

**CATÁLOGO
EXPERIENCIAS
EXITOSAS
ONGD - 2015**

**CATÁLOGO
EXPERIENCIAS
EXITOSAS
ONGD -2015**

Créditos

Directora Ejecutiva de la Agencia Peruana de Cooperación Internacional
Mg. Arq. Rosa Lucila Herrera Costa

Directora de Políticas y Programas
Lic. Nancy Silva Sebastián

Comité Organizador:
Agencia Peruana de Cooperación Internacional (APCI), Programa de las Naciones Unidas para el Desarrollo (PNUD) y la Universidad ESAN.

Edición:
Agencia Peruana de Cooperación Internacional - APCI
Av. José Pardo N° 261, Miraflores

Diagramación y diseño:
Lic. Fany Valdivia Guerreros

Fotografía:
Propiedad de las ONGD cuyas experiencias han sido seleccionadas en el “Concurso Experiencias Exitosas ONGD - 2015”.

Impresión:
Tarea Asociación Gráfica Educativa
Pasaje María Auxiliadora N° 156, Breña

Hecho el Depósito Legal en la Biblioteca Nacional del Perú: 2016-11471
Tiraje: 500 ejemplares
Primera Edición
Lima - Perú, setiembre 2016

Apoya:

Ministerio Federal
de Medio Ambiente, Protección de la Naturaleza,
Obras Públicas y Seguridad Nuclear

Por un mundo sin hambre

Índice

Presentación	05
Metodología	06
Experiencias Exitosas según la temática	08
I. Derechos Humanos	09
II. Desarrollo Humano	22
III. Desarrollo Rural	32
IV. Desarrollo Territorial	69
V. Educación	79
VI. Emprendimientos, Micro y Pequeña Empresa, Microfinanzas	83
VII. Género	87
VIII. Gobernabilidad e Institucionalidad	94
IX. Identidad	101
X. Medio Ambiente	108
XI. Prevención de Riesgos de Desastres y Adaptación al Cambio Climático	130
XII. Salud	134
XIII. Violencia contra Niños, Niñas y Adolescentes	165
Anexos	
Nº 1: Relación de expertos del Comité Técnico Evaluador	169
Nº 2: Relación de las ONGD cuyas experiencias exitosas han sido reconocidas	173
Nº 3: Bases para la postulación al reconocimiento de las “Experiencias Exitosas ONGD -2015”	177

Presentación

Esta primera versión del “Catálogo de Experiencias Exitosas ONGD - 2015” marca un hito importante en las relaciones de Cooperación Internacional para el Desarrollo entre el Estado y la Sociedad Civil al reconocer a las Organizaciones No Gubernamentales de Desarrollo (ONGD) por su valiosa contribución al desarrollo nacional y visibilizar ante la sociedad las buenas prácticas ejecutadas con los recursos que la CTI orienta al Perú. Estas buenas prácticas se encuentran recogidas en el presente documento y se basan en los resultados del concurso realizado por la Agencia Peruana de Cooperación Internacional (APCI) entre los meses de setiembre y diciembre del 2015.

En el marco de sus competencias y de los compromisos asumidos en las agendas globales y nacionales de desarrollo, la APCI viene promoviendo un mayor acercamiento y coordinación con las ONGD, mediante acciones concertadas en las que se comparten distintos puntos de vista en función de objetivos comunes y responsabilidades diferenciadas respecto al desarrollo.

En la nueva Agenda 2030 para el Desarrollo Sostenible se destaca el compromiso de la comunidad internacional para “asegurar un entorno propicio regido por el estado de derecho para la participación libre, activa y significativa de la sociedad civil”. En los compromisos establecidos en el IV Foro de Alto Nivel sobre la Eficacia de la Ayuda (Busan 2011), se reconoce el desempeño de las Organizaciones de la Sociedad Civil (OSC) como “actores independientes de desarrollo”, enfatizando su trabajo a favor de los derechos universales así como su rol estratégico en la construcción del desarrollo.

El presente Catálogo muestra de manera resumida la metodología aplicada en el concurso, así como las 49 Experiencias Exitosas que fueron seleccionadas y que cumplieron con los criterios previamente consensuados, las cuales responden a las siguientes temáticas: I) derechos humanos, II) desarrollo humano, III) desarrollo rural, IV) desarrollo territorial, V) educación, VI) emprendimientos, micro y pequeña empresa, microfinanzas, VII) género VIII) gobernabilidad e institucionalidad, IX) identidad, X) medio ambiente, XI) prevención de riesgos de desastres y adaptación al cambio climático, XII) salud y, XIII) violencia contra niños, niñas y adolescentes. En el referido catálogo se encontrará la relación de las 41 ONGD cuyas Experiencias Exitosas han sido reconocidas, así como la relación de los integrantes del Comité Técnico Evaluador.

La APCI desea expresar su agradecimiento al Programa de las Naciones Unidas para el Desarrollo (PNUD) y a la Universidad ESAN, entidades que formaron parte del Comité Organizador y brindaron un respaldo permanente al desarrollo del concurso. Asimismo, reconoce el aporte invaluable de los 22 expertos nacionales y 2 expertos internacionales que integraron el Comité Técnico Evaluador “ad honorem”, el cual aportó conocimiento, especialización y experiencia para el proceso de selección, evaluación y calificación de las propuestas recibidas.

De igual forma, la APCI agradece a las ONGD que participaron en el concurso por la confianza depositada en la institución y felicita a aquellas cuyas experiencias fueron seleccionadas y que ahora se convierten en modelos de referencia que contribuyen al desarrollo sostenible del país.

Arq. Rosa L. Herrera Costa
Directora Ejecutiva
Agencia Peruana de Cooperación Internacional

Metodología

Este primer concurso realizado por la APCI dirigido a las ONGD¹ tuvo por objetivo visibilizar las contribuciones de las Organizaciones de la Sociedad Civil (OSC) al desarrollo nacional. La principal característica de esta actividad fue promover la participación de dichas instituciones en todas las fases del concurso, desde la aprobación de las Bases hasta la elaboración de los contenidos de la presente publicación.

El concurso se organizó en tres etapas: la primera respondió a la fase preparatoria; la segunda al registro de las experiencias, evaluación y calificación respectiva y; finalmente, la publicación de los resultados y elaboración del Catálogo.

Para su realización se conformó un **Comité Organizador** que garantice la transparencia e imparcialidad de los resultados, este fue integrado por la APCI, representantes del Programa de las Naciones Unidas para el Desarrollo (PNUD) y la Universidad ESAN.

Además, se conformó un grupo de trabajo interno, que brindó los conocimientos necesarios para la adecuada implementación del concurso en todas sus fases y fue integrada por los asesores de la Dirección Ejecutiva y el personal especializado de la APCI (de las Direcciones de Políticas y Programas; Operaciones y Capacitación y la Unidad de Sistemas e Informática). Finalmente, se contó con un **Comité Técnico Evaluador**² (CTE), integrado por 24 expertos, 22 nacionales y 02 internacionales.

Las Bases³ aprobadas fueron el resultado de dos consultas realizadas a las ONGD, a través de un Taller presencial, así como de sus aportes recogidos por medio de un correo electrónico específico creado por la APCI para este fin.

El proceso de inscripción al concurso se realizó vía online para facilitar la participación a nivel nacional. El diseño de la plataforma así como el arte gráfico estuvieron a cargo del personal especializado de la APCI quienes a través de la ST facilitaron y acompañaron todo el proceso. Además, es importante mencionar el aporte profesional de la Lic. Russela Zapata quien brindó una asesoría permanente, fundamental para alcanzar los resultados.

Para la **convocatoria al concurso** se realizó una invitación pública a través del portal web institucional y del correo electrónico de las ONGD inscritas en el Registro de la APCI, que hubieran declarado oficialmente al menos un programa, proyecto o actividad, en la cual se desarrolló la experiencia exitosa; a quienes además se les brindó orientación (vía telefónica) para facilitar y promover su participación.

Finalizado el plazo de inscripción y de registro de las experiencias, se contó con la participación de 66 ONGD quienes presentaron 99 experiencias localizadas en todas las regiones del país, con excepción de Tumbes, Moquegua y Tacna.

Estas experiencias fueron evaluadas considerando el logro de los siguientes **criterios**⁴: empoderamiento;

¹ Entidades privadas sin fines de lucro, constituidas en el Perú, que se encuentran inscritas en el Registro de Organizaciones No Gubernamentales de Desarrollo (ONGD) Nacionales receptoras de Cooperación Técnica Internacional a cargo de la APCI.

² El CTE cumplió la siguiente función: i) calificar las experiencias presentadas por las ONGD ii) entregar la relación de las Experiencias Exitosas con la recomendación de su inclusión en el Catálogo. Ver Las Bases del Concurso, Anexo N° 3, Capítulo VIII.

³ Se incluyen en el Anexo N°3.

impacto de la experiencia; sostenibilidad; pertinencia y relevancia; innovación; replicabilidad y, la transversalidad de enfoques. Las experiencias que cumplieron con al menos (5) de los (7) criterios señalados fueron las que calificaron como exitosas. **La evaluación** estuvo a cargo de expertos nacionales e internacionales, especialistas en las temáticas quienes con total autonomía, transparencia e imparcialidad aplicaron los criterios establecidos en las bases.

La mayoría de las experiencias que postularon⁵ al concurso están ubicadas en las regiones siguientes: Lima Metropolitana, Cusco,

Ayacucho, Piura y Cajamarca (representando el 47% del total). Por otro lado, los temas que concentraron la mayoría de las experiencias presentadas al concurso fueron: Desarrollo Rural (19), Salud (15), Medio Ambiente (11), y Educación (10).

Finalmente se clasificaron **49 experiencias exitosas**, que cumplieron con los criterios de evaluación establecidos y que la APCI presenta en este Catálogo como reconocimiento a las tareas de desarrollo que llevan a cabo las ONGD en el Perú.

⁴ Ver las definiciones de los criterios en el Anexo N° 3, Capítulo VI ¿Cuáles son los criterios de evaluación?.

⁵ Se refiere al total de las experiencias inscritas en el concurso (99).

Experiencias Exitosas según la temática

A continuación presentamos las 49 experiencias exitosas que cumplieron con los criterios establecidos según las temáticas en las que fueron inscritas:

- I. **Derechos Humanos (4)**
- II. **Desarrollo Humano (3)**
- III. **Desarrollo Rural (12)**
- IV. **Desarrollo Territorial (3)**
- V. **Educación (1)**
- VI. **Emprendimientos, Micro y Pequeña Empresa, Microfinanzas (1)**
- VII. **Género (2)**
- VIII. **Gobernabilidad e Institucionalidad (2)**
- IX. **Identidad (2)**
- X. **Medio Ambiente (7)**
- XI. **Prevención de Riesgos de Desastres y Adaptación al Cambio Climático (1)**
- XII. **Salud (10)**
- XIII. **Violencia contra niños, niñas y adolescentes (1)**

I. DERECHOS HUMANOS

Foto/SUNARP

EXPERIENCIA Nº 01

“Calentar las casas para calentar la vida”

Centro Andino de Educación y Promoción – CADEP “José María Arguedas”

Departamento Cusco, Provincia Chumbivilcas, Distritos LLusco y Quiñota

La experiencia contribuye a la reducción de los niveles de vulnerabilidad de las familias alto andinas de 4 comunidades de los distritos de LLusco y Quiñota Chumbivilcas – Cusco, frente a los efectos adversos del cambio climático; consiste en la construcción de viviendas, aplicando técnicas ancestrales, prácticas comunales de trabajo, utilizando materiales de la zona y aprovechando los rayos solares. A través de la tecnología de formación de “efecto invernadero” y el uso de materiales de baja transferencia de calor (los rayos solares quedan atrapados en las viviendas), se han aprovechado los recursos energéticos renovables, principalmente solares, mejorando las condiciones de las viviendas. La Experiencia se ha realizado desde el mes de junio 2012 hasta diciembre 2013.

COMPONENTES

DISEÑO DE LA VIVIENDA: contempla aspectos técnicos ambientales (orientado hacia el norte para aprovechar mayor cantidad de energía solar) y culturales de los beneficiarios.

SELECCIÓN DE BENEFICIARIOS: a través de un concurso y firma de cartas de compromiso.

PROCESO CONSTRUCTIVO: utilizando las formas comunitarias de ayuda “AYNI y MINKA” y la práctica ancestral para elaborar los adobes.

ALIANZAS ESTRATÉGICAS: con autoridades y funcionarios de los gobiernos locales, han asumido compromisos para implementar políticas locales que promuevan la construcción de viviendas climatizadas.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 606 167, 09. Fuente cooperante, 53%, ONGD 14%, otro aliado 33%.

FUENTE COOPERANTE: Instituto Interamericano de la Cooperación para la Agricultura.

EQUIPO DE LA ONGD: (1) Ingeniero en Energías Renovables, (1) Antropólogo, (1) Docente, (1) Asistente Social, (1) Técnico Agropecuario, (1) Ingeniero Civil.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Se construyeron y acondicionaron 49 viviendas en 4 comunidades de los distritos de Llusco y Quiñota usando materiales de baja transferencia de calor aprovechando los recursos energéticos renovables, principalmente solar.
- Se han fortalecido las capacidades locales para proponer, incidir y exigir la implementación de políticas locales y regionales que permitan contar con un modelo de vivienda ecológica y de calidad.
- Recuperación de valores y patrones culturales de respeto y cuidado del medio ambiente y de habitabilidad familiar.
- 6 promotores técnicos de los distritos de Llusco y Quiñota, tienen destrezas en la construcción, operación y mantenimiento de los equipos de energía solar y están en la capacidad de replicar esta tecnología.
- Conformación de la Mesa de Concertación para el tema de vivienda climatizada en un contexto de Cambio Climático.
- Se han recuperado 8 tecnologías ancestrales que mejoran la vivienda y su convivencia con su entorno.

METODOLOGÍA APLICADA

El proyecto estableció alianzas estratégicas con instituciones públicas y privadas aplicando la tecnología de “efecto invernadero” dentro de las viviendas. Se han utilizado materiales de la zona de baja transferencia de calor, recuperando las tecnologías ancestrales así como las formas de trabajo comunales para la construcción de las viviendas aprovechando los rayos solares.

ONGD EJECUTORA

El CADEP “JMA” es una organización sin fines de lucro cuyos objetivos institucionales son: afirmación de la democracia, ciudadanía y cultura de paz; gestión institucional; desarrollo comunitario alternativo y promoción de la educación intercultural.

DIRECCIÓN INSTITUCIONAL: Jr. Atahualpa N° 482 Tahuantinsuyo, Cusco, Perú.

CORREO ELECTRÓNICO: cadep@cadep.org.pe

TELÉFONO: 51 084 228021. FAX: 51 084 225731

PÁGINA WEB: www.cadep.org.pe

EXPERIENCIA N° 02

“Incidencia y vigilancia ciudadana de los derechos humanos de la población” LGBTBI”

ONG Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos PROMSEX

Departamento Lima, Provincia Lima Metropolitana

La elaboración del “Informe anual sobre los Derechos Humanos de las personas LGBTBI en el Perú”, comprende numerosas actividades y se ha convertido en un hito anual del movimiento social LGBTBI y de DD.HH. Es elaborado en colaboración con la Red Peruana TLGB y toma como base los Principios de Yogyakarta (2007) para revisar y analizar el marco jurídico nacional. El informe presenta los avances o retrocesos experimentados en materia de políticas públicas sobre igualdad y diversidad, y propone recomendaciones a las instituciones del estado para avanzar en el reconocimiento de los Derechos Humanos de las personas LGBTBI. Experiencia ejecutada del 2 de octubre 2012 al 31 de mayo 2013.

