible values of the park's resources
	Three viable income generating activities identified, and one of these being inplemented at pilot scale, after 21 months
	Report of feasibility studies including market analysis
	Bambu, honey and organic coffee identified as income generating activities, and are being implemented at pilot scale. Ecoutourism project identified and implemented in San Miguel. Pasture management project has been designed and presented for funding to FUNDESNAP; further investment attracted by organic cofee experience and secured for the next three years, counterpart funds provided in the form of carpentry equipment for an ecotourism project in Asariamas.

	
	After 2 years onwards, 20 seedling nurseries at community and family level produce 10,000 seedlings annually of native, adaptive agroforestry or fuelwood species.
	Project reports, verified during final evaluation
	See complementary CARE projects

	
	Regulations for subsistence hunting in a sustainable manner, developed with and adopted by community assemblies, and respected
	Community records, interviews with community members during final evaluation
	Review of draft natural resource extraction regulation for Bolivian Protected Areas- this has been halted because of change in personnel in SERNAP Central office. WCS is carrying out community hunting monitoring i the neighbouring Tacana TCO, this is not a priority issue for communites within the protected area, except for San Jose de Uchupiamonas. San Jose has expressed an interest to carry out this activity but, ha been inmersed in consolidating their territorial land claim, hence conditiosn to permit adecuate participation from community members are not yet available.

IV.5. Mapa del área del Proyecto

[image: image3.jpg]MAPA DE MUNICIPIOS - PARQUE NACIONAL Y AREA NATURAL DE MANEJO INTEGRADO MADIDI

450000 500000 550000 600000 650000 700000
LEYENDA simBoLoOsS
\ j\v Municipios Capitales
650000 . = - 8650000 ® Capital de Provincia
"\ &9«@0 Provincia Abel Iturralde . Capital de Canton
\ <) [Ixiamas Cuerpos de Agua
'\ Lagos, Lagunas
“Rueffo Heath \\,‘0 San Buena Ventura N Rios
600000 9 £

ﬁ 8600000 Limites
Provincia Franz Tamayo
[1 Limite PN Madidi
Ly
Qa

Apolo [] Limite ANMIN Apolobamba
N T [] LimiteRB - TCO Pilén Lajas
R : Pelechuco v
W /™ Limite Internacional
550000 8550000 o 3
o Provincia Bautista Saavedra Reserva Tambopata - Candarmo
Gharazani Limite PN Bahuaja Sonene
Limite Reserva Tambopata
Curva
PARGUE NACIONAL Zona de Amortiguamiento
BAHUAJA SONENE
500000 8500000
Escala Numérica: PROYECTO: APOYO A LA ADMINISTRACION DEL PARQUE
1:1.700.000 NACIONAL Y AREA NATURAL DE MANEJO INTEGRADO MADIDI
Escala Grafica ELABORADO PARA CARE POR EL
20 0 20 40Km CENTRO DE ANALISIS ESPACIAL (CAE) - INSTITUTO DE ECOLOGIA
450000 545000 e ———]
AMORTIGUAMIENTO Elaborado por:
OO0Equipo CAE: Johnny Orihuela - Carlos Zambrana
. OOCartografia Digital: Johnny Orihuela
MAPA DE UBICACION
FUENTES:
68° 66° 64° 62° 60° 58°
}\\ . n ture, urrenabaque 100 100 Secretaria de Ordenamiento Territorial, Viceministerio de
400000 8400000 Desarrollo Sostenible y Planificacion.

Moxos :’fh'ﬂ /L
O Santa Cr 128 12°

e V. n P AN WAD D)

Limite PN - ANMI Madidi : D.S. 24123 / 1995
Limite RB - TCO Pilon Lajas : D.S. 23110/ 1992
Limite AMNIN Apolobamba : D.S. 25652 /2000

&

SE o oLo Tinidagy (
}/ Nt La informacion expresada no puede ser tomada como aquella de la Unién Europea
Pelechuct] 160 g
3
2 gz
350000 . 8350000 P canta cruz No Lamina: Fecha:
%o 188 o é 18

Sistema de Coordenadas Geograficas:

om0 Proyeccion UTM Zona 19
Ulla | . t;\ ka.Paz, sneroide 2005 Elipsoide y Datum WGS 84
uerd
o 200 S roi® W = 200 il
_“Cur ST
PO ARAZANI — e N
®Tajiia E &
twAmaref \"*z‘ 2° 2° y
~ - CAE
-~ O CaAl@" juion eurores i o oS i [SERNAP

450000 500000 550000 600000 650000 700000

IV.6. Personas Consultadas

Proyecto Madidi II

Manuel Diez Canseco (Coordinador del Programa Madidi)

Nestor Meneses (Sub-gerente Apolo)

Maria Jose Montero (Sub-Gerente San Buenaventura)