Marcha en Defensa de los Derechos Sexuales

Foto: Renzo Salazar

COMPONENTES

SELECCIÓN DE RELADORES/AS: profesionales encargados de redactar el documento desde una perspectiva eminentemente jurídica.

SELECCIÓN DE TEMÁTICA: basada en los Principios de Yogyakarta y la coyuntura nacional.

RECOJO DE LA INFORMACIÓN: entrevistas a profundidad, grupos focales, revisión de publicaciones en medios de comunicación y fuentes secundarias, talleres regionales.

PRESENTACIÓN PÚBLICA DEL INFORME: reconocimiento a instituciones y personalidades comprometidas con la igualdad.

RECURSOS

INVERSIÓN DEL PROYECTO: S/. 50 000,00. Fuente cooperante 70%, ONGD 10% y otro aliado 20%.

FUENTE DE FINANCIAMIENTO: Proyecto “Libres e Iguales” de Promsex y Unión Europea con Fundación Triángulo (España), Hivos (Holanda), Victory Institute (USA), Astraea Foundation (USA) y USAID. Más el apoyo de otras instituciones, como ONUSIDA.

EQUIPO DE LA ONGD: Abogados, Politólogos, Comunicadores, Periodistas, Profesionales de la salud, y Educadores (21 trabajadores).

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Los poderes Judicial, Ejecutivo y Legislativo del Estado Peruano utilizan el Informe Anual sobre Derechos Humanos de las Personas LGBTBI en el Perú como insumo de trabajo.
- El Comité de Derechos Humanos, el Comité de Actos contra la Tortura y las Relatorías LGBTBI de la OEA cuentan con información actualizada sobre la situación de las personas LGBTBI en el Perú.
- Activistas defensores/as de Derechos Humanos cuentan con una herramienta que sistematiza la información sobre la situación de las personas LGBTBI en el Perú para la incidencia política y la vigilancia social.
- La presentación pública del Informe en Lima, Loreto, Piura, La Libertad y Arequipa, en una fecha cercana al 17 de Mayo (Día Internacional contra la Homofobia y la Transfobia), es referencia para colocar en los medios de comunicación la problemática de la discriminación por orientación sexual e identidad de género y la agenda de Derechos Humanos.
- Al reconocimiento brindado a las instituciones y personalidades relevantes comprometidas con la defensa de la igualdad y la diversidad.
- Es un instrumento que impulsa la aprobación e implementación de ordenanzas que promueven la igualdad y consideran la orientación sexual y la identidad de género como categorías legalmente protegidas ante posibles actos de discriminación.

METODOLOGÍA APLICADA

Este informe cuenta con seis ediciones anuales entre 2008 y 2013. Los eventos de presentación pública han reunido a un promedio anual de 200 participantes. El informe sirve fundamentalmente para monitorear y hacer seguimiento de los compromisos del Estado con respecto a la protección de la población LGTBI. Una de las principales innovaciones de contenido, es el análisis sobre los avances conseguidos en la garantía del derecho a la participación sociopolítica efectiva de las personas LGTBI, además de los contenidos sobre seguridad, educación y salud. Ello es debido a la creciente participación de las personas LGTBI en las organizaciones de sociedad civil, los partidos políticos y los procesos electorales.

ONGD EJECUTORA

El Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos – PROMSEX es una ONG feminista, conformada por profesionales y activistas, que busca contribuir a la vigencia de la integridad y dignidad de las personas en el acceso a la salud sexual y reproductiva, la justicia y la seguridad humana.

DIRECCIÓN INSTITUCIONAL: Av. José Pardo N° 601 Oficina 604, Miraflores, Lima, Perú.
CORREO ELECTRÓNICO: postmast@promdsr.org
TELÉFONO: 511 4478668
PÁGINA WEB: www.promsex.org

Presentación pública del Informe Anual sobre
Derechos Humanos de las Personas LGTBI, mayo 2014

Escuchando a los niños y adolescentes quecha hablantes

Foto/A.N.A.R

EXPERIENCIA N° 03

“El teléfono ANAR en quechua como servicio que mejora procesos de inclusión, acceso y apropiación del servicio, a fin de proteger los derechos de los niños, niñas y adolescentes”

Fundación Nuestro Hogar A.N.A.R.

Departamentos Ayacucho, Apurímac y Cusco

Servicio profesionalizado, gratuito y confidencial que permite escuchar a la niñez y adolescencia quechua hablante, promoviendo el empoderamiento en sus derechos; reduciendo las barreras de tipo lingüístico, cultural, económico, geográfico y tecnológico. Logra incentivar en ellos formas saludables para afrontar dificultades, a través de su participación en la búsqueda de alternativas de solución, de acuerdo a la edad, recursos personales, familiares y sociales con los que cuenta, fortaleciendo vínculos familiares que propicien prácticas de crianza que enfatizan el diálogo y el respeto. Experiencia ejecutada del 29 de diciembre 2011 al 28 de diciembre 2013.

COMPONENTES

PROCESO DE ORIENTACIÓN EN QUECHUA: de manera oportuna y pertinente, con psicólogos cuya lengua materna es quechua, considerando las características culturales de la persona que llama, y acompañado por especialistas de las áreas de trabajo social y derecho, cuando era necesario.

PROMOCIÓN Y DIFUSIÓN DEL SERVICIO: en idioma quechua a través de espacios radiales, instituciones educativas, y actores locales, logrando la apropiación social del servicio, que permita conocerlo, usarlo, confiar en él y difundirlo entre la población.

SISTEMA INFORMÁTICO DE REGISTRO DE LLAMADAS: que contiene información detallada de la llamada.

RECURSOS

INVERSIÓN DEL PROYECTO: S/. 327 689,893. Fuente cooperante 41%, ONGD 21%, otro aliado 38%.

FUENTE DE FINANCIAMIENTO: La Agencia Vasca de Cooperación para el Desarrollo - Fondo para la Cooperación y Ayuda al Desarrollo (FOCAD).

EQUIPO DE LA ONGD: Psicólogo, (1) Trabajadora Social y (1) Abogado.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 790 niñas, niños y adolescentes que se comunicaron con el Teléfono ANAR en Quechua recibieron contención emocional y consejería psicológica, representando el 75% del total de usuarios. Esta acción expresa un acceso directo y adecuado a la edad, como canal de ayuda y soporte.
- Los casos que requirieron de atención especializada (230), recibieron orientación interdisciplinaria (psicológica, social y jurídica), representando el 27% de total de usuarios.
- La población de las zonas de intervención tienen confianza en el servicio. El 63% de usuarios tomó conocimiento por recomendación de familiares, vecinos, amigos, profesionales e instituciones locales.
- En el año 2013, las llamadas crecieron en 445% respecto al año anterior.

METODOLOGÍA APLICADA

El Teléfono ANAR en Quechua, se establece como un servicio de consejería telefónica, gratuito y bilingüe dirigido a niños, niñas y adolescentes quechua hablantes. Para ello se contó con psicólogos de origen y lengua quechua, apoyados por profesionales de trabajo social y derecho. Además se realizó la promoción y difusión del Teléfono ANAR en idioma quechua a través de espacios radiales, instituciones educativas y actores locales, de modo que la población se familiarice con el servicio. Adicionalmente, se establecieron alianzas estratégicas con las principales instituciones públicas y privadas del sistema de protección de la infancia.

ONGD EJECUTORA

La Fundación Nuestro Hogar A.N.A.R. es una organización sin fines de lucro, que promueve y protege los derechos de las niñas, niños y adolescentes, orientándolos, previniendo e interviniendo en situaciones que vulneren su integridad física y emocional. Asimismo, contribuye al conocimiento sobre la realidad y problemática de este sector de la población.

DIRECCIÓN INSTITUCIONAL: Jr. Montero Rosas N° 166 Barranco, Lima, Perú.
CORREO ELECTRÓNICO: fundacionanar@anarperu.org
TELÉFONO: 511 2515104, 511 2516845
PÁGINA WEB: www.anarperu.org
FACEBOOK: FUNDACIÓN ANAR PERÚ

EXPERIENCIA N° 04

“Red Municipal de promotores masculinos contra la violencia familiar y sexual”

Grupo Vigencia, Organización de Apoyo Social al Adulto Mayor O.N.G.

Departamento Lima, Provincia Callao, Distrito Carmen de la Legua Reynoso

En la Provincia Constitucional del Callao se presentan en promedio 1058 casos de denuncias relacionadas con violencia familiar y sexual, de las cuales el 90% es ejercida por varones. El objetivo principal de la experiencia fue la implementación de una red municipal de promotores masculinos contra la violencia familiar y sexual, para ejecutar acciones preventivas en la comunidad masculina del distrito de Carmen de la Legua Reynoso, principalmente en varones agresores, ampliándose los beneficios de la intervención a los pobladores del distrito. Fue una experiencia pionera e innovadora en la materia, se abordó la problemática con los mismos actores que ejercen violencia, quienes fueron capacitados y sensibilizados en acciones preventivas con sus pares, disminuyendo la incidencia de violencia de género en el distrito. La experiencia se inició en el mes de junio 2013 y concluyó el 20 de diciembre 2013.

Promotores Masculinos contra la Violencia Familiar y Sexual: Acciones de intervención en la comunidad

Foto/O.N.G

COMPONENTES

ARTICULACIÓN CON GOBIERNOS LOCALES: a través de las Gerencias de Desarrollo Social y de Seguridad Vecinal, inclusión de actividades en los planes de trabajo.

ENFOQUE DE MASCULINIDADES: formar promotores masculinos para ejecutar acciones preventivas.

SOSTENIBILIDAD INSTITUCIONAL: implementar la Red municipal de promotores masculinos.

RECURSOS

INVERSIÓN DEL PROYECTO: Libras Esterlinas 12 500,00. Fuente cooperante 80%.

FUENTE DE FINANCIAMIENTO: Embajada Británica (aporte financiero), Grupo Vigencia y Municipalidad de Carmen de la Legua (apoyo técnico logístico).

EQUIPO DE LA ONGD: (1) Administrador, (1) Médico, (2) Sociólogos, (2) Psicólogos.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Capacitación de 30 promotores masculinos, para desarrollar acciones preventivas contra la violencia familiar y sexual principalmente a varones agresores o potencialmente agresores, en el distrito de Carmen de la Legua Reynoso - Callao.
- Constitución, implementación y gestión, de la una Red Municipal de Promotores Masculinos contra la Violencia Familiar y Sexual, adscrita a la Gerencia de Desarrollo Social de la Municipalidad de Carmen de la Legua Reynoso – Callao.
- Inclusión de actividades preventivas de la Red de Promotores, en el Plan de trabajo anual de las Gerencias de Desarrollo Social y Seguridad Ciudadana de la Municipalidad.
- Disminución de la incidencia de las denuncias de violencia de género recibidas por el cuerpo del serenazgo de la Gerencia de Seguridad Ciudadana de la Municipalidad.

METODOLOGÍA APLICADA

El proyecto es pionero e innovador porque aborda la problemática con y desde los que ejercen más violencia, varones con antecedentes de agresión y violencia de género. A través de la sensibilización y capacitación a 30 promotores masculinos se implementan acciones preventivas contra la violencia familiar y sexual, con ellos y sus pares y, con la comunidad del distrito de intervención. Se desarrollaron los procesos de convocatoria, selección y realización de un curso-taller a cargo de profesionales especialistas en masculinidades. Asimismo, se fortalecieron competencias en los equipos técnicos y de gestión del Gobierno Local para la implementación y gestión de la Red Municipal de Promotores Masculinos contra la Violencia Familiar y Sexual.

ONGD EJECUTORA

El Grupo Vigencia es una Organización de Apoyo Social al Adulto Mayor, integrado por un equipo de profesionales multidisciplinarios, que promueve la igualdad de oportunidades, la equidad social y de género, para el ejercicio pleno de los derechos humanos, desarrollando una cultura del buen trato, con enfoque de ciudadanía para la vejez.

DIRECCIÓN INSTITUCIONAL: Av. La Encalada N° 1202 Oficina C-405, Surco, Lima, Perú.

CORREO ELECTRÓNICO: grupovigencia@gmail.com

CELULARES: RPC 993 692 339 – RPM #978 006 279

PÁGINA WEB: www.grupovigenciaperu.org

Ceremonia de Clausura del Curso de Promotores Masculinos
contra la Violencia Familiar y Sexual

Foto/O.N.G

II. DESARROLLO HUMANO

EXPERIENCIA Nº 05

“Acceso a electricidad básica sostenible para 700 familias de comunidades rurales aisladas de Cajamarca”

Acciona Microenergía Perú

*Departamento de Cajamarca,
Provincia San Pablo, Distritos San
Pablo y Tumbadén*

Esta intervención es uno de los proyectos ejecutados en el marco del Programa Luz en Casa, contribuyó al desarrollo humano de 700 familias y casi 3,000 personas de muy bajos ingresos, que viven en zonas rurales remotas, a las que se ha facilitado el acceso a electricidad básica asequible, segura, sostenible y moderna, con tecnología fotovoltaica que proporciona 4 horas diarias de luz eléctrica de suficiente intensidad, carga de celular y conexión a otros artefactos como radio o TV. Con estos servicios se evita el uso de elementos alternativos como velas o kerosene, mitigando el riesgo de enfermedades e incendios, reduciendo el aislamiento, ahorrando en los gastos mensuales e incrementando la productividad y la educación. Experiencia realizada del 18 de abril 2012 al 27 de febrero 2013.

Panel fotovoltaico instalado en vivienda del distrito de Tumbadén

Foto/O.N.G

COMPONENTES

IMPLEMENTACIÓN DEL MODELO DE GESTIÓN: mediante trabajo con las comunidades y con las autoridades locales.

SUMINISTRO, INSTALACIÓN Y EXPLOTACIÓN DE SISTEMAS FOTOVOLTAICOS DOMICILIARIOS (SFD): compra y suministro de SFD e instalación y puesta en funcionamiento de SFD.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 500 547,82. Fuente cooperante 100%.

FUENTE DE FINANCIAMIENTO: Fundación ACCIONA Microenergía.

EQUIPO DE LA ONGD: (1) Gerente, (1) Asistente, (1) Administrador, (1) Responsable Técnico y (10) Voluntarios

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 700 familias beneficiadas con electricidad básica en sus viviendas, con un contrato firmado y capacitadas en el manejo del SFD.
- 24 Comités de Electrificación Fotovoltaica (CEF) capacitados, y encargados, en el mantenimiento preventivo del sistema, cobro de cuotas e interlocución con la población.
- Anualmente: S/.176 400 de ahorro económico y aumento de 453,938 horas productivas (40,132 horas para tareas escolares) para las familias beneficiadas, 252 kg de pilas evitadas y 278 T. de emisiones de CO₂ evitadas.

METODOLOGÍA APLICADA

ACCIONA Microenergía Perú (AMP) comienza la intervención con la implementación de su modelo de gestión multiactor, apoyándose en autoridades locales y reuniones de sensibilización. En cada comunidad da a conocer el proyecto y sus ventajas, y además expresa la necesidad que la propia comunidad conforme un Comité de Electrificación Fotovoltaica (CEF) con al menos 3 miembros, uno necesariamente mujer. Una vez identificados los futuros usuarios, se les capacita en el uso de los SFD y las condiciones del servicio, a la vez que se capacita a los miembros de los CEF en sus funciones (mantenimiento preventivo del sistema, cobro de cuotas e interlocución con la población). En paralelo, se gestiona la compra de los SFD para, una vez finalizadas las capacitaciones y firmados los contratos de suministro, entregarlos a los usuarios en los puntos de distribución. Desde allí, ellos mismos se encargan de trasladar los equipos a sus hogares para que, al cabo de unos días, técnicos locales capacitados por AMP realicen la instalación y puesta en marcha.

ONGD EJECUTORA

ACCIONA Microenergía Perú es una ONGD peruana establecida en enero de 2009 con el objetivo de facilitar el acceso a formas modernas de energía, a agua segura y a otras infraestructuras básicas, a personas de bajos ingresos de comunidades donde no hay expectativa de que lleguen estos servicios. La asociación está liderada por la Fundación ACCIONA Microenergía, organización no lucrativa creada por el grupo empresarial español ACCIONA, que aporta recursos económicos, capacidades tecnológicas y de gestión.

DIRECCIÓN INSTITUCIONAL: Pasaje Von Humboldt N° 245 Urb. San Luis, Cajamarca, Perú.

CORREO ELECTRÓNICO: com@accioname.org

TELÉFONO: 51 076 366350

PÁGINA WEB: www.accioname.org

Taller de capacitación a promotores de salud de la margen izquierda del río Chitra

Foto/ADEU

EXPERIENCIA N° 06

“Mejora de las condiciones de salud básica y calidad educativa de poblaciones rurales fronterizas peruano ecuatorianas del distrito de Lancones, Piura - Perú”

Asociación para el Desarrollo de la Enseñanza Universitaria - ADEU

Departamento de Piura, Provincia de Sullana, Distrito Lancones

Esta experiencia está orientada a resolver los problemas de salud asociados a la carencia de servicios de agua potable y deficiencias en la educación pública. A través de un modelo basado en la participación, el uso de energía limpia, el acceso a sistemas informáticos, desarrollo de capacidades (salud y educación) y el enfoque de género, se logra mejorar las condiciones de salud de 141 familias, el fortalecimiento de la organización local y la innovación educativa. Experiencia realizada desde el mes de diciembre 2009 a diciembre 2011.

COMPONENTES

SANEAMIENTO BÁSICO: instalación de dos sistemas de agua potable y 141 letrinas sanitarias.

PROMOCIÓN DE LA SALUD: capacitación a promotores y técnicos de salud, fomento del acceso a los servicios de salud y capacitación en educación sanitaria.

EDUCACIÓN PÚBLICA: alfabetización digital a docentes y estudiantes, acompañamiento pedagógico y equipamiento de una aula de cómputo.

ORGANIZACIÓN SOCIAL: fortalecimiento de las organizaciones de base y revalorización del rol de la mujer.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 648 026,69. Fuente cooperante 80%.

FUENTE DE FINANCIAMIENTO: Agencia Vasca de Cooperación para el Desarrollo (Gobierno Vasco), Ingeniería para la Cooperación (IC-LI), Municipalidad Distrital de Lancones y población.

EQUIPO DE LA ONGD: Coordinador de proyecto, Coordinador de campo, Comunicador social, Ingeniero Civil y Electromecánico, Educador sanitario, Monitor pedagógico, Médico, Enfermera, Capacitador en técnicas constructivas, Asistente administrativo y Asistente contable.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Disminución de las enfermedades gastrointestinales de 141 familias de Sauzal, Pueblo Nuevo y La Palma, gracias al acceso a agua potable y al uso de letrinas sanitarias.
- Incremento en 71% en las atenciones en el establecimiento de salud de Chilaco Pelados, en virtud al trabajo coordinado con el personal médico, técnico y promotores de salud.
- Implementación de un aula de cómputo y desarrollo de competencias tecnológicas en 22 docentes y 54 estudiantes de nivel secundario.
- Revaloración del rol de la mujer, representatividad en las Juntas Administradora de Servicios de Saneamiento, en los Consejos Educativos Institucionales y como Agentes promotores de salud.
- Fortalecimiento de la organización social e institucional, se ha incrementado el nivel de confianza entre moradores hacia las organizaciones de base, el gobierno local y las entidades cooperantes.
- Sostenibilidad del proyecto a través de la formación de operadores y organizaciones para la administración local de los servicios instalados.

METODOLOGÍA APLICADA

El proyecto implementó sus actividades con un enfoque de cooperación y participación de todos los actores de desarrollo local, procurando movilizar a varones y mujeres a un desarrollo con equidad en la que cada uno contribuye en la medida de sus corresponsabilidades. La implementación consideró la planificación participativa, incluyendo a la Municipalidad Distrital de Lancones, a la Unidad de Gestión Educativa Local de Sullana, al Plan Binacional de Desarrollo de la Región Fronteriza Perú - Ecuador y a la población. La intervención se organizó en tres ámbitos: salud, educación y organización; su ejecución implicó el desarrollo de reuniones de concertación, talleres de capacitación, asambleas de seguimiento, jornadas laborales comunales para la construcción del sistema de agua potable, monitoreo de la práctica de hábitos higiénicos a nivel de domicilio y, acompañamiento a los directivos para la gestión de las nuevas organizaciones.

ONGD EJECUTORA

La Asociación para el Desarrollo de la Enseñanza Universitaria ADEU, promotora de la Universidad de Piura, busca la formación integral de la persona en un afán de servir a la sociedad. Están comprometidos con una educación que armoniza la especialización con la visión de conjunto, necesaria para el buen conocimiento de la realidad.

DIRECCIÓN INSTITUCIONAL: Av. José Pardo N° 231 Interior 801, Miraflores, Lima, Perú.

CORREO ELECTRÓNICO: jorge.viera@udep.pe

TELÉFONO: 511 4459981, 511 4455577

Sistema de captación de agua y bombeo accionado con energía solar en Pueblo Nuevo - Lancones

Foto/ADEU

EXPERIENCIA Nº 07

“Fomentando la integración de las personas con discapacidad a través del fortalecimiento de una red de información y de las oficinas municipales en Lima Metropolitana”

Fundación para el Desarrollo Solidario - Fundades

Departamento de Lima, Provincia Lima Metropolitana

La falta de acceso a los servicios, así como la poca orientación para la rehabilitación e integración de las personas con discapacidad en el Perú son problemáticas urgentes por atender. De esta manera el proyecto contribuye a la integración de las personas con discapacidad a través de la promoción de las Oficinas Municipales de Atención a la Persona con Discapacidad (OMAPED), dotando de herramientas en gestión y discapacidad a los encargados de las OMAPED, favoreciendo el servicio que debe recibir la población con discapacidad de los diversos distritos y provincias. Esta experiencia es considerada exitosa, ya que ha sido apropiada por las Redes de las OMAPED y por la Coordinadora Nacional de Redes de OMAPED, constituyéndose espacios de reflexión, de acción y de generación de políticas públicas a favor de las personas con discapacidad. Experiencia realizada del 01 de marzo 2011 al 31 de diciembre 2012.

Difusión del Infodis Feria de la Red Callao Día Internacional de las personas con discapacidad
Foto/FUNDADES

COMPONENTES

GESTIÓN: promover un servicio adecuado y de acuerdo a las funciones de las Oficinas Municipales de Atención a las Personas con Discapacidad-OMAPED.

DESARROLLO DE HERRAMIENTAS: uso del extranet, web INFODIS, línea INFODIS y la Bolsa de trabajo.

INCIDENCIA POLITICA: promoción de Redes y Coordinadora de OMAPED, creación de la Red de empresas de responsabilidad social.

CAPACITACIÓN: desarrollo de capacidades en gestión, leyes para personas con discapacidad, buen servicio a los usuarios.

RECURSOS

INVERSIÓN DEL PROYECTO: S/ 240 825,00. Fuente cooperante 97%.

FUENTE DE FINANCIAMIENTO: Fundación Terre des Hommes-Holanda.

EQUIPO DE LA ONGD: (3) Profesionales en Sociología, (1) en Trabajo Social con experiencia en implementación y gestión de proyectos.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 39 OMAPED de Lima con reconocimiento por sus buenas prácticas de servicios.
- 41 OMAPED usan la Plataforma de Empleo del INFODIS y han empadronado a 4088 personas con discapacidad a través de la Extranet en los distritos de Lima Metropolitana y Norte Chico.
- 19 propuestas de proyectos de las OMAPED presentadas.
- 100% de gerencias sociales de las municipalidades participantes cuentan con una Guía de Servicios para su OMAPED.
- 221 operadores sociales (miembros de la municipalidad, docentes, policías, serenazgo, entre otros) sensibilizados sobre la problemática de la discapacidad.
- 5114 personas con discapacidad y sus familiares sensibilizados e informados acerca de los servicios de las OMAPED.
- Reglamento de la Coordinadora Nacional de Redes aprobado y en práctica.
- Red de Empresas que favorecen la inclusión laboral de las personas con discapacidad.

METODOLOGÍA APLICADA

La metodología usada contempló la transferencia de conocimientos a las OMAPED a través de herramientas informáticas (extranet, web INFODIS, línea INFODIS) y la Bolsa de Trabajo de INFODIS, con el apoyo para la inclusión laboral de personas con discapacidad a través de una Red de empresas socialmente responsables. El sistema ha sido apropiado por las Redes de las OMAPED y por la Coordinadora Nacional de Redes de OMAPED, generándose espacios de reflexión, acción y generación de políticas públicas a favor de las personas con discapacidad. Se generó además una Guía de Capacitación para las OMAPED del proyecto, a fin de asegurar la sostenibilidad a nivel de propuesta técnica.

ONGD EJECUTORA

La Fundación para el Desarrollo Solidario – FUNDADES, es una entidad sin fines de lucro que contribuye a mejorar la calidad de vida de personas vulnerables, especialmente de aquellas con discapacidad a través de diversos servicios, la promoción de la conciencia ético-social de la ciudadanía y, del soporte a sus asociadas.

DIRECCIÓN INSTITUCIONAL: Jirón Montero Rosas N° 150, Barranco, Lima, Perú.

CORREO ELECTRÓNICO: fundades@fundades.org

TELÉFONO: 511 2512200

PÁGINA WEB: www.fundades.org.

III. DESARROLLO RURAL

Foto/ANDINA

EXPERIENCIA Nº 08

“Pequeños agricultores organizados acceden al mercado con productos agrícolas orgánicos de las provincias de la Unión y Condesuyos de Arequipa y de Chuchito y Collao de Puno”

Asociación Especializada para el Desarrollo Sostenible

Departamentos Arequipa y Puno, Provincias La Unión, Condesuyos, Chucuito y Collao

El proyecto parte de constatar el débil desarrollo de capacidades y condiciones básicas para aprovechar las oportunidades de mercado de los productos orgánicos y potencialidades del territorio de intervención. De esta manera, el proyecto se enfocó en el fortalecimiento de capacidades locales en aspectos técnico-productivos, gestión de certificaciones de calidad y aspectos gerenciales para la comercialización de productos orgánicos y prestación de productos y servicios turísticos de calidad. Los beneficiarios directos fueron 804 personas entre productores, microempresarios, directivos, líderes y autoridades locales de la provincia de La Unión, Condesuyos y Puno. Los beneficiarios indirectos fueron 1096 agricultores que participaron de los espacios de capacitación y asistencia técnica. El proyecto a través del acompañamiento técnico contribuyó a modernizar la estructura organizativa empresarial orientada a los bionegocios. Experiencia realizada del 01 de enero 2008 al 30 de junio 2011.

Productora del Collao - Puno, fortalece sus conocimientos en cultivo de quinua

Foto/ONG

COMPONENTES

DESARROLLO DE BIONEGOCIOS: a través de la promoción de alianzas productivas y de los bionegocios, particularmente del turismo sostenible al formar parte del Área Natural Protegida.

FORTALECIMIENTO ORGANIZACIONAL: a través de la capacitación dirigida a las Asociaciones de las provincias de La Unión, Condesuyos y Puno; y la implementación de instrumentos de gestión empresarial.

FORTALECIMIENTO PRODUCTIVO, COMERCIAL Y DE SERVICIOS: priorizando los cultivos andinos (quinua, kiwicha, maíz morado, trigo, linaza y anís) con el mercado desarrollado y cultivos orientados a la seguridad alimentaria (maíz blanco y amarillo, frijol, cebada, arveja y tarwi).

RECURSOS

INVERSIÓN DEL PROYECTO: USD 869 460,00. Fuente cooperante 55%, ONGD 35%, otro aliado 10%.

FUENTE DE FINANCIAMIENTO: CORDAID.

EQUIPO DE LA ONGD: (1) Especialista en comercialización, (5) Ingenieros Agrónomos, (4) Técnicos agropecuarios, (1) Especialista en fortalecimiento organizacional, (1) Especialista en turismo sostenible y, (1) Coordinador de proyecto.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 838 familias de pequeños agricultores organizados lograron incrementar sus ingresos agrícolas en 60.1% en Condesuyos, 40% en Puno y 60% en La Unión, con referencia al ingreso base del año 0 (sin proyecto).
- Incremento del valor económico de sus predios agrícolas por la certificación orgánica y la capitalización de sus capacidades locales cuyo efecto es directamente proporcional al incremento de la rentabilidad de sus cultivos y por ende el incremento de sus ingresos familiares.

METODOLOGÍA APLICADA

La metodología utilizada fue el inter-aprendizaje, aprovechando los conocimientos previos de la población y validando las buenas prácticas, a la vez que se capacitó en nuevas tecnologías que respetan el medio ambiente y promueven el desarrollo sostenible. La metodología permitió que los pequeños agricultores analicen e identifiquen sus principales problemas, profundizando en la comprensión del problema así como en la identificación de soluciones que sean sostenibles. Se concentró en el fortalecimiento de las capacidades de los agricultores socios de las organizaciones para que produzcan orgánicamente y comercialicen con éxito su oferta.

ONGD EJECUTORA

La Asociación Especializada para el Desarrollo Sostenible – AEDES, es una Organización No Gubernamental de Desarrollo, que ejecuta acciones orientadas a tangibilizar los derechos humanos y políticos de la población, fomentando la autoayuda y desarrollo empresarial, así como la democratización de los gobiernos locales, para fortalecer su capacidad de gestionar el desarrollo sostenible en la Cuenca del Ocoña (Arequipa) y la Cuenca del Mapacho (Cusco).

DIRECCIÓN INSTITUCIONAL: Calle Ugarte N° 318, Cercado, Arequipa, Perú.
CORREO ELECTRÓNICO: aedes@aedes.org.pe
TELÉFONO: 51 054 232591
CELULAR: 51 54 959969391 – RPM *177390
PÁGINA WEB: www.aedes.org.pe

Cosecha de cultivos andinos

Foto/ONG

EXPERIENCIA N° 09**“La revaloración de la crianza de la llama y su impacto en las condiciones de vida de las familias llameras de Pasco”**

Asociación Fomento y Promoción para el Desarrollo Andino - FODESA

Departamento de Pasco, Provincia de Pasco, Distritos Ninacaca y Simón Bolívar

La intervención ha contribuido a que 630 familias llameras de Pasco revaloren, recuperen y mejoren la crianza de llamas, aprovechando este recurso de manera integral, sostenible y rentable. Un pilar fundamental e innovador de la intervención fue la transformación de la carne, fibra y piel para la seguridad alimentaria y generación de ingresos. El segundo pilar, relacionado al fortalecimiento y desarrollo de capacidades locales con enfoque de género, ha permitido que las mujeres mejoren su condición y posición comunal y los criadores organizados en la asociación “Prollama” inicien acciones de incidencia en espacios locales y regionales. La formación de promotores ha facilitado su participación en el Comité Nacional para la Reglamentación de los Registros Genealógicos de Camélidos. La intervención tuvo 2 fases, presentando como experiencia la segunda fase, realizada del 02 de noviembre 2009 al 30 de junio 2013.