Rosario Aliaga AT social

Teófilo Mallqui, Facilitador ASA-ARN

Florencio Maldonado, Facilitador CEPFOR

César Enríquez, AT PAEs (apoya a las dos áreas geográficas)

Ing. Pelaez: encargado de Prevención de incendio (proyecto nuevo)

Marlene Martinez: Ing. Forestal, facilitadora

Gabriel Flores: Ing. Agronomo, facilitador

Vitalicia Choque: Lic. Trabajadora Social, Asistente Técnico

Proyecto Apoyo al Parque

Lilian Painter (Coordinadora de biodiversidad

Ivar Pareja (Gerente de proyecto)

David Huanca (Facilitador Apolo)

Freddy Caceres (Coordinador Social)

Ruggero Pucci (Facilitador San Buenaventura)

Proyecto de Ecoturismo en San Miguel del Bala

Gian Franco Fiori (Encargado del proyecto)

Fernando Nay (Corregidor de la comunidad)

Presidente del la OTB

Otros dos comunarios

SERNAP y AP

Oscar Loayza (Director del AP)

Evelio Romay (Jefe de Guarda Parques)

Marco Octavio Ribera (Director de SERNAP)

3 guarda parques en San Buenaventura

2 Guarda parques en Apolo

Municipios

Alcalde de San Buenaventura

Valerio Beltrán, Alcalde Municipal de Ixiamas

Andrés Vilca, Presidente del Comité de Vigilancia de Ixiamas

Dos concejalas de Apolo

Presidenta del Comité Cívico de Apolo

Otras Instituciones

Robert Wallace (Wildlife Conservation Society)
Caroline van der Sluys y Raul Vidal (Programa de Cooperación Danesa al Sector Medio Ambiente)

Soraya Barrera (Colección Boliviana de Fauna)

Julieta Vargas (Colección Boliviana de Fauna)

Emilia García (Herbario Nacional)

Guillermina Miranda (CAE)

Reinaldo Calizaya, Director de PRISA Bolivia

Comunidad de San José de Uchupiamonas

Rosario Barrada, corregidora

Nora Apana, Maida Medina, Beatriz Ametari, Isabel Alvares (grupo de mujeres)

Un grupo de cinco hombres de la comunidad

Un grupo de cuatro dirigentes (presidente de la OTB y otros)

Miembros de CIPTA, CIMTA, CCT y promotores

Celín Quevedo, Presidente CIPTA

Vidal Rema, Vicepresidente

Nicanor Ribera, Secretario Recursos Naturales

Darío Chuqui, Secretario Tierras

Eladio Chao, Secretario Educación CIPTA

Dager Medina, Presidente Cultivo Cacao en Tumupasa

David Medina, Presidente Padres de Familia

Miriam Chuqui, promotora de La Maravilla

Fernando Flores, grupo agroforestales

Donald Terrazas, grupo agroforestales

Abdón Pardo, grupo agroforestal

Estanislao Medina, grupo agroforestal

Olivia de Gonzáles, directora CCT

Nazaret Marupa, Vicepresidente CIMTA

Miembros de la FESPAI y promotores

Hilarión Uluri, Secretario Derechos Humanos

Rodolfo Tintaya, Secretario Tierra y Territorio

Carlos Martínez, Secretario Hacienda

Roberto Tito, Pedro Pérez, Juan Carlos Arana, promotores nuevos

Tomás Flores, Marino Yevara, Marcelo Nahuin, José Blanco, promotores antiguo

Miembros de la CIPLA

Todo el directorio que eran 17 personas

APMIEL

6 dirigentes de la asociación

APCA

Miembros del directorio de la asociación

Promotores de Apolo

Reunión con 25 promotores

Comunidades de Santa Cruz y Mohima

En el caso de Santa Cruz, nos reunimos con la Asociación Genesis de Horticultores donde estuvieron en total 6 miembros todas mujeres. En el caso de Mohima nos reunimos con los asociados que pertenecen a APCA, estuvieron todos los comunarios.

Comunidad de Nueva Palestina

Grupo de 5 interesados en la comunidad
Visita a la parcela agroforestal de Don Tomás Flores

Comunidad de Tumupasa

Visita a la parcela agroforestal de José Blanco.

IV.7. Literatura y Documentos Consultados

Convenios de cooperación entre CARE Bolivia y FESPAI, CIPTA, Comités de Vigilancia, CCT (2003).

DRPs de comunidades de la TCO Tacana, de comunidades del Proyecto Apoyo al Parque (2002), del proyecto Madidi (1997 y 1999).

Material divulgativo y didáctico utilizado por Madidi II en San Buenaventura

POAs del Proyecto Madidi II (2001, 2002, 2003).

Programa Madidi (2000). Memoria del taller de autoevaluación y elaboración del POA 2001.

Programa Madidi (2002) El Programa Madidi: Una experiencia de enfoque integral de conservación y desarrollo.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Capacitación a Guarda parques y Educación Ambiental.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. Plan de Educación Ambiental.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003) CAP de Apolo.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. Diagnóstico Socioeconómico.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2002). Diagnóstico de Actores Sociales.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Documento Final de Proyecto.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2002). Interim Report (January 2001 to December 2002).

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2002). Final Interim Report (January 2002 to June 2002).

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2003). Interim Report (January 2003 to July 2003).

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2003). Sistema de monitoreo y evaluación para el PNANMI Madidi.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2003). Mapas digitales (vegetacion, fauna, riesgos, paisaje humano, limites, municipios, TCOs y otros).

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2003). Estrategia de control y vigilancia del PNANMI Madidi.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi. (2002). Diagnosticos rurales participativos.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Borrador del Plan de Manejo del PNANMI Madidi.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Lineamientos para los Programas del Plan de Manejo del PNANMI Madidi.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Propuesta de Zonificación y Manejo de la Pesca en el PNANMI Madidi.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Zonificación Preliminar de la TCO Lecos Larecaja.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Zonificación Preliminar de las Comunidades de la Centrales Los Altos, Ipuni y Mohima.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Zonificación Preliminar de la TCO Lecos Apolo.

Proyecto de Apoyo a la Administración del PN y AMNI Madidi (2003). Breve Diagnostico de la Administración del PNANMI Madidi.

Proyecto Madidi II. Informes de avance de los cuatro primeros semestres (enero 2001 a diciembre 2002).

Proyecto Madidi II. Informe de Julio 2000 a Diciembre 2003.

Proyecto Madidi II (2002) Estrategia de Agroforestería en los Municipios de San Buenaventura e Ixiamas.

Proyecto Madidi II (2002) Estrategia de Fortalecimiento Institucional.

Proyecto Madidi II (2002) Estrategia de Género.

Proyecto Madidi (1999). Informe de Implementación (Enero-Diciembre 1999).

Proyecto Madidi II(2003) Marco lógico ajustado.

Proyecto Madidi II. Modulos Temáticos para Capacitación. Municipios San Buenaventura e Ixiamas.

IV.8. Anexos técnicos

IV.8.1. Siglas Utilizadas

ANMI

Área Natural de Manejo Integrado

AP

Área Protegida

APCA

Asociación de Productores de Café

APMIEL
Asociación de Productores de Miel

ASA

Agua y Saneamiento Ambiental

BIAP

Biodiversidad y Áreas Protegidas

CAE

Centro de Análisis Espacial

CEDEC
Centro de Defensa de la Cultura

CG

Comité de gestión del parque

CI

Conservación Internacional

CIPLA

Central Indígena del Pueblos Lecos de Apolo

CIPTA

Consejo Indígena del Pueblo Tacana

CV

Comité de Vigilancia

DED

Servicio Alemán de Cooperación Social Técnica

DRP

Diagnostico Rural Participativo

FESPAI
Federación de Campesinos de la Provincia Abel Iturralde

IE

Instituto de Ecología

KfW

Banco de Inversión Alemán

LPP

Ley de Participación Popular

ML

Marco Lógico

ONG

Organización No Gubernamental

OTB

Organización territorial de base

PAE

Pequeñas Actividades Económicas

PDM

Plan de desarrollo municipal

POA

Plan Operativo Anual

PNANMI
Parque Nacional y área Natural de Manejo Integrado

PNUD

Programa de las Naciones Unidas de Desarrollo

SERNAP
Servicio Nacional de áreas Protegidas

TCO

Tierras comunitarias de origen

WCS

Wildlife Conservation Society

IV.8.2. Explicación del método ECO (Evaluación de Capacidades Organizacionales)

La evaluación de capacidades organizacionales (ECO) es un método participativo de evaluación que fue diseñado para traer vigor y aprendizaje al proceso de evaluación de capacidades institucionales. Este método de discusión estructurada y desarrollo de capacidades comienza con un proceso de auto-evaluación participativa y promueve el aprendizaje permanente. Los componentes de esta técnica incluyen la evaluación de las capacidades organizacionales, planificación de actividades de mejoramiento, inventario/mapeo de conocimientos, comunidades de aprendizaje e intercambio de información y conocimientos. ECO permite identificar las claves del funcionamiento y eficacia de una organización, evaluar capacidad, monitorear cambios en el corto y largo plazo, obtener una visión completa de la organización, construir puentes entre las islas organizacionales, ubicar el desempeño en un contexto amplio y comparativo, y crear un vocabulario y una visión común alrededor de metas, objetivos y estrategias. ECO es una técnica poderosa que permite evaluar el funcionamiento de un contexto organizacional/institucional y las capacidades de los involucrados sino que también sirve para catalizar el cambio dentro de estas y establecer un punto de comparación (benchmarking) para el monitoreo a corto y largo plazo.