COMPONENTES

MEJORAMIENTO TECNOLÓGICO PARTICIPATIVO: desarrollo de capacidades, habilidades y destrezas de los criadores y sus familias para el manejo de sus hatos; asistencia técnica y capacitaciones; construcción de pequeños sistemas de agua (reservorios) y mataderos.

DIVERSIFICACIÓN PRODUCTIVA: valor agregado a la carne de llama (charqui, hamburguesas, salchichas); uso de la fibra (prendas y soguillas); venta del guano (abono) y venta del cuero.

SEGURIDAD ALIMENTARIA: construcción y manejo de fitotoldos; manejo del agua y cursos para la conservación, almacenamiento, procesamiento, transformación y uso de alimentos.

DESARROLLO ORGANIZACIONAL: una asociación constituida formalmente, las comunidades participan en el presupuesto participativo local y en los planes de desarrollo comunales.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 350 380,00. Fuente cooperante 68%, ONGD 6% y otros aliados 26%.

FUENTE DE FINANCIAMIENTO: Financiera Heifer Project International, Perú, ONGD FODESA; Fundación OBERLE, Perú.

EQUIPO DE LA ONGD: (1) Ingeniero Agrónomo - Coordinador, (2) Ingenieras Agroalimentarias, (1) Ingeniero Zootecnista, (1) Economista, y (1) Administradora.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Incremento del precio del kilo de carne de llama, desde el inicio de la intervención de S/. 3,50 a, entre S/.8,00 y S/.11,00, revalorando la actividad económica de las familias llamereras.
- Mejora de los hatos llamereros, añadiendo un valor agregado a los productos y subproductos de la llama como (carne, cuero, fibra, y estiércol), como elementos estratégicos para la seguridad alimentaria y generación de ingresos.
- 120 familias diversificaron su producción y 50 transformaron la fibra de la llama.
- Implementación de 8 fitotoldos y 200 sistemas de agua sobre los 4,200 m.s.n.m.
- Se conformó la Asociación de Criadores de llamas de la región Pasco “Prollama” y las mujeres están destacando en otros roles generando incidencia política regional para priorizar esta actividad.

METODOLOGÍA APLICADA

La intervención se basó en el enfoque denominado “Innovación Rural Participativa” que tiene como característica principal incentivar la interacción y participación de los beneficiarios como actores claves en su desarrollo, promoviendo así su crecimiento personal, familiar y comunal. De esta manera se implementaron procedimientos como “el pase de cadena” que consistió en entregar a una familia nueva el bien recibido (hijos de llamas originales, insumos, etc.), y la metodología de capacitación “de productor a productor” tomando como principio que se aprende haciendo. La actividad innovadora fue el desarrollo de embutidos en base a carne de llama (salchichas, chorizos, hamburguesas y jamón), productos que se han presentado en espacios públicos, con el nombre propio “carne de llama”.

ONGD EJECUTORA

FODESA, con más de 24 años de experiencia, trabaja con comunidades alto andinas en función a sistemas productivos que promuevan la recuperación de sus saberes y haceres ancestrales, con un enfoque agroecológico y de género. Su fin principal es la promoción integral de la persona.

DIRECCIÓN INSTITUCIONAL: Jirón Perené N° 162 Tarma, Junín, Perú.

CORREO ELECTRÓNICO: afodesa@hotmail.com

TELÉFONO: 51 064 322319

FACEBOOK: FODESA PERÚ

EXPERIENCIA Nº 10

“Cosecha de agua”

Asociación Jesús Obrero - Ccaijo

*Departamento de Cusco,
Provincia Quispicanchi, Distrito
Ccatcca.*

Las familias rurales del distrito de Ccatcca tenían como problema la escasa disponibilidad de agua para la producción agropecuaria, lo que las hacía totalmente dependientes de las lluvias. El objetivo del proyecto fue incrementar la oferta hídrica, a través de la construcción de minipresas y así favorecer el crecimiento de la actividad agropecuaria. Para alcanzar esta meta se implementó la tecnología de la “cosecha de agua”, que es una técnica validada para el almacenamiento de agua de lluvia; esto se complementó con el desarrollo de capacidades no sólo para el proceso constructivo sino para la gestión y mantenimiento. A través del fortalecimiento de la organización local y la concertación interinstitucional se logró la construcción de las minipresas y el desarrollo de un proceso de reconversión y reacomodo de la actividad agropecuaria. A finales del 2015 ha sido reconocida por el Ministerio de Ambiente con el Premio Antonio Brack Egg, en la categoría “Acción frente al Cambio Climático”. Experiencia realizada desde mayo 1999 a diciembre 2012.

Represa de Añapanco, Comunidad de
Machacca – Ccatcca
Foto/Ccaijo

COMPONENTES

ESTUDIOS: geológicos y si es favorable se procede con el estudio de ingeniería para diseñar la presa.

INFRAESTRUCTURA: construcción del vaso de almacenamiento, dique, canales de recolección de aguas de lluvia y obras complementarias para distribución del agua y canales de desfogue.

FORTALECIMIENTO ORGANIZACIONAL: generación de nuevas formas de organización para la gestión del agua (comités de riego, comisiones de regantes, comités de obra).

CAPACITACIÓN: para la gestión y el uso eficiente del agua almacenada y para el emprendimiento de nuevas alternativas de producción agropecuaria.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 1 500,000 en las 12 presas. Porcentaje del aporte CCAIJO 30- 40%, Gobiernos locales 45 - 60%, Comunidades 10 -15%.

FUENTE DE FINANCIAMIENTO: Intermon y Manos Unidas de España; Misereor de Alemania; Fondos públicos (Municipalidad Distrital de Ccatcca, Municipalidad Provincial de Quispicanchi); aportes de las familias campesinas (Cully, Lloqueta, Cuyuni, Ccopi, Umuto, Machaca, Ccatccapampa, Illapata).

EQUIPO DE LA ONGD: Agrónomos, Zootecnistas, Técnicos agropecuarios, Profesores, Antropólogos y Economistas, quechua hablantes.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 12 microempresas operando en Ccatcca y de bajo costo para la escasez de agua en un escenario de cambio climático.
- Cerca de un millón de m³ de agua de lluvia, regando más de 200 hectáreas de tierras agrícolas.
- Tránsito de la actividad agrícola a la ganadería, producción de cuyes y ganado lechero.
- Obtención de dos cosechas al año, papa mahuay, leguminosas en verde y pastos cultivados.
- Inclusión y reconocimiento de la mujer en las actividades productivas, principalmente en la crianza de cuyes y la transformación de derivados lácteos.

METODOLOGÍA APLICADA

La metodología implementada desarrolló los siguientes aspectos: la sensibilización de la población (movilización de autoridades, líderes, organizaciones productivas), las visitas guiadas para conocer experiencias anteriores, la innovación tecnológica y la formación de capacidades para la etapa constructiva y la gestión del agua, la producción de nuevas alternativas económicas, el fortalecimiento de la

organización local para que la población se apropie de la propuesta y, finalmente la concertación interinstitucional; lo que permitió avanzar y transferir la propuesta a los gobiernos locales. Los líderes comunales tuvieron un rol protagónico para concertar con las familias en el caso de las reubicaciones de sus terrenos, los gobiernos locales se apropiaron de la tecnología y a través del presupuesto participativo pudo ampliarse esta tecnología.

ONGD EJECUTORA

La Asociación Jesús Obrero, CCAIJO, es una asociación civil sin fines de lucro promovida por la Compañía de Jesús, fundada en 1971. Es un espacio de personas profesionales que están al servicio de las familias más pobres de la provincia de Quispicanchi y la región del Cusco.

DIRECCIÓN INSTITUCIONAL: Calle Garcilaso N° 707, Andahuaylillas, Quispicanchi, Cusco, Perú.

CORREO ELECTRÓNICO: ccaijoperú@gmail.com, ccaijoperú@yahoo.es.

TELÉFONO: 51 084 307211

PÁGINA WEB: www.ccaijo.org.pe

Secadero de hongos en Cactcca
Foto/Ccaijo

Microsistemas de riego por aspersión

Foto/Ccaijo

EXPERIENCIA N° 11

“Forestación en la Provincia de Quispicanchi”

Asociación Jesús Obrero - Ccaijo.

Departamento de Cusco, Provincia de Quispicanchi, Distritos: Ocongate, Ccatcca, Quiquijana y Urcos.

La población de la provincia de Quispicanchi tiene un limitado acceso a los bienes y recursos naturales debido a la geografía accidentada, la parcelación de tierras, los escasos recursos hídricos y las prácticas agropecuarias que no favorecen la conservación y recuperación del medio ambiente. A través de la forestación, siembra del agua y la generación de ingresos por medio de la venta de la madera pino, se mejoró la calidad de vida de 3,700 familias que pertenecen a 58 comunidades de los distritos de Ocongate, Ccatca, Quiquijana y Urcos. Desde el año 2,000 hasta la fecha se han forestado 11,000 hectáreas, el prendimiento de las plantaciones supera el 85%, además de la cosecha del hongo “boletus”, que vive en simbiosis con el pino, genera recursos adicionales a las familias campesinas. La valoración de las familias campesinas hacia la forestación es alta, es un tema que se prioriza en el presupuesto participativo de los gobiernos locales cuya inversión se viene dando desde el año 2003. Experiencia realizada de agosto 1999 a diciembre 2012.

COMPONENTES

ESTUDIOS: para el caso del Distrito de Ccatcca, se contó con un estudio sobre la capacidad de uso de los suelos, este fue el instrumento referente para la implementación de proyectos forestales.

MANEJO DE VIVEROS: se ha llegado a manejar hasta 35 viveros, entre comunales y municipales, en los 04 distritos.

SENSIBILIZACIÓN: de manera permanente a través de microprogramas de radio, charlas de sensibilización y pasantías con líderes de las comunidades.

ASESORÍA TÉCNICA: con profesionales para la identificación de las zonas de plantación y la propia instalación de plántones en campo definitivo.

RECURSOS

INVERSIÓN DEL PROYECTO: Se estiman S/. 5 000,000 de inversión para las 11,000 hectáreas. Aporte de CCAIJO 30%. Gobiernos Locales 60%. Comunidades 10%.

FUENTE DE FINANCIAMIENTO: Manos Unidas de España, Misereor de Alemania, Fondo de las Américas, Municipalidades Distritales de Ocongate, Ccatcca, Quiquijana y Municipalidad Provincial de Quispicanchi, y aporte de familias.

EQUIPO DE LA ONGD: Agrónomos, Técnicos agropecuarios, Profesores y Antropólogos, quechua hablantes.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 11 mil hectáreas forestadas a nivel de la provincia.
- 3,700 familias quechua hablantes de 58 comunidades, con dedicación a la actividad agropecuaria.
- 15 campañas de forestación, habiéndose instalado unos 12 millones y medio de plántones de pino de las especies "radiata" y "pátula".
- Ingresos de S/. 500 00 a S/. 3 000,00 soles por familia, por la venta del hongo que se produce entre los meses de diciembre a marzo.

METODOLOGÍA APLICADA

El uso de las tierras con aptitud forestal es una medida pertinente que pone en valor a las tierras que no se utilizaban más que para el pastoreo de animales. Asimismo, en algunas comunidades las plantaciones forestales se han instalado en tierras de protección como medida para mejorar la estabilidad de los suelos de ladera. Un hallazgo no previsto de la forestación tiene que ver con la cosecha del hongo "boletus", que vive en simbiosis con el pino, probablemente este factor esté influyendo positivamente en la demanda de las familias por ampliar la actividad forestal. La estrategia que permite a CCAIJO conseguir resultados satisfactorios se centra en la sensibilización de la población, visitas guiadas, innovación tecnológica y formación de capacidades, fortalecimiento de la organización local y la concertación interinstitucional.

ONGD EJECUTORA

La Asociación Jesús Obrero, CCAIJO, es una asociación civil sin fines de lucro promovida por la Compañía de Jesús, fundada en 1971. Es un espacio de personas profesionales que están al servicio de las familias más pobres de la provincia de Quispicanchi y la región del Cusco.

DIRECCIÓN INSTITUCIONAL: Calle Garcilaso N° 707, Andahuaylillas, Quispicanchi, Cusco, Perú.

CORREO ELECTRÓNICO: ccaijoperú@gmail.com; ccaijoperú@yahoo.es

TELÉFONO: 51 084 307211

PÁGINA WEB: www.ccaijo.org.pe

EXPERIENCIA Nº 12

“Programa de desarrollo integral de 07 comunidades rurales de la zona amortiguamiento del Santuario Histórico Bosque de Pomac”

Centro Ecuménico de Promoción y Acción Social Norte – CEDEPAS Norte

Departamento Lambayeque, Provincia Ferreñafe, Distrito Pítipo

El Programa de Desarrollo Integral de la Zona de Amortiguamiento del Santuario Histórico Bosque de Pomac, tuvo como ámbito de acción 07 comunidades ubicadas en los distritos de Pítipo, Jayanca, Pacora y Túcume en las provincias de Lambayeque y Ferreñafe. La población beneficiaria abarcó 3428 habitantes de las comunidades, además de trabajadores de los establecimientos de salud, docentes y padres de familia de las instituciones educativas. El objetivo fue el fortalecimiento de capacidades comunales, locales y productivas para la promoción del desarrollo integral sostenible, promoviendo la conservación del bosque de Pomac. Experiencia realizada del 01 de abril 2011 al 30 de mayo 2013.

Promoción de hábitos saludables en las familias
Foto/CEDEPAS

COMPONENTES

EDUCACIÓN: fortalecimiento de capacidades, mejora de infraestructura y equipamiento. Alianzas estratégicas con instituciones educativas y las UGEL.

SALUD: desarrollo de capacidades, formación de promotores, equipamiento, alianzas estratégicas con las redes de salud.

DESARROLLO ECONÓMICO: organización, capacitación, asesoría técnica, infraestructura y equipamiento, parcelas piloto y microfinanzas para emprendimientos (apicultura, algarrobina, biohuertos y palta orgánica).

MEDIO AMBIENTE: promoción del cuidado y conservación de los recursos naturales del Área Natural Protegida del Santuario Histórico Bosque de Pomac.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 500 000,00. Fuente cooperante 92%, ONGD 5%, otro aliado 3%.

FUENTE DE FINANCIAMIENTO: Cruz Roja Española, Comunidad de Madrid, Ayuntamiento de Alcobendas, CEDEPAS Norte, Beneficiarios.