IV.8.3. Avance del Proyecto MADIDI II Según el Marco Logico Ajustado (abril 2002)

	
	Lógica de intervención
	Indicadores
	Nivel de Avance

	Resultados esperados
	1. Las organizaciones de la sociedad civil, en coordinación con las instituciones estatales, han mejorado sus capacidades organizativas con una visión de conservación y desarrollo con enfoque de género y étnico.

	· No. de promotores y/o líderes formados y con sus capacidades

· No. de líderes de organizaciones de base conocen las leyes relevantes

· No. de miembros de organizaciones que participan en capacitaciones sobre gestión local, realizadas por el proyecto directa o indirectamente.
· No. de propuestas comunales incluidas en el POA municipal.

· No. de organizaciones con estructuras organizativas implementadas con estatutos y reglamentos funcionales y funcionando.

· Porcentajes de miembros de las comunidades, por género, que participan activamente en sus organizaciones base

· Porcentaje de miembros, por género que sienten que han mejorado su nivel de participación en una o más de sus organizaciones comunitarias.

· No. convenios interinstitucionales de complementariedad para ejecutar acciones de capacitación en diferentes temas a instituciones locales y públicas.

· No. Proyectos de conservación y/o desarrollo generados por acciones conjuntas entre organizaciones de base y otras instituciones

	-Buen nivel de avance en la capacitación de promotores pero su nivel de conocimiento es básico, requieren mayor refuerzo y consolidación.

-Escaso avance se trabado muy poco con lideres de organizaciones de base.

-Muy poca capacitación a organizaciones sociales.

- Se evidencio inclusión de actividades productivas en los POAs pero solo por mero formalismo pues no se ejecutaron.

- Poco avance, solo se ha avanzado con CIPLA y las organizaciones productivas en Apolo

Poco. Hay una estrategia pero el proyecto no ha trabajado en este tema, no tienen datos de haber realizado este estudio.

Poco avance. Participación de mujeres en organizaciones de base no parece haber aumentado. Si se ha fortalecido a la artesanas y el centro cultural tacana

Buen nivel de avance pero falta mejorar la coordinación técnica interinstitucional

Tres proyectos en Apolo y uno en San Buenaventura

	Resultados esperados
	2. Las organizaciones de base en coordinación con instituciones locales están difundiendo e implementando practicas de manejo sostenible de los RRNN

	· No. de hectáreas bajo prácticas de manejo sostenible. (pastoreo, forestación, conservación de suelos)

· No. de práctica validados con grupos/familias para su replicación

· Aumento del porcentaje de hogares que están aplicando exitosamente modelos de manejo sostenible.

· No. de promotores de organizaciones están difundiendo modelos de manejo sostenible.

· No. de huertos familiares establecidos.

· No. de huertos escolares establecidos.
· No de parcelas demostrativas agroforestales/multiestrato
	· Poco solo hay lagunas parcelas que están descuidadas

· Poco. Sistemas de manejo sostenible no son muy replicables.

· No esta claro pero no es mucho. Pero si se ha evidenciado que en las tres actividades económicas existe un crecimiento constante de familias que están ingresando a realizar manejo sostenible

· Hay 32 promotores en Apolo y 29 en San Buenaventura pero no esta claro hasta que punto están difundiendo modelos de manejo.

· Poco. No hay muchos huertos familiares y están descuidados.

· Poco solo hay en San Buenaventura

· Cierto avance pero parcelas requieren apoyo continuo.

	
	3. Las organizaciones y/o instituciones han generado, mejorado y/o diversificado procesos de desarrollo de actividades económicas, sociales y ecológicamente compatibles
	· Por lo menos 2 organizaciones ó instituciones locales están apoyando el desarrollo de actividades económicas.

· 3 comunidades están trabajando y están ganando utilidades de proyectos promocionados por el proyecto en el área de influencia.

· Se identifican por lo menos 3 actividades factibles de generación de ingresos, una de las cuales se implementa a escala piloto.
	· Buen nivel de avance. En Apolo hay tres asociaciones que están apoyando activamente a las iniciativas económicas.

-Mas de tres comunidades. Buen nivel de avance mediante proyecto APCA apoyado conjuntamente con el proyecto apoyo al parque.

- Se han identificado la producción de café, Hortalizas, miel, incienso. Existe otros productos potenciales como ser: el bambú, la uva, flores, cítricos, que todavía no han sido estudiados.

	
	4. Se han difundido las metodologías y resultados generados por el programa a organizaciones públicas y privadas a nivel local y regional.
	· No. de publicaciones anuales con resultados del programa difundidas a organizaciones públicas y privadas.

· No. de Talleres anuales de resultados generados por el programa.

· Producción y publicación de material didáctico de tecnologías y metodologías validados y difundidos por el proyecto.
	-Escaso avance, en Apolo no se tiene evidencia de difusión

-Escaso avance, recién se esta comenzando con este aspecto

-Ningún avance

IV.8.4. Avance del Proyecto Apoyo al Parque Según su Marco Lógico

	TARGET
	Objectively Verifiable Indicators
	Nivel de Avance

	Conservation and Development of the Madidi protected area and its natural resources, by improved, ecologically sustainable, livelihood security of the population living inside the protected area and its zone of influence, as well as effective protection and monitoring of biodiversity within the protected area.
	The 2000 Human Development Index for the three Municipalities involved show 10% improvement over 1997 figures. Stabilisation or improvement of key biodiversity indicators
	Evaluacion anual de AP muestra una mejora entre 2000 y 2001. Proyecto Madidi II tenia que contribuir a mejorar estos indicadores.

	Purpose: To contribute to the consolidation of the madidi protected area, i.e. The Madidi National Park and Natural Area of Integrated Management
	80% of people living in the Madidi protected area and area of influence perceive the establishment of the Madidi National Park has positive effects on their livelihood. 90% Compliance of natural resource extraction regulations
	Mediano nivel de avance. Se han producido cambios de percepcion en San Miguel del Bala y algunas otras comunidades pero en Apolo muchas comunidades todavia no perciben el AP como positive.

	Result No. 1
	
	

	A preliminary Protected Area Management Plan developed, which involves the active participation of all relevant stakeholders
	Preliminary protected area management plan developed after 15 months
	Buen avance. Se elaboro el plan en forma bastante participative pero todavia no se ha logrado su aprobacion.

	
	Stakeholders' evidence that they were actively involved in the plan's preparation process, and that their opinions were respected
	Buen nivel de avance. 100% de las comunidades participaron en elaboracion del plan de manejo.

	
	Madidi protected area and area of influence zoned and maps produced after 23 months
	Buen avance. Hay mapas y zonificacion de areas de influencia como TCOs.

	
	5 In-depth studies, as per specifications from the preliminary management plan carried out after 27 months
	Buen nivel de avance

	Result No. 2
	
	

	Enhanced capabilities of park administration (i.e. Park guards and authorities) with regard to: a) Control and vigilance, familiarity with policy and legal aspects, b) Extension support to communities inside the Madidi protected area, c) Environmental education and outreach and d) Biodiversity Monitoring
	Park guards effectively patrol boundaries of the protected area and identify critical habitats
	Mediano nivel de avance. Se han mejorar las condiciones de control y vigilancia pero se necesita mas guarda parques para realizar estas tareas efectivamente.

	
	Existing ecotourism is adequately controlled by Park Administration, after 9 months
	Buen nivel de avance. Ecoturismo ahora esta reglamentado y controlado.

	
	Disputes on park resource use settled between Madidi park authority and logging companies, "cuartoneros", fishermen, tourist operators
	Buen avance. Situacion ha mejorado

	
	Park guards are perceived as allies by local communities
	Poco avance. Solo se perciben como aliados en algunas comunidades.

	
	Environmental outreach materials developed, validated and published, differentiated by audience: Primary village schools, tourists, Bolivian public and policy makers, scientific community, other similar projects
	Buen nivel de avance. Materiales han sido distribuidos a mas de 3000 alumnos en Apolo.

	
	Biodiversity and natural resource use monitoring system developed, validated and functional
	Mediano avance. Se ha elaborado un sistema de monitoreo pero no han sido validado.

	
	Park administration is fully able to operate and interpret biodiversity monitoring system
	Buen avance. Administracion del Ap esta en mejores condiciones para operar el monitoreo.

	
	Project monitoring system developed, validated and functional.
	 Poco avance. Proyecto nunca tuvo un sistema de monitoreo.

	Result No. 3
	
	

	Community-based, pilot level resource use activities developed, that are compatible with biodiversity, conservation and contribute to the perception of tangible values of the park's resources
	Three viable income generating activities identified, and one of these being implemented at pilot scale, after 21 months
	Buen avance. Proyecto de café ya esta generando ingresos. Otros proyectos necesitan apoyo adicional.

	
	After 2 years onwards, 20 seedling nurseries at community and family level produce 10,000 seedlings annually of native, adaptive agroforestry or fuelwood species.
	Poco avance pero esto tenia que se cubierto por proyecto Madidi II.

	
	Regulations for subsistence hunting in a sustainable manner, developed with and adopted by community assemblies, and respected
	Cierto avance. Hay normas para la TCO tacana pero no para otras areas.