EQUIPO DE LA ONGD: (3) Sociólogos, (3) Agrónomos, (1) Veterinario, (1) Técnico agropecuario, (1) Contador.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Población involucrada, en el aspecto económico 107 productores (77 hombres, 30 mujeres) y 107 cooperativistas (71 hombres, 36 mujeres); en el tema educación 95 docentes (70% hombres, 30% mujeres); en el aspecto salud 3,428 personas.
- Organizaciones de productores fortalecidas incrementan sus utilidades.
- Reducción de tasas de interés de 2.7% a tasas preferenciales de 1.7% y 1.8% mensual para créditos a productores. Cero morosidad.
- 100% de las familias de la zona de intervención sensibilizadas sobre la importancia de la incorporación de hábitos saludables en sus hogares.
- El 60% de docentes de las II.EE. capacitados en Estrategias Metodológicas.
- Mejora de infraestructura educativa en el 50% de II.EE.
- 100% de Asociaciones de Padres de Familia - APAFAs y Comités de Padres de familia fortalecen la gestión organizacional.
- Implementación con equipos médicos para los Establecimientos de Salud que atienden al 85% de las comunidades beneficiarias del proyecto.
- Creación del Comité de Género en la Cooperativa de Servicios Múltiples Bosques de Pomac.

METODOLOGÍA APLICADA

La metodología implementó un enfoque integral donde se desarrollaron capacidades en los temas de educación, salud, medio ambiente, producción, finanzas y organización de la población. Los resultados han permitido mejorar la gestión de los servicios de salud y educación revalorando los recursos naturales e históricos de la zona. A través de las alianzas estratégicas inter-institucionales, las redes empresariales, el trabajo directo con actores locales y la localización de la intervención en la zona de amortiguamiento del Santuario Histórico del Bosque de Pomac, ha permitido recobrar la confianza y una cultura de organización y concertación. Actualmente existe una Cooperativa con 80 socias/os activos que realiza ventas conjuntas y accede a créditos con tasa preferencial, los promotores de salud coordinan con los establecimientos de salud, y los actores comunales son integrantes del Comité de Gestión integrada del Santuario Histórico del Bosque de Pomac.

ONGD EJECUTORA

El Centro Ecuaménico de Promoción y Acción Social Norte - CEDEPAS, es una organización de desarrollo, ecuménica y democrática; que practica la equidad, tolerancia, transparencia y solidaridad; fortalece las capacidades de varones y mujeres, líderes de la sociedad civil, pequeños y medianos productores, emprendedores, funcionarios y autoridades de gobiernos regionales y locales, para la gobernabilidad local, la institucionalidad democrática y el capital social, la gestión sostenible de los recursos naturales y el ambiente, con énfasis en el agua, y la competitividad de sectores económicos que dinamicen la macro región norte del Perú.

DIRECCIÓN INSTITUCIONAL: Los Corales N° 289, Urb. Santa Inés, Trujillo, La Libertad, Perú.

CORREO ELECTRÓNICO: cedepas@cedepas.org.pe

TELÉFONO: 51 044 291651

CELULAR: 51 44 949620790 – RPM #949620790

PÁGINA WEB: www.cedepas.org.pe

Represa de almacenamiento de agua para riego

Foto/CEDEP AYLLU

EXPERIENCIA N° 13

“La comunidad campesina: actor clave del desarrollo rural andino”

Centro para el Desarrollo de los Pueblos Ayllu – CEDEP AYLLU

*Departamento de Cusco,
Provincia de Calca, Distrito Taray*

La experiencia ha aplicado el enfoque sistémico de Cuencas y la construcción colectiva de una metodología llamada “Planificación y Evaluación Campesina” (PEC), con el objetivo de mejorar la calidad de vida de las familias campesinas del distrito de Taray, a través del mejoramiento de los ecosistemas de las microcuencas. La metodología de la PEC posibilitó que las comunidades de una misma microcuenca acuerden un sistema de planificación en común que les permite hasta el día de hoy resolver conflictos (dentro y entre comunidades) y desarrollar sistemas productivos más eficientes y con menos impactos negativos sobre los recursos naturales. Experiencia realizada del 01 de mayo 2005 al 30 de julio 2008.

COMPONENTES

MANEJO INTEGRAL DE CUENCAS: como espacio de intervención y el enfoque sistémico de cuencas, como herramienta de análisis.

USO ÓPTIMO DEL RECURSO HÍDRICO Y SU ECOSISTEMA: mejoramiento de la infraestructura de riego, recuperación y organización del espacio, incorporación de tecnologías agropecuarias adecuadas al medio.

FORTALECIMIENTO DE LAS CAPACIDADES DE LAS FAMILIAS COMUNALES: sensibilización, información, y capacitación.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 945 746,72.

FUENTE FINANCIAMIENTO: Evangelischer Entwicklungsdienst e.V. (EED), Hivos, Diakonia, Broederlijk Delen – BD, Manos Unidas.

EQUIPO DE LA ONGD: (2) CPC, (2) Ingenieros Agrónomos, (1) Ingeniero Zootecnista, (1) Ingeniero Civil, (3) Técnicos Agropecuarios, (1) Técnico Social y (1) Técnico forestal.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Zona de riego: el valor bruto de la producción ha pasado de S/. 143 115,29 (año 1984) a S/. 2 357,965 (año 2008), es decir más de 16 veces.
- Zona de secano permanente: el valor bruto de la producción (VBP), inicialmente (año 1984) fue de S/. 44 125,08, transcurrido el proyecto aumentó a S/. 99 698,50 (año 2008), es decir 2.3 veces mayor.
- Zona de Muyus: Disminución en casi 20% de la superficie cultivada en Muyus y/o Laymes. Al inicio del proyecto los campesinos de toda la sub cuenca sembraban 1051 hectáreas y éstas han descendido a 802 hectáreas.
- Se han modificado los patrones de conducta dentro de las familias campesinas: más respeto, autoestima, confianza en ellos mismos, rol protagónico de la mujer.
- Desarrollo de capacidades: gestión, administración, práctica de ciudadanía, democracia.

METODOLOGÍA APLICADA

La Planificación y Evaluación Campesina (PEC) es una metodología que nace y se construye a lo largo de los años con la finalidad de establecer alternativas de desarrollo y contribuir al fortalecimiento de las organizaciones comunales. La PEC fue un proceso participativo – educativo, que posibilitó desarrollar capacidad de análisis (de la población local y del equipo técnico de Cedep Ayllu) de la realidad comunal y de la micro-cuenca; ello permitió planificar y gestionar su desarrollo

integral. La implementación de esta metodología se basó en una estrategia de desarrollo institucional que constaba de tres fases: Inserción, Asentamiento y Construcción Colectiva de Conocimiento y Aprendizaje. Las estrategias claves para el logro de resultados se han basado en los siguientes principios: considerar a la intervención de manera integral, gradual y con una visión de largo plazo; mantenimiento constante de los equipos técnicos; promover el rol protagónico de la comunidad, el diálogo de saberes y el cumplimiento de los acuerdos.

ONGD EJECUTORA

El Centro para el Desarrollo de los Pueblos Ayllu – CEDEP AYLLU, a lo largo de estos 32 años de vida institucional al servicio de las poblaciones más vulnerables, se ha mantenido comprometido con el quehacer y el desarrollo de las comunidades campesinas y las organizaciones de base en las zonas rurales donde se han desplegado acciones. La opción de trabajo es la apuesta por las personas y sus pueblos por generar condiciones mejores para el Buen Vivir, con nuevos modelos productivos y de intercambio sostenibles.

DIRECCIÓN INSTITUCIONAL: Avenida Argentina N° E-16, Urb. Ucchullo Grande, Cusco, Perú.
CORREO ELECTRÓNICO: posmast@ayllu.org.pe
TELÉFONO: 51 084 221676
PÁGINA WEB: www. ayllu.org.pe

Construcción de zanjas de infiltración para la siembra y recría del agua
Foto/CEDEP AYLLU

EXPERIENCIA 14

“Mejora de la calidad de vida y de las alternativas de desarrollo de los pobladores del Distrito de Lalaquiz”

Fomento de Investigación y Acción para el Desarrollo - FIAD

Departamento de Piura, Provincia de Huancabamba, Distrito Lalaquiz

El proyecto se propuso mejorar el acceso de las poblaciones andinas del distrito de Lalaquiz a los servicios de saneamiento y a la vez, desarrollar sus capacidades productivas aprovechando los recursos socioeconómicos locales. Mediante alianzas estratégicas con la Universidad de Piura y otros actores públicos, se logró el fortalecimiento de la cadena de producción de la panela con una tecnología productiva innovadora, la mejora sanitaria y el desarrollo de capacidades de la población con una visión integral del desarrollo. Experiencia realizada del 31 de diciembre 2010 al 30 de abril 2013.

Módulo de producción de panela granulada en el Distrito de Lalaquiz

Foto/FIAD

COMPONENTES

CADENA SOCIO PRODUCTIVA DE PANELA GRANULADA: construcción de un módulo innovador y la tecnificación del cultivo de caña.

SANEAMIENTO BÁSICO: instalación de sistema de agua potable y capacitación en educación sanitaria de la población del caserío de Tambogrande.

CAPACIDAD DE GESTIÓN: desarrollo de capacidades asociativas (formación de la Asociación de Productores Agropecuarios y de la Junta de los servicios de saneamiento)

PROGRAMA DE SENSIBILIZACIÓN EN EQUIDAD DE GÉNERO: fomento de participación de las mujeres en actividades productivas.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 546 749,89. Fuente cooperante 80%, ONGD 7.14% y otros aliados 12.86%.

FUENTE DE FINANCIAMIENTO: Gobierno Vasco, Ingeniería para la Cooperación, Municipalidad Distrital de Lalaquiz, FIAD, Universidad de Piura, población.

EQUIPO DE LA ONGD: (16) profesionales conformaron el equipo directivo, técnico y administrativo del proyecto.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Implementación del Plan de Zonificación Ecológica y Económica del distrito de Lalaquiz.
- Implementación de 18.4 hectáreas de cultivo de caña huasgua.
- Instalación de un módulo de producción de panela granulada que reduce la emisión de monóxido de carbono, óxido de nitrógeno y la cantidad de cenizas expulsadas por la chimenea.
- 90 agricultores capacitados en operación y transferencia de la tecnología panelera, producción y comercialización de la panela.
- 1 sistema de agua potable del caserío Tambogrande rehabilitado.
- 74 familias capacitadas en educación sanitaria, cívico familiar y medioambiental.
- Organización y fortalecimiento de la Asociación APPAGROP Señor Cautivo de San Lorenzo y la JASS “San Pedro” del caserío de Tambogrande

METODOLOGÍA APLICADA

El proyecto tiene una fuerte componente de Investigación, Desarrollo e Innovación (I+D+I) aplicado al proceso de producción de panela orgánica. A través de una alianza estratégica con la Universidad de Piura se buscó articular el desarrollo tecnológico con una visión integral del desarrollo humano, de esta manera los componentes del proyecto no sólo incluyeron la instalación de una infraestructura sanitaria y de un módulo productivo sino que actuó principalmente en el desarrollo de capacidades y la transferencia de tecnología a los productores. También se elaboró la herramienta Plan de Zonificación Económica Ecológica del distrito de Lalaquiz (ZEE) que permitió definir las áreas de cultivo con potencial de mercado. Actualmente los productores se han asociado en grupos solidarios por caserío con el objetivo de apoyarse para las etapas de cultivo, cosecha y post cosecha de la caña de azúcar. Han creado la APPAGROP “Señor Cautivo de la Zona de San Lorenzo” para comercializar la panela granulada de manera organizada y cumpliendo con los requerimientos de cantidad y calidad que demanda el mercado.

ONGD EJECUTORA

FIAD es un centro autónomo creado por la Universidad de Piura, nace en 1993 con el objetivo de contribuir a la mejora de la calidad de vida de las comunidades rurales de la Región Piura – Perú, a través de proyectos de desarrollo integral. FIAD desde su fundación, está profundamente inmersa en la sociedad para adecuar sus iniciativas a las necesidades de la población nacional.

DIRECCIÓN INSTITUCIONAL: Av. Ramón Mujica N° 131 Urb. San Eduardo, Piura, Perú.

CORREO ELECTRÓNICO: fiad@udep.pe; jorge.viera@udep.pe

TELÉFONO: 51 073 284500 FAX: 51 073 284510

PÁGINA WEB: www.fiad.org.pe

Proceso de la caña de azúcar
Foto/FIAD

Planta de cacao criollo
Foto/FOVIDA

EXPERIENCIA Nº 15

“Manejo agroforestal para la mejora de la competitividad de la cadena de cacao nativo, en Satipo - Junín”

Fomento de la Vida - FOVIDA

Departamento de Junín, Provincia de Satipo, Distritos Coviriali, Mazamari y Río Negro

El punto de partida del proyecto fue el bajo rendimiento de la producción agrícola y la baja calidad de los granos de cacao, situación que repercutió en los bajos precios. Para transformar esta realidad se propuso como objetivos, la mejora de los niveles de competitividad y la asociatividad de 105 pequeños productores. Estos resultados se alcanzaron a través del fortalecimiento de las capacidades técnico productivas; la constitución de una planta de beneficio; un vivero y una unidad de comercialización. De esta manera se logró incrementar los ingresos familiares, la generación de empleos temporales y el desarrollo de habilidades productivas en las mujeres. Un rol clave tuvo el gobierno local distrital que asumió la promoción del desarrollo económico local. La experiencia está siendo replicada en el Centro Poblado de Paratushiali (distrito de Satipo) y Pumpuriani (distrito de Río Negro) integrada por comunidades ashánincas. Experiencia realizada del 09 de junio 2012 al 30 de setiembre 2013.

COMPONENTES

TÉCNICO PRODUCTIVO: mejoramiento de capacidades de los productores para el incremento de rendimientos del cacao y del cuidado ambiental.

INFRAESTRUCTURA PRODUCTIVA: constitución de una planta de beneficio y un vivero.

ASOCIATIVIDAD: con visión empresarial para facilitar el acceso a mercados competitivos, formación de una unidad de comercialización.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 410 385,02. Fuente cooperante 31%, FOVIDA 3% y otros aliados 66%.

FUENTE DE FINANCIAMIENTO: Fondo de las Américas - FONDAM y Manos Unidas.

EQUIPO DE LA ONGD: (2) Ingenieros Agrónomos.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 105 productores incrementaron en 200% el rendimiento por Hectárea.
- Los ingresos familiares se incrementaron en 75.8%.
- Generación de empleos temporales por el valor de S/. 324 090,00 nuevos soles, de los cuales el 52% corresponden a hombres y el 48% a mujeres.
- Las mujeres capacitadas con destrezas para la poda y el manejo de plantas, equipararon su jornal de S/. 30,00 con el jornal de los hombres.
- Las mujeres incrementaron su participación en los cargos directivos: el 40% participan en procesos de negociación a través del Comité de Comercialización y el 48% de ellas conducen sus parcelas con tecnología limpia.
- El uso de tecnología limpia en la producción permitió la captura de 28 118,00 TM de CO² por año.
- Se revaloró el cacao criollo sobre los clones introducidos de Ecuador.
- La implementación de la planta de beneficio permitió cumplir con las exigencias del mercado en un 80%, e incrementar los precios en un 37.5%. Generó ingresos adicionales en S/. 0.60/Kg. por servicio de procesamiento a otros productores. El 70% de este monto se utiliza en personal y mantenimiento de la planta, y el otro 30% es ganancia neta.