IV.8.5. Resumen de Aprendizajes y Recomendaciones del Proyecto Madidi II
	
	Aprendizajes Institucionales
	Aprendizajes y Recomendaciones

	
	CARE
	PAEs y Manejo de Recursos Naturales
	Fortalecimiento organizacional
	Recursos Humanos

	Eficiencia
	La propuesta/

documento base del proyecto contenía imprecisiones que repercutieron en la eficiencia y eficacia del proyecto.

La descentralización de la estructura administrativa y contable mejoraría la eficiencia del proyecto.

Se recomienda desarrollar un sistema de contabilidad con gastos por tipo de actividad, lo cual permitiría definir el costo efectividad del proyecto.

El proyecto ha sido eficiente en generar y conseguir fondos de apalancamiento.
	La estrategia de salida del Madidi II debería analizar y revisar en que medida sus proyectos de manejo sostenible de los recursos y generación de ingresos pueden formar parte y/o apoyar la implementación del plan de manejo del parque y otros proyectos del AP como el proyecto BIAP que apoyara al APCA

	La estrategia de comunicación y difusión del proyecto (que todavía tiene que ser elaborado) debería en parte apoyar a los promotores y otros actores capacitados en la difusión de sus conocimientos adquiridos.
	Se recomienda una reestructuración del la estructura gerencial del proyecto y re-ubicación de personal.

En el marco del proyecto los procedimientos para la contratación de personal no han conducido a la identificación del los profesionales mas idóneos.

	Eficacia
	Hubiera sido importante que el estudio de línea base realizado en 2001 proveerá recomendaciones con relación a cambios programáticos necesarios dado las condiciones existentes en el área del proyecto. Con estos tipos de insumos tal vez se hubiera evitado la necesidad de realizar múltiples revisiones del marco lógico.

El proyecto necesita elaborar un sistema de monitoreo y evaluación que pueda integrar, analizar, evaluar información y proveer retroalimentación al personal de campo e insumos para la reprogramación o ajustes las actividades.

	Es necesario hacer supervisión más intensiva y seguidas a las iniciativas económicas implementadas.

	La combinación de fortalecimiento organizacional con aspectos productivos y de manejo sostenible no fue una estrategia eficaz y contribuyo a una contradicción interna del proyecto.

Limitar actividades de fortalecimiento a la elaboración participativa de los planes estratégicos de las organizaciones sociales y capacitación en temas puntuales que ellos soliciten.

Para mejorar la eficacia de las capacitaciones recomendamos que se seleccione a personas comprometidas y con los medios para asistir a todos los talleres o alternativamente el proyecto tendría que proveer medios o financiamiento para garantizar la presencia en los talleres. Por otro lado la metodología utilizadas no es la más optima, se recomienda utilizar metodologías de Educación Popular.

Se necesita elaborar una estrategia de comunicación y difusión con la participación del PNANMI Madidi y otros actores claves, basada en un análisis situacional participativo.
	Se recomienda reorganizar los equipos técnicos de acuerdo a la estrategia de salida y capacitar a personal existente en temas necesarios y/o contratar a consultores especializados.

La insuficiente coordinación entre el Madidi II y el apoyo al parque se puede atribuir a factores gerenciales y el hecho que el personal del Madidi II no tuvo suficiente conocimiento de los objetivos y lógica del parque y el proyecto apoyo al parque.

Durante la ultima fase del proyecto seria importante atender de manera más eficaz al personal del proyecto por parte de las oficinas centrales en términos de capacitación.

Dentro del proyecto se necesita asegurar que haya una persona que tenga la capacidad y tiempo para gestionar un sistema de monitoreo y evaluación.

	Impacto
	
	Estrategia de salida debería enfocar en y apoyar la consolidación de iniciativas productivas (Cacao, APCA, APMIEL y ecoturismo) y vincular al plan de manejo del AP para demostrar que efectivamente la conservación y manejo sostenible de los recursos naturales y el parque pueden traer beneficios tangibles.

Las organizaciones productivas necesitan fortalecimiento de sus estructuras organizativas, gerencia, trámite personería jurídica etc.
Realizar ECOs con organizaciones productivas como APCA, Comunidad de San Miguel etc

Se recomienda capacitación para la producción sostenible (cacao, artesanía turismo), con énfasis en giras, intercambios de experiencias, pasantías, prácticas, becas.

Estudio de las cadenas productivas y elaboración participativa de estrategias de producción y comercialización.

Realizar un análisis de género de los sistemas de producción que están promoviendo.

Elaboración de una estrategia de comercialización de los productos que se apoye en el hecho de provenir del Parque.

Articulación de los grupos productivos en redes, con instituciones y organizaciones relevantes, en nivel local, regional, nacional e internacional.

En el caso del APCA recomendamos apoyarles con el establecimiento de una marca propia para diferenciar su producto del café de Apolo, apoyo a la gestión de fondos para el acopio y apoyo técnico para ampliar y mantener calidad de su producción.