METODOLOGÍA APLICADA

El enfoque multidisciplinario del proyecto permitió el uso de distintas técnicas en el aspecto productivo y socio-cultural. Del lado productivo se innovó en el proceso de producción de cacao a través de una planta de beneficio moderna. Del lado socio-cultural, se recuperaron los conocimientos ancestrales para el trabajo organizado, se fortaleció la capacidad de asociatividad y la revaloración del trabajo de la mujer. Con el establecimiento de sinergias con el gobierno local y nacional, se aprovecharon las potencialidades que ofrecían las condiciones ambientales para la producción del cacao orgánico y las oportunidades de posicionamiento del cacao peruano en el mercado internacional.

ONGD EJECUTORA

Fomento de la Vida - FOVIDA, es una Organización No Gubernamental sin fines de lucro creada el año 1984 con el propósito de desarrollar actividades orientadas a mejorar las condiciones de vida de la población de bajos ingresos. Su quehacer se orienta al desarrollo local sostenible, centrado en las personas, tomando en cuenta las interacciones políticas y socioculturales, los sistemas ambientales, el aprovechamiento de los recursos productivos y la integración económica, como medios que posibilitan la cooperación y corresponsabilidad para el bienestar humano.

DIRECCIÓN INSTITUCIONAL: Av. Horacio Urteaga N° 1727, Lima, Perú.
CORREO ELECTRÓNICO: postmast@fovida.org.pe
TELÉFONO: En Lima, 51 200 1700 – Anexo 205.
En Junín, 51 064 248839
PÁGINA WEB: www.fovida.org.pe

EXPERIENCIA Nº 16

“Disminución de la pobreza mediante la ampliación de frontera agrícola con riego tecnificado y otras actividades conexas”

Instituto de Investigación y
Desarrollo Andino Amazónico
(IIDAA)

*Departamento de Cusco, Provincia
de Acomayo, Distrito Mosoc LLacta*

El objetivo principal de la intervención fue contribuir a la reversión de la mala situación alimentaria de 152 familias (942 habitantes) de la Comunidad Mosocllacta de Acomayo-Cusco, en situación de pobreza y extrema pobreza, por depender de una agricultura insegura expuesta a sequías, granizadas y heladas. Haciendo uso de insumos novedosos, capacitación teórico-práctica, parcelas demostrativas, asistencia técnica y fondos rotatorios para semillas y otros, se incorporó más de 100 hectáreas al riego por aspersión, con pastos permanentes y cultivos alimenticios. Además, se logró la participación del 98% de familias, haciendo sostenible la intervención. La experiencia se inició en el mes de enero 2004 y finalizó en el mes de octubre 2010.

Papa sembrada y cosechada no obstante el período de heladas

Foto/IIDAA

COMPONENTES

PARTICIPACIÓN: mayoritaria de la población beneficiaria en la ejecución y aplicación de la experiencia.

USO DE RECURSOS NATURALES: agua del rebose de laguna Tungasuca y las laderas K'oscca abandonadas.

INFRAESTRUCTURA DE RIEGO POR ASPERSIÓN: con 6.65 km de tuberías principales y secundarias, transmontando grandes accidentes geográficos.

CAPACITACIÓN: de agricultores sobre la base de saberes y criterios locales.

FONDO ROTATORIO: para semillas mejoradas, equipos de riego, vacunos de engorde y cuyes.

PRÉSTAMOS INDIVIDUALES: a grupos solidarios de 5 a 10 agricultores con 1% de interés que va al Fondo.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 44 482,00. Fuente cooperante 80%.

FUENTE DE FINANCIAMIENTO: “Eng Bréck mat Lateinamerika” de Luxemburgo y Municipio Local.

EQUIPO DE LA ONGD IIDAA: (2) Ingenieros Agrónomos y (1) Ingeniero Zootecnista.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Una infraestructura especial de riego por aspersión construida a través de la administración directa, aprovechando hasta 60 l/s desde hace 10 años.
- 100 hectáreas (en laderas) incorporadas al riego produciendo cultivos todo el año, atenuando el impacto negativo de las heladas, mediante el riego tecnificado en horario definido.
- 30% de incremento en rendimientos unitarios de papa siembra temprana, de 9 500 kg/ha a 12 350 kg/ha, con uso de semillas precoces e insumos orgánicos.
- 216 parcelas de alfalfa con Rye grass italiano, tubérculos y hortalizas para el autoconsumo.
- 65% de las familias realizan engorde de ganado vacuno y cría de cuyes para consumo y venta.
- Mercado ampliado para los productos de la comunidad: ferias dominicales de Combapata, Yanaoca y otras, donde monetizan y a la vez compran otros alimentos complementarios.
- Fondo rotatorio funcionando en el 2015.

METODOLOGÍA APLICADA

En el diagnóstico participativo del problema, sus causas y posibles soluciones, se ha aplicado el método del marco lógico. Se elaboró un plan operativo anual donde se repartieron las actividades, siendo el elemento innovador el sistema de riego tecnificado de alta calidad para obtener la seguridad alimentaria. El seguimiento, supervisión y evaluación durante la ejecución de la experiencia, permitió perfeccionar las estrategias para el avance y logro de los objetivos y revertir la situación deficitaria.

ONGD EJECUTORA

Los objetivos principales del Instituto de Investigación y Desarrollo Andino – Amazónico (IIDAA) son contribuir a la solución de los principales problemas de la pobreza y extrema pobreza de los pueblos andinos desprotegidos de la región Cusco-Perú, ejecutando proyectos de desarrollo productivo y social sostenibles. Los cargos institucionales son Consejo Directivo, Dirección Ejecutiva y Unidades operativas.

DIRECCIÓN INSTITUCIONAL: Pasaje los Geranios N° 298 Urb. Santa Rosa, Wanchaq, Cusco, Perú.

CORREO ELECTRÓNICO: iida-amazonico@terra.com.pe

CELULAR: 51 84 984 208255

FACEBOOK: ONG IIDAA

Parcela demostrativa con papa temprana a cargo de una familia beneficiaria

Foto/IIDAA

EXPERIENCIA Nº 17

“Riego tecnificado en laderas de Chiara, anexo Ccollpa”

Instituto de Investigación y Desarrollo Andino Amazónico (IIDAA)

Departamento Cusco, Provincia Canchis, Distrito Combopata

El objetivo principal de la experiencia fue disminuir la pobreza y extrema pobreza de la población Ccollpa, (anexo de la Comunidad Chiara de Combapata-Canchis-Cusco), formada por 96 familias y 624 habitantes. Mediante la implementación del sistema de riego por aspersión que optimiza el uso del agua disponible y que viene funcionando desde el 2012, se mejoró la explotación agropecuaria diversificada con excedentes para el mercado generando ingresos importantes para cubrir otras necesidades. La experiencia se inicia en el mes de febrero 2012 y concluye en diciembre 2013.

COMPONENTES

INFRAESTRUCTURA: implementación del sistema de riego por aspersión en las laderas con aptitud agrícola, para el 100% de las familias participantes, construido a través de la administración directa.

PARTICIPACIÓN: del total de la población local y de la Comunidad Madre Chiara con mano de obra.

USO DEL RECURSO NATURAL: agua de riego de micro-cuenca “Mucumayo” en cabecera de la Comunidad.

CAPACITACIÓN: teórico-práctica de todos los usuarios del riego con parcelas demostrativas con papa de siembra temprana, maíz grano, hortalizas y alfalfa asociado con rye grass. Introducción de vacunos de leche y crianza intensiva de cuyes con pastos permanentes.

FONDO ROTATORIO: para equipos de riego por aspersión individuales.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 30 756,00. Fuente cooperante 100%.

FUENTE DE FINANCIAMIENTO: ONGD “Eng Bréck mat Lateinamerika” de Luxemburgo.

EQUIPO DE LA ONGD: (1) Ingeniero Agrónomo como responsable del proyecto y (1) Ingeniero Zootecnista como asistente técnico.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 01 sistema de riego por aspersión de alta presión optimizando la aplicación de 40 l/s disponibles al 100% de sus laderas con vocación agrícola.
- 93 jefes de familia capacitados produciendo alimentos diversificados con plena aplicación del riego por aspersión.
- Cultivos de 30 Ha de alfalfa asociado con rye-grass, 10 Ha de maíz grano, 5 Ha de hortalizas y 3 Ha de papa temprana.
- Crianza de 200 cuyes promedio por familia, (el 10% tienen vacunos de engorde y el 5% vacunos de leche), con la ampliación de pastos cultivados y gracias al riego tecnificado producen todo el año, no obstante estar ubicados en laderas y sufrir el período de heladas.
- Mercado ampliado en las ferias dominicales de Combapata, donde se comercializan excedentes de producción, la leche es vendida diariamente al acopiador de “Leche Gloria” de Arequipa que los visita a la comunidad.

METODOLOGÍA APLICADA

La implementación de estrategias apropiadas con la población de la comunidad, ha permitido la aplicación del conocimiento tecnológico del sistema de riego tecnificado en las explotaciones agropecuarias a través del uso del agua disponible (de por sí escasa), especialmente en períodos donde el agua se está desperdiciando. Actualmente, el sistema de riego sigue funcionando perfectamente, por tener materiales de alta calidad y su diseño hidráulico especial que soporta presiones de hasta 8-9 Br, por lo que los agricultores no tienen problemas de desabastecimiento del agua.

ONGD EJECUTORA

Los objetivos principales del Instituto de Investigación y Desarrollo Andino Amazónico (IIDAA) son contribuir a la solución de los principales problemas de la pobreza y extrema pobreza de los pueblos andinos desprotegidos de la región Cusco-Perú, ejecutando proyectos de desarrollo productivo y social sostenibles. Los cargos institucionales son: Consejo Directivo, Dirección Ejecutiva y Unidades operativas.

DIRECCIÓN INSTITUCIONAL: Pasaje los Geranios N° 298 Urb. Santa Rosa, Wanchaq, Cusco, Perú.

CORREO ELECTRÓNICO: iida-amazonico@terra.com.pe

CELULAR: 51 84 984 208255

FACEBOOK: ONG IIDAA

Puesta en marcha del sistema de riego por
aspersión en CCollpa-Chiara

Foto/IIDAA

EXPERIENCIA Nº 18

“Mujeres andinas mejorando el medio ambiente”

Instituto de Promoción y Proyección Social Inkawasi
Kañaris – Ipsos Inka

*Departamento de Lambayeque,
Provincia de Ferreñafe, Distrito
Incahuasi*

En la comunidad campesina “San Martín de Porres de Atumpampa” (distrito de Inkawasi, provincia de Ferreñafe, región Lambayeque), por un período de dos años 182 mujeres quechua hablantes de los caseríos Kallima, Lachipampa, Kulluna Alta y Shita, aprendieron a leer y a escribir. Las sesiones de aprendizaje estuvieron relacionadas a las actividades productivas de crianza de ovinos de la raza corriedale, cuyes de raza mejorada, así como el manejo de biohuertos familiares. El desarrollo de capacidades de las mujeres permitieron la recuperación de la papa nativa, la conservación de nacientes y puquiales, el mejoramiento de los sistemas de riego con la construcción de 11 pilkas cubiertas con geo membranas, la conservación del medio ambiente a través del recojo de desechos contaminantes, y en general, la conservación de recursos naturales. Experiencia realizada del 01 de noviembre 2007 al 30 de junio 2009.

Mujeres demuestran que saben escribir en el proyecto.

Foto/Ipsos Inka

COMPONENTES

ORGANIZACIÓN: de las familias involucradas para participar en las sesiones de aprendizaje.

EDUCATIVO: implementación del ciclo inicial del Programa de Educación Básica Alternativa de Jóvenes y Adultos – PEBAJA.

CAPACITACIÓN Y ASISTENCIA TÉCNICA: para el manejo de cultivos y crianza de animales.

FORMACIÓN COMUNAL: organización y saneamiento de la comunidad campesina San Martín de Porres de Atumpampa.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 93 390. Fuente cooperante 80%. ONGD 20%.

FUENTE DE FINANCIAMIENTO: Heifer Project Perú – Oficina Zonal Piura.

EQUIPO DE LA ONGD: (2) Profesores, (1) Administrador, (1) especialista en Agricultura ecológica, (1) Ingeniero Zootecnista, (2) Técnicos Agropecuarios, (1) Sociólogo y (1) Psicóloga.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 182 mujeres de cuatro caseríos aprendieron a leer, escribir, llevar sus cuentas, y ocupan cargos en la Directiva de su Comunidad.
- Crianza de 145 ovinos de la raza corriedale, 600 cuyes de raza mejorada con el sistema de la cadena del compartir de recursos.
- 120 biohuertos familiares con cultivo de hortalizas, tubérculos, cereales y plantas aromáticas
- Recuperación de 11 variedades de papa nativa.
- Nacientes y puquiales conservados con sembrado de 7 mil 500 plantones de alisos, mejoramiento de los sistemas de riego con la construcción de 11 pilkas protegidas con geo membranas para evitar pérdida de agua por filtración.
- La Comunidad Campesina San Martín de Porres de Atumpampa, cuenta con Personería Jurídica, tiene saneado su territorio comunal, los miembros de su Junta Directiva son renovados de acuerdo a su Estatuto, cuentan con Padrón Comunal y un Plan de Desarrollo estratégico 2009-2015.

METODOLOGÍA APLICADA

Se elaboró el diagnóstico utilizando encuestas, visitas a las familias, talleres de sensibilización para identificar las fortalezas y potencialidades de la Comunidad. Se constató que la comunidad estaba desorganizada, las mujeres no habían participado en proyectos de desarrollo por ser analfabetas y quechua hablantes. Se implementó el programa de alfabetización en alianza con la UGEL y el programa de crianza de cuyes, ovinos y la agricultura ecológica a través del cultivo de hortalizas. Se ha validado la estrategia de la “Cadena del Compartir de Recursos”, ejecutada con 182 mujeres quechua hablantes de cuatro caseríos, desarrollada en las Ferias del Compartir de cuyes, ovinos y semillas de sus cultivos. Esta estrategia consiste en dar a cada mujer organizada en un grupo, un número determinado de animales con el compromiso de devolver la misma cantidad de crías para ser entregadas a otras mujeres de un nuevo grupo, repitiéndose una o dos veces al año, lo que viene dando sostenibilidad al Proyecto “Mujeres Andinas Mejorando el Medio Ambiente”.

ONGD EJECUTORA

El Instituto de Promoción y Proyección Social Inkawasi Kañaris – IPSO INKA , es una entidad sin fines de lucro, dedicada a la conservación de la lengua y cultura de los pueblos quechuas de la Región de Lambayeque, con el fin de mejorar su situación social, económica, cultural y organización comunal, desde su creación, 20 de marzo del año 1996.

DIRECCIÓN INSTITUCIONAL: Tres Marías N° 849 Ferreñafe, Lambayeque, Perú.

CORREO ELECTRÓNICO: ipsoinka@hotmail.es

TELÉFONO: 51 074 286065.

182 mujeres practican la cadena del compartir de recursos en el proyecto

Foto/Ipso Inka

Abastecimiento de agua y
desague en Casaorcco

Foto/ONG PROANSE Perú

EXPERIENCIA Nº 19

“Abastecimiento agua segura y saneamiento sostenible, promoviendo viviendas saludables en comunidad Casaorcco, Ayacucho”

Organismo no Gubernamental
Proyectos para el Ande y la Selva
del Perú – ONG PROANSEL Perú.