El proyecto APMIEL requiere apoyo a la diversificación de la producción para incluir derivados, infraestructura y capacitación para producción de derivados.
Apoyo al proyecto San Miguel en las siguientes áreas: intercambios con otros proyectos, comercialización y marketing, gestión de fondos del municipio y comunicación y difusión.
	La capacitación a promotores no fortalece a las organizaciones de base, al menos no en corto plazo. Más bien tiende a generar tensión

A largo plazo, al llegar a existir en la zona organizaciones productivas con personas formadas técnica y organizativamente, se contribuirá al fortalecimiento de la organización general.
	

	Sostenibilidad
	Es recomendable buscar alianzas, coordinación y planificar/ejecutar actividades entre los grupos y otros actores locales que tienen experiencia, capacidades, intereses comunes

para que mejoraran las condiciones de sostenibilidad de los impactos y logros del proyecto.

Si el proyecto sale del área sin establecer sistemas de comunicación, coordinación, difusión de tecnología y financiamiento de la producción y comercialización, sistemas de producción sostenible no podrán establecerse.

	La sostenibilidad del trabajo de promotores y parcelas agroforestales dependerá de un apoyo financiero y técnico hasta que se empiece a generar ingresos y más allá de la vida del proyecto. Sin esto fracasara.

Se necesita priorizar y promover la coordinación técnica interinstitucional.

Elaboración de una estrategia de comunicación y coordinación institucional, basada en un análisis situacional participativo.

Promover y apoyar un sistema local de transferencia de tecnología relacionado al manejo de sistemas agroforestales.
	Fortalecer y apoyar los sistemas locales de comunicación y coordinación, relacionados con la gestión de recursos naturales.

	

IV.8.6. Resumen de Aprendizajes y Recomendaciones del Proyecto Apoyo al PNANMI Madidi

	
	Aprendizajes y Recomendaciones

	
	CARE
	WCS
	SERNAP

	Eficiencia
	La propuesta/

documento base del proyecto contenía supuestos no reales y eso repercutió en la eficiencia y eficacia del proyecto.

En el futuro en el contexto de proyectos que involucran asocio institucional como este, es necesario definir clara y equitativamente los roles, responsabilidades y funciones de los socios y su personal participante en el proyecto.
	La propuesta/

documento base del proyecto contenía supuestos no reales y eso repercutió en la eficiencia y eficacia del proyecto.

En el futuro en el contexto de proyectos que involucran asocio institucional como este, es necesario definir clara y equitativamente los roles, responsabilidades y funciones de los socios y su personal participante en el proyecto.
	Con o sin plan de manejo del PNANMI Madidi se necesita promover la coordinación inter-institucional para asegura que el uso de recursos (humanos, financieros y técnicos) en el AP y su área de influencia sea eficiente.

En el contexto de apoyo a APCA el proyecto BIAP debe coordinar sus actividades con el Madidi II.

Se recomienda que los proyectos del plan de turismo SERNAP incorporen el uso de tacuara (bambú) en las construcciones lo cual permite reducir costos e impactos ambientales.

Para futuros proyectos de ecoturismo comunitarios seria importante contemplar la inclusión de un aserradero y capacitación de comunarios en carpintería.

	Eficacia
	En el futuro cuando se realicen programas con proyectos con distintos objetivos, se debería hacerlo posible para capacitar el personal en los objetivos y lógica de los proyectos, para asegurar un funcionamiento técnico y coordinación mas eficaz.

	Este proyecto demuestra que las condiciones para conservar la biodiversidad tienen más que ver con aspectos socioeconómicos y políticos que científicos o técnicos.
	Este proyecto demuestra que las condiciones para conservar la biodiversidad tienen más que ver con aspectos socioeconómicos y políticos que científicos o técnicos. Por este motivo SERNAP necesita desarrollar capacidad institucional para manejar estas temáticas.

Como en el área del AP gran parte de los municipios del país no funciona adecuadamente ni atienden a comunidades rurales. En este contexto se recomienda dar énfasis al fortalecimiento de los CVs y OTBs, que son instancias con apoyo legal que podrían contribuir a asegurar que los municipios funcionen mejorar y con mayor equidad.

La amplia participación en comités de gestión de APs debe seguir como objetivo y no debería incluir organizaciones no representativas como los comités cívicos.

No es factible (por motivos de costos, coordinación etc) trabajar con un comité de gestión de 23 miembros y seria recomendable reformular un comité de gestión con un número menor de miembros como 10-12 miembros (ver propuesta de recomposición del CG).

Para casos donde el CG no es representativo o no incorpora a actores claves de la sociedad civil es necesario desarrollar mecanismos que permitan tener mayor control sobre la composición de los CG

Se recomienda crear espacios alternativos donde pueda haber mayor y más amplia participación, vinculados a la implementación del plan de manejo.

Para que la implementación del plan de manejo sea eficaz se necesita una positiva y rápida resolución de la frágil situación de tenencia de tierra, con mayor seguridad de tenencia particularmente a las comunidades campesinas del municipio de Apolo.

El control, vigilancia y monitoreo del PNANMI, dado el tamaño del AP, solo podrá ser eficaz con una mayor cantidad de personal administrativo y guarda parque. Según los actores involucrados se cree que se necesitaría alrededor de 50 a 60 guarda parques para realizar estas tareas.

	Impacto
	Fortalecimiento de la administración del AP e impacto del proyecto será mayor si equipos, materiales y otras compras realizadas por el proyecto son traspasados a la administración del AP.

El impacto del proyecto aumentaría si Madidi II apoyara la implementación del plan de manejo y sigue apoyando a PAEs implementados por el proyecto como APCA, APMIEL y ecoturismo en San Miguel.

Particularmente en las comunidades de Apolo, el personal del proyecto no hizo suficiente para promover que los PAEs como el proyecto APCA eran beneficios tangibles vinculados al parque.

	Recomendamos dar prioridad a la consolidación de PAEs iniciadas por el proyecto apoyo al parque como el ecoturismo en San Miguel, APCA y APMIEL.

En el caso del APCA recomendamos continuo apoyo a la consolidación del proyecto y capacitación de los socios. Por ejemplo recomendamos apoyarles con el establecimiento de una marca propia para diferenciar su producto del café de Apolo, apoyo a la gestión de fondos para el acopio y apoyo técnico para ampliar y mantener calidad de su producción.

El proyecto APMIEL requiere apoyo a la diversificación de la producción para incluir derivados, infraestructura y capacitación para producción de derivados.
En la medida que continué su apoyo al CIPTA y otras organizaciones sociales del PNANMI y su área de influencia seria importante realizar ECOs con las organizaciones sociales del área para generar mejores condiciones para su fortalecimiento.

	La capacidad de generar apoyo para el parque en las comunidades del AP y sus áreas de influencia esta directamente vinculado a la generación de beneficios económicos tangibles y alternativas viables de desarrollo.

Recomendamos dar prioridad a la consolidación de PAEs iniciadas por el proyecto apoyo al parque como el ecoturismo en San Miguel, APCA y APMIEL.

Con relación a proyecto APCA existe la impresión en los miembros de la asociación que este ha sido un proyecto del Madidi II. Esta situación debería rectificarse, mediante la difusión de información sobre los vínculos entre el proyecto y el parque.

En el caso del APCA recomendamos continuo apoyo a la consolidación del proyecto y capacitación de los socios. Por ejemplo recomendamos apoyarles con el establecimiento de una marca propia para diferenciar su producto del café de Apolo, apoyo a la gestión de fondos para el acopio y apoyo técnico para ampliar y mantener calidad de su producción.

El proyecto APMIEL requiere apoyo a la diversificación de la producción para incluir derivados, infraestructura y capacitación para producción de derivados.
Se recomienda realizar ECOs con organizaciones sociales para generar condiciones para el fortalecimiento de estas.

	Sostenibilidad
	
	A corto plazo y hasta que se logre mejorar el funcionamiento del IE, WCS tenga que realizar las funciones que realizaría el IE como socio estratégico del SERNAP.

En el futuro un paso que podría tomar WCS para fortalecer el IE es trabajar con jóvenes científicos y algunos técnicos del IE que tengan mayor apertura al trabajo colaborativo.
	La sostenibilidad del funcionamiento del CG dependerá de capacidad de generar fondos para ello.

El funcionamiento del CG dependerá del interés que tengan los miembros en poner fondos propios.

La sostenibilidad y replicabilidad los logros del proyecto dependerá de la capacidad del SERNAP de incorporar los aprendizajes sobre la realización de planes de manejo y el sistema de monitoreo de biodiversidad y aplicar estos en otras APs.

Por este motivo se recomienda que SERNAP en coordinación con el gerente del proyecto y otras instituciones interesadas como la ONG WCS hagan todo lo posible para gestionar los fondos necesarios para concluir la implementación del proyecto de ecoturismo en San Miguel.

Para asegurar la sostenibilidad del proyecto de ecoturismo en San Miguel será muy importante apoyar la organización de los socios del proyecto y el manejo del mismo. El intercambio con otras comunidades indígenas involucradas en le turismo podría ser un mecanismo importante para definir como organizar el manejo del proyecto.

Equipo tecnico

Equipo Tecnico

Lider de Equipo (Apolo)

Líder de Equipo (San Buenaventura)

Gerente de Proyecto Madidi II en La Paz

Coordinador del Programa (ELIMINAR ESTE CARGO)

PAGE
8