Departamento de Ayacucho

El propósito de la intervención es “disminuir la prevalencia de enfermedades diarreicas agudas, parasitosis infantil, enfermedades dérmicas y desnutrición infantil en la población de Casaorcco”. La población beneficiaria directa es de 424 personas (65 familias, 218 varones, 206 mujeres y 55 niños) e indirecta de 208 personas. El resultado principal: abastecimiento de agua segura, con redes de alcantarillado y planta de tratamiento de aguas residuales interconectadas con 60 baños dignos con inodoros, lavatorios y duchas funcionando. Además la consolidación de la JASS con una directiva activa cobrando por los servicios de agua y desagüe, con una tarifa mensual de S/. 4.00 por familia para la operación y mantenimiento. Fue calificada por el Fondo de las Américas como Proyecto Exitoso. La experiencia fue replicada por la Comunidad de Pantacc del Distrito de Iguain, Huanta y por la Comunidad de Tambopuquio del Distrito de Carmen Alto, Huamanga, Ayacucho. La experiencia se inició en el mes de octubre 2011 y concluyó en el mes de febrero 2013.

COMPONENTES

INFRAESTRUCTURA DE AGUA: mejoramiento, captación, construcción de dispositivos de pre tratamiento y de reservorio, instalación y mejoramiento de conexiones domiciliarias.

INFRAESTRUCTURA DE SANEAMIENTO: redes de alcantarillado, buzones, conexiones domiciliarias, y planta de tratamiento de aguas residuales-ptar.

PROGRAMAS EDUCATIVOS: educación sanitaria y capacitación en administración, operación y mantenimiento de los servicios de agua y saneamiento.

FONDO DE CRÉDITO: con acceso a préstamos en bienes a las familias para la construcción de servicios higiénicos “baños dignos” con inodoros, lavatorios y duchas.

RECURSOS

INVERSIÓN DEL PROYECTO: S/. 492 815,89. Fuente cooperante 62,50%, Municipalidad de Carmen Alto 23,03%, ONG PROANSEL 0,94%, aporte de la población beneficiaria 13,53%.

FUENTE DE FINANCIAMIENTO: Fondo de las Américas (FONDAM).

EQUIPO DE LA ONG: (3) Director, Consultor Proyectista y residente de la obras, (1) Profesor, (2) Asistentes sociales, (1) Asistente administrativo, (1) Asesor contable.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Población involucrada 65 familias al 70% cuentan con infraestructura nueva y mejorada con servicios de agua segura, infraestructura nueva de desagüe con redes de alcantarillado, buzones, cajas de registro y planta de tratamiento de aguas residuales; y servicios higiénicos domiciliarios.
- La JASS denominada Asociación de Control y Administración de los Servicios de Agua y Saneamiento - ACONASAS es una JASS consolidada y con directiva activa gestionando los servicios de agua y saneamiento, cuenta con personería jurídica para operar formalmente.
- Tarifa mensual de servicios de agua y desagüe de S/. 4.00 por familia, monto que se cancela para asegurar la operación y mantenimiento, así se garantiza la sostenibilidad.
- Fondo de Crédito logró la instalación de 60 “baños dignos” con inodoro de tanque bajo, un lavatorio y ducha funcionando, con viviendas saludables limpias, ordenadas; hacia el logro de una comunidad saludable.

METODOLOGÍA APLICADA

Proyecto participativo implementado en comunidades y centros poblados rurales, siendo una alternativa para pequeñas PTAR (Plantas de Tratamiento de Aguas Residuales) y para las viviendas dispersas, estas últimas usando tanques eternit de 600 lts. Se acopian las aguas servidas del baño y del lavadero con una instalación adecuada en la parte baja de la vivienda rural que generalmente está en pendiente o ladera y colocando una llave de válvula se controla la salida de agua tratada con el producto bioquímico DAC 1 convirtiéndola en agua apta para riego; en consecuencia, es posible hacer funcionar “baños dignos” con inodoros, lavamanos y duchas en comunidades rurales.

ONGD EJECUTORA

Organismo No Gubernamental Proyectos para el Ande y la Selva del Perú - PROANSEL, cuyo objetivo principal es impulsar y contribuir al desarrollo integral de las zonas más pobres; cuenta con Presidente y Director Ejecutivo que alternan de Ing. Director del Proyecto e Ing. Residente de Obra.

DIRECCIÓN INSTITUCIONAL: Urb. Sector Público, Jr. Argentina N° 210, Ayacucho, Perú.

CORREO ELECTRÓNICO: proanselperu@hotmail.com;

zasercam@hotmail.com

TELÉFONOS: 51 066 315452

CELULARES: 51 966557630, 51 966557640 - RPM #0007630, #0007640.

IV. DESARROLLO TERRITORIAL

Exposición de canasta de alimentos saludables
Foto/ONG

EXPERIENCIA Nº 20

“Construcción de la canasta local alimentaria con valor estratégico – CLAVE”

ALTERNATIVA, Centro de Investigación y Educación Popular

Ayacucho, Apurímac, Loreto, Huancavelica, Lima y Piura

La experiencia consiste en la construcción participativa y concertada de una canasta de alimentos que se producen y se consumen en una localidad determinada. Permite articular producción y consumo, buscando que los productos correspondan a las potencialidades del territorio, el consumo saludable, la seguridad alimentaria y el cambio climático. Luego de la presentación sustentada de la Canasta resultante, se arriba a consensos y compromisos sobre los alimentos estratégicos que conformarán la Canasta CLAVE de un ámbito, los diversos usos de la misma en el territorio y a qué actores compromete. Esta metodología fue asumida en el año 2011 por la FAO y el PMA, quienes en el marco del Proyecto Conjunto “Mejorando la nutrición y la seguridad alimentaria de la niñez del Perú: un enfoque de desarrollo de capacidades” impulsaron la construcción de Canastas con esta metodología, en 04 regiones (Ayacucho, Huancavelica, Apurímac, Loreto). Experiencia realizada del 02 de enero 2011 al 31 de diciembre 2013.

COMPONENTES

INFORMACIÓN Y ESTUDIO: para identificar patrones de consumo y de producción. A partir de allí se identifica los alimentos candidatos del territorio.

CONSTRUCCIÓN DE CONSENSOS: espacio de capacitación para reconocer los criterios de evaluación y de ponderación de los alimentos. Es a la vez un proceso de construcción de consensos entre los actores de un territorio determinado.

INCIDENCIA: para sensibilizar a los decisores y organizaciones involucradas como para hacer seguimiento a los acuerdos.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 50 000,00. Fuente cooperante 50%, otro aliado 50%.

FUENTE DE FINANCIAMIENTO: Servicio de las iglesias evangélicas en Alemania para el desarrollo – Evangelischer Entwicklungsdienst e.V. hoy PAN PARA EL MUNDO.

EQUIPO DE LA ONGD: (2) Nutricionistas, (1) Socióloga y (1) Antropóloga.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- La Canasta CLAVE provee de criterios que permiten el debate sustentado y la toma de decisiones de diversos actores locales para la priorización de producción, comercialización y consumo de alimentos, favoreciendo la seguridad alimentaria y el desarrollo local sustentable.
- 04 Canastas Regionales producidas y difundidas entre las autoridades y funcionarios de programas sociales en Ayacucho, Huancavelica, Loreto y Apurímac.
- 01 Canasta Local del distrito de Huaura, como base para definir Proyectos de inversión pública para la mejora nutricional.
- 01 Canasta de la Zona de Bosque Seco en Piura, como base para la mejor utilización de su producción tomando en cuenta el cambio climático.
- 300 personas capacitadas, siendo el 60% mujeres (de organizaciones sociales, agricultoras, comedores populares, técnicos y funcionarios).
- Compromisos asumidos por autoridades, funcionarios del sector salud y educación, organizaciones de productores y sociales, en relación a difundir el uso de los alimentos estratégicos, generar condiciones de producción; para favorecer canales de comercialización, entre otros.

METODOLOGÍA APLICADA

La experiencia se inserta dentro de las políticas regionales o locales de Seguridad Alimentaria. Se inicia con la identificación y convocatoria de actores clave considerando una participación plural (organizaciones sociales, profesionales, técnicos, funcionarios y autoridades), luego se sensibiliza a los participantes en los temas de la Seguridad y soberanía alimentaria y se analizan los criterios sobre los que se evaluarán los productos más importantes consumidos en la localidad y región: seguridad alimentaria, accesibilidad económica y cultural, valor nutricional, resistencia al cambio climático, entre otros. Con estos criterios, en grupos, se evalúan los alimentos propuestos y se concerta sobre los que son más estratégicos a priorizar para la producción y consumo. Con esta Canasta Clave resultante se arriba a acuerdos y compromisos.

ONGD EJECUTORA

ALTERNATIVA, Centro de Investigación Social y Educación Popular es una asociación civil sin fines de lucro, que desde 1979 viene aportando al desarrollo humano integral y sostenible y al fortalecimiento de la institucionalidad democrática en Lima Metropolitana y en otras regiones del Perú. Busca mejorar la calidad de vida de las personas, el desarrollo de sus capacidades y la ampliación de sus oportunidades, en el marco de una democracia plena, la promoción de la igualdad de oportunidades y la equidad en las relaciones entre mujeres y varones y entre generaciones.

DIRECCIÓN INSTITUCIONAL: Emeterio Pérez N° 348 Urb. Ingeniería, San Martín de Porres, Lima, Perú.

CORREO ELECTRÓNICO: direcc@alter.org.pe

TELÉFONOS: 511 4815801 – 511 4815466

PÁGINA WEB: www.alter.org

EXPERIENCIA Nº 21

“Desarrollo territorial y generación de empleo en la Cuenca del Río Lurín”

Centro Global para el Desarrollo y la Democracia - CGDD

Departamento Lima, Provincia Huarochirí, Distritos San Andrés de Tupicocha, Santiago de Tuna, San Damián, Lahuytambo, Langa y Antioquia

Esta experiencia promovió la acción conjunta de entidades públicas y privadas en la Cuenca del Río Lurín y el desarrollo de capacidades locales para la innovación tecnológica, la agregación de valor y la generación de empleo. Los beneficiarios directos fueron 388 personas y los indirectos 600 personas, pertenecientes a 25 organizaciones (asociaciones de productores, de turismo, comunidades campesinas, una mancomunidad municipal de 06 distritos y tres mesas técnicas público-privadas de desarrollo económico y ambiental). Los resultados permitieron la mejora de la producción, empleo e ingresos de las familias, innovaciones de adaptación al cambio climático (siembra, cosecha de agua y riego tecnificado), el desarrollo de capacidades humanas y la asociatividad de actores locales en organizaciones y redes empresariales. Con la experiencia, se formuló un proyecto de Ley de reforma de la Ley de Mancomunidades, para replicarla en municipios asociados en otras cuencas del país. La experiencia se inició en el mes de octubre 2009 y finalizó en el mes de diciembre 2013.

Trabajo mancomunado de campesinos en siembra y riego tecnificado

Foto/CGDD

COMPONENTES

INSTITUCIONALIDAD LOCAL: constitución de una Mancomunidad (1), promoción de asociaciones de productores microempresas y Comunidades Campesinas formalizadas (25).

CADENAS PRODUCTIVAS: mejora de la gestión empresarial en tres cadenas (frutas, leguminosas, turismo rural); innovaciones productivas y de post cosecha, y acceso a crédito (AGROBANCO) y a nuevos mercados fortaleciendo el desarrollo económico local.

MÓDULOS DEMOSTRATIVOS: áreas piloto de innovación tecnológica en cultivos anuales y frutales facilitó la transferencia de conocimientos y el desarrollo de capacidades en las asociaciones.

MESAS TÉCNICAS: para formular proyectos en gestión del Agua, Turismo, Desarrollo Agrícola y Agroindustrial en cadenas productivas.

INVERSIÓN PÚBLICA: para la construcción de reservorios de cosecha de agua y riego por goteo.

RECURSOS

INVERSION DEL PROYECTO: Total USD 1 629,450.00. Fuente cooperante 80%, CGDD 12%, CIED 08%.

FUENTE DE FINANCIAMIENTO: Banco Interamericano de Desarrollo (BID), Fundación Interamericana (FIA)

EQUIPO DE LA ONGD: (1) Economista, Coordinador General; (5) Ingenieros, Coordinador técnico, asociatividad, producción, comercialización, monitoreo; (1) Comunicador social; (4) Técnicos agrícolas.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Desarrollo de capacidades de 388 personas (61% hombres, 39% mujeres) de 12 asociaciones de productores, 03 asociaciones de turismo y 09 comunidades campesinas.
- Elaboración participativa de Planes de desarrollo económico territorial y de gestión del agua en la cuenca de Lurín (municipios, comunidades, asociaciones, MYPES).
- Siete municipios forman la Mancomunidad Municipal de la cuenca de Lurín.
- Las ventas de arveja fue de S/.102 600,00 (2014) con una rentabilidad de 98%. El área sembrada subió de 1.74 Ha. a 11.00 Ha.
- Incremento en 30% en productividad y 20% en ingresos y empleo en las cadenas de frutas y leguminosas.
- Incremento en 30% en ventas de la agroindustria local por el auge del turismo rural.

METODOLOGÍA APLICADA

El Programa elaboró de forma participativa una línea de base y un mapa de actores, promovió talleres para formular planes distritales de desarrollo económico y convocó un taller interdistrital con municipios y organizaciones que aprobó el Plan de Desarrollo Territorial de la Cuenca de Lurín, adoptado por la Mancomunidad Municipal. Con los planes distritales e interdistritales se formularon proyectos de inversión pública para reservorios de cosecha de agua y riego por goteo y planes de negocios en las cadenas productivas de arvejas, papa, alfalfa y frutales. Los proyectos de gestión del agua validados en el distrito de Tupicocha, se han replicado mediante proyectos de inversión pública de los municipios distritales, apoyados por la Mancomunidad Municipal. El modelo Cuenca Lurín es visitado por municipios y comunidades campesinas de todo el país, con el apoyo de ONG y programas como AGRORURAL, para difundir los resultados y aprendizajes de la innovación tecnológica, gestión empresarial rural y adaptación al cambio climático del territorio.

ONGD EJECUTORA

Centro Global para el Desarrollo y la Democracia (CGDD) tiene como objetivo promover el fortalecimiento de la gobernabilidad democrática y el crecimiento económico con reducción de la pobreza y la desigualdad para incidir en políticas públicas en América Latina y el Perú.

DIRECCIÓN INSTITUCIONAL: Av. Malecón N° 250 Urb Salaverry, Magdalena del Mar, Lima, Perú.

CORREO ELECTRÓNICO: contacto@cgdd.org

TELÉFONOS: 511 2641254

PÁGINA WEB: www.cgdd.org

Construcción de represa para
riego tecnificado

Foto/CGDD

Sra. Mauricia Ávila Colonio, San Pedro de Saño, Huancayo

Foto/SEPAR

EXPERIENCIA Nº 22

“Desarrollo de capacidades para la generación de empleo y la gestión concertada del desarrollo sostenible”

Servicios Educativos Promoción y Apoyo Rural- SEPAR

Departamento de Junín, Provincias de Huancayo, Concepción, Jauja y Chupaca

La problemática del proyecto se centra en el desempleo y subempleo generado por la débil competitividad de las MYPES agroindustriales y de servicios turísticos en la provincia del Valle del Mantaro, de esta manera el proyecto se propuso desarrollar a la pequeña y micro empresa en el marco de un Plan de Desarrollo Sostenible. A través de la concertación público-privada implementada colaborativamente entre el Estado, la empresa y la sociedad civil (Municipalidad Provincial de Huancayo, la Cámara de Comercio de Huancayo, SEPAR, CIED, CESEM, CARETUR y Financiera Confianza), se logró consolidar 103 microempresas agroindustriales, 48 microempresas de turismo y la generación de más de 2000 empleos. Esta experiencia se ha presentado en la “I Cumbre Latinoamericana por el Desarrollo Local - Regional y la Descentralización – DESCO, Arequipa” y “Ciudadanos y Deliberación Pública” en Dayton, Ohio, USA, organizado por la Red Interamericana para la Democracia. Experiencia realizada del 01 de noviembre 2000 al 28 de febrero 2006.

COMPONENTES

DESARROLLO EMPRESARIAL DE LA AGROINDUSTRIA Y EL TURISMO: desarrollo de capacidades, fortalecimiento asociativo empresarial, infraestructura de turismo, y crédito.

ASOCIATIVIDAD Y CONCERTACIÓN: formación de la Mesa de Agroindustria Regional, la Mesa Zonal para el Desarrollo Turístico del Circuito Artesanal del Valle del Mantaro y la movilización de recursos, fortalecimiento y replicabilidad del Codesre.

MERCADEO Y COMERCIALIZACIÓN: redes, alianzas comerciales, marketing.

SISTEMATIZACIÓN Y DIFUSIÓN: foros descentralistas, boletín, publicaciones, audiovisual.

RECURSOS

INVERSIÓN DEL PROYECTO: S/. 904 398, 00, Otra fuente cooperante Euros 20 800, 00. Aporte SEPAR Euros 11 550,00.

FUENTE DE FINANCIAMIENTO: Fundación Interamericana (IAF), EEUU (mayo 2000 – agosto 2004). ICCO – Holanda (mayo – diciembre 2006).

EQUIPO DE LA ONGD: (1) Antropólogo Coordinador del proyecto, (3) Comunicadores Sociales, (2) Sociólogos, (2) Ingenieros en Industrias Alimentarias, (1) Trabajadora Social, (2) Administradores, (2) Economistas.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Consolidación de 103 microempresas agroindustriales (apicultura, derivados lácteos, productos promisorios y molinería) ha generado 1,767 empleos.
- 04 Organizaciones de Productores: Comité de Productoras, Agroindustriales del Centro – COPAC, Asociación de Productores Lácteos del Centro – APROLAC, Asociación de Apicultores del Centro del Perú – ADACP, Asociación de Empresarios Promisorios del Centro – ADEPROCE.
- 01 Asociación de Empresarios Turísticos Rurales – ADETUR, constituida, fortalecida e integrada a la Comisión Multisectorial de Turismo de Junín 48 microempresas de turismo han generado 436 empleos y mejorado sus ingresos.
- 02 circuitos rurales: i) circuito artesanal y paisajístico: Cochas – Quilcas ii) circuito histórico, ecológico y paisajístico: Ahuac-Chongos Bajo.
- Feria de Integración del Circuito Turístico Artesanal del Valle del Mantaro.
- Edificación de un complejo turístico rural en Ñahuinpuquio.

METODOLOGÍA APLICADA

A través de las alianzas público-privadas se logró un trabajo articulado entre siete instituciones: Estado (Municipalidad Provincial de Huancayo), el sector privado empresarial (Edpyme Confianza, Cámara de Comercio y Cámara Regional de Turismo – CARETUR, CESEM) y la sociedad civil (ONG SEPAR, CIED). Se promovió la capacitación, asistencia técnica, consultoría, créditos, alianzas y sistematización, para desarrollar capacidades de gestión de los empresarios de las PYMES de agroindustria rural y turismo rural. Se replicó el modelo de gestión en la provincia de Tayacaja con la constitución del CODESTA.

ONGD EJECUTORA

El Grupo SEPAR, es una asociación sin fines de lucro, creada el 02 de febrero de 1987, que promueve el desarrollo sostenible en la Región Central del Perú. Los cargos son: Consejo Directivo, Dirección Ejecutiva, Coordinadores de Programas de Competitividad Territorial, Inclusión Social y Política y Gestión Ambiental y Acción Climática.

DIRECCIÓN INSTITUCIONAL: Av. Francisco Solano N° 290, San Carlos, Provincia, Distrito de Huancayo, Junín, Perú.

CORREO ELECTRÓNICO: separ@separ.org.pe

TELÉFONO: 51 064 223261 FAX: 51 064 223261

PÁGINA WEB: <http://www.separ.org>

Curso taller de elaboración de queso tipo suizo

V. EDUCACIÓN

Foto/MIDIS

Comunidad de la Red El Zuro
atención diaria de almuerzos

Foto/ONG AMANECER

EXPERIENCIA Nº 23

“Programa en educación y seguridad alimentaria para la reducción del riesgo social de niños y jóvenes del distrito de Santiago de Chuco y su inclusión al desarrollo productivo”

Centro de Investigación y Desarrollo para la Gestión del Riesgo y Medio Ambiente – Amanecer

Departamento La Libertad, Provincia Santiago de Chuco, Distrito Santiago de Chuco

Las familias del proyecto en situación de extrema pobreza carecían de servicios básicos, una precaria agricultura de subsistencia, una infraestructura educativa deficiente y sin cobertura para la educación secundaria. El objetivo principal del proyecto fue la reducción del riesgo social y vulnerabilidad de niños y jóvenes de 14 comunidades de la Red Educativa El Zuro a través de una educación de calidad con equidad y seguridad alimentaria. Los componentes del proyecto incluyeron, la construcción e implementación de un Colegio Técnico Agropecuario para alcanzar la inclusión vía el desarrollo productivo. Los beneficiarios directos fueron 1200 niños y jóvenes, 40 maestros rurales, 705 familias y 156 líderes comunitarios y los indirectos, la población de las comunidades vecinas. El proyecto logró el tercer puesto en mención honoraria, en la Competencia de Proyectos de Raanan Weitz 2007, en Israel. Experiencia realizada del 15 de agosto 2004 al 20 de diciembre 2005.

COMPONENTES

INFRAESTRUCTURA EDUCATIVA: aulas de secundaria, comedor, biohuerto escolar, talleres de agropecuaria, industria del vestido y alimentaria; y oficinas Administrativas.

PROGRAMA DE DESARROLLO HUMANO: madres, padres y líderes; desarrollan y aplican conocimientos en salubridad, derechos del niño, género, vigilancia nutricional, liderazgo y medio ambiente.

PROGRAMA PRODUCTIVO: alumnos en talleres ocupacionales, generan ingresos.

SISTEMA DE MONITOREO: con enfoque moderno de gestión.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 287 305,89. Fuente cooperante: 70%, ONGD 4% y otro aliado 26%.

FUENTE DE FINANCIAMIENTO: Fondo General de Contravalor Perú-Japón.

EQUIPO DE LA ONGD: (1) Ingeniero Civil, (1) Arquitecto Paisajista, (1) Ingeniero Agrónomo, (1) Trabajador Social, (1) Contador, (1) Economista, (1) Administrador y Técnico en Computación e Informática.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 705 familias de 14 comunidades rurales accedieron en el 2013 a beneficios del Colegio Técnico Agropecuario “Luis Felipe de la Puente Uceda”, egresando 7 promociones de secundaria.
- Un promedio de 30 jóvenes acceden a la educación superior, la ONGD Amanecer apoyó para su preparación Pre-Universitaria y postulación al programa Beca 18.
- Menor migración de jóvenes a la costa y menor deserción escolar.
- Se ha integrado docentes de 14 escuelas primarias en proyectos educativos.
- 250 almuerzos escolares diarios para alumnos y docentes, contribuyeron a disminuir la desnutrición.
- 20,000 m² de suelo rocoso y árido, recuperado para infraestructura educativa sismo resistente, con atractivo paisajístico.
- El colegio con Inicial, Primaria y Secundaria, tiene alojamiento con 42 camas para docentes y alumnos de comunidades lejanas; biblioteca, centro de cómputo y agua potabilizada con energía solar.

METODOLOGÍA APLICADA

Se utilizó un diagnóstico local participativo que involucró a los beneficiarios. El proyecto se formuló mediante la matriz de marco lógico y la matriz de planificación, con responsabilidades definidas y su ejecución según el Plan Operativo; se aplicó encuestas, se elaboraron manuales de trabajo, fichas de seguimiento y las TIC para transferir capacidades. El monitoreo y asistencia técnica permitió reorientar acciones para conseguir los objetivos. La sostenibilidad se aseguró con la asignación de 8 docentes, 1 Director y 2 administrativos para el Colegio, según el convenio entre la ONGD Amanecer y la Región La Libertad.

ONGD EJECUTORA

El Centro de Investigación y Desarrollo para la Gestión del Riesgo y Medio Ambiente “Amanecer”, fundado el 28 de diciembre del 2000, está comprometido con el desarrollo humano de sectores rurales y urbanos marginales en extrema pobreza; con protección de la infancia con prioridad en la educación inclusiva y de calidad, promueve el respeto a los derechos humanos, la igualdad y la justicia social; con la gestión sostenible de los recursos naturales y la mejora del medio ambiente.

DIRECCIÓN INSTITUCIONAL: Nicolás Rebaza N° 751 Urb. Las Quintanas, Trujillo, La Libertad, Perú.

CORREO ELECTRÓNICO: amanecerperu_ong@yahoo.es

TELÉFONO: 51 044 249542

PÁGINA WEB: www.ongdamanecer.wixsite.com

VI. EMPRENDIMIENTOS, MICRO Y PEQUEÑA EMPRESA, MICROFINANZAS

Aplicando la metodología Redes Empresariales
Foto/CEDEPAS NORTE

EXPERIENCIA Nº 24

“Programa de apoyo a la micro y pequeña empresa en el Perú – APOMIPE”

Centro Ecuaménico de Promoción y Acción Social Norte CEDEPAS - NORTE

Departamento Cajamarca, Provincia Cajabamba, Distritos: Cajabamba, Cachachi, Condebamba

El Programa APOMIPE mejoró la competitividad de 360 pequeños productores rurales de cuy en el valle de Condebamba, quienes organizados en redes empresariales logaron un mayor volumen de producción, reducción de costos de transacción, estandarización de los procesos de producción y mejora en los ingresos. A través del compromiso de los diversos actores locales públicos y privados se formó el grupo impulsor de la cadena productiva del cuy en la provincia de Cajabamba generando confianza en las redes empresariales así como la participación en el cofinanciamiento de las actividades. Actualmente la experiencia metodológica es replicada por Helvetas y Agro Rural. Experiencia realizada del 1 de abril 2005 al 30 de diciembre 2011.

COMPONENTES

RED EMPRESARIAL: organización de productores de cuy para negocios conjuntos.

INFRAESTRUCTURA: cofinanciamiento de maquinaria, herramientas, equipos para la producción.

CAPACITACIÓN: cofinanciamiento para asistencia técnica especializada.

PLAN DE MEJORA: ejecución de planes de mejora de cada red empresarial.

PRODUCCIÓN DE MATERIALES: manuales, guías, registros, videos, spots

RECURSOS

INVERSIÓN DEL PROYECTO: USD 641 111.

FUENTE DE FINANCIAMIENTO: Agencia Suiza para el Desarrollo (COSUDE), en Convenio con el Ministerio de la Producción.

EQUIPO DE LA ONGD: (1) Coordinador del proyecto, (1) especialista en redes empresariales, articuladores locales de redes empresariales, (1) asistente administrativo.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 360 productores/as de cuyes (162 mujeres, 198 hombres).
- 36 Redes Empresariales operativas.
- 02 Organizaciones de segundo nivel operativas.
- 01 Grupo Impulsor del cuy, fomenta Cadena de Valor del Cuy en Cajabamba.
- 100 productores organizados en la Cooperativa COPREDESCUY, formada por varias redes.
- Desde el enfoque de la canasta de consumo, el porcentaje de “no pobre” pasó de un 11% (7 productores) en el 2007 a un 65% (41 productores) en el 2011.
- Ha disminuido el número de productores en situación de pobreza extrema de 67% (42 productores) a 13% (8 productores).
- Los jornales en la cadena de cuyes tuvieron un incremento significativo por el mayor número de personas para el cuidado, alimentación y faenamiento.
- Los jornales pasaron de 13,591 en el 2009 a 22,275 en el 2011.

METODOLOGÍA APLICADA

La aplicación de la metodología de Redes Empresariales para organizar pequeños productores rurales, se basó en el fortalecimiento de la confianza entre productores y la generación de relaciones sostenibles en los negocios. A partir del incremento de la demanda de carne de cuy nacional y regional, se han promovido inversiones de pequeñas empresas complementarias a la producción de insumos, medicina veterinaria, servicios financieros e incremento de restaurantes con el cuy como plato principal, generando importantes conglomerados empresariales que están contribuyendo a dinamizar la economía local.

ONGD EJECUTORA

El Centro Ecuménico de Promoción y Acción Social Norte, CEDEPAS Norte, promueve el desarrollo humano generando oportunidades de cambio a través del fortalecimiento de capacidades de personas y sus organizaciones, para ejercer influencia positiva y mejorar las condiciones de vida en los aspectos sociales, económicos, ambientales y políticos.

DIRECCIÓN INSTITUCIONAL: Los Corales N° 289 Urb. Santa Inés, Trujillo, La Libertad, Perú.

CORREO ELECTRÓNICO: cedepas@cedepas.org.pe

TELÉFONO: 51 044 291651

CELULAR: 51 44 949620790 – RPM #949620790

PÁGINA WEB: www.cedepas.org.pe

VII. GÉNERO

Foto/MIDIS

EXPERIENCIA N° 25

“Agenda política de la mujer de Lima Sur”

Centro de Estudios y Promoción del Desarrollo DESCO

Departamento Lima, Provincia Lima Metropolitana, Distritos Villa El Salvador, Villa María del Triunfo, San Juan de Miraflores y Lurín

La Agenda Política de la Mujer de Lima Sur surge como una necesidad frente a la falta de espacios para la toma de decisiones en el ámbito público así como la fragilidad del sistema político para canalizar las demandas, particularmente de las mujeres. En este contexto las mujeres de los distritos de San Juan de Miraflores, Villa María del Triunfo, Villa El Salvador y Lurín, se reúnen generando un espacio de diálogo y concertación para las propias mujeres, para concertar y negociar con las instancias de poder a nivel local, interdistrital y metropolitano, haciendo incidencia política sobre los derechos de las mujeres y reforzar la democracia y gobernabilidad. En el año 2012 recibe el reconocimiento como una Buena Práctica en el Concurso Internacional de Dubái y ONU-Hábitat. La experiencia se inicia en el mes de noviembre 2012 hasta diciembre 2013.

COMPONENTES

DESARROLLO DE CAPACIDADES: para fortalecer a las organizaciones de mujeres.

DIFUSIÓN: programa radial, como mecanismo de comunicación e información de las agendas hacia las mujeres y la población en general.

INCIDENCIA POLÍTICA: para el acceso a recursos públicos en el marco de las agendas.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 15 000,00. Aporte de la Fuente cooperante 100%.

FUENTE DE FINANCIAMIENTO: Se inicia con la cooperación de ONU MUJERES (Antes UNIFEM), luego se contó con el apoyo de Acción Cuaresmal de los Católicos de Suiza, Musol, La Junta de Comunidades de Castilla – La Mancha y en la actualidad con la cooperación de Mugen Gainetik.

EQUIPO DE LA ONGD: (5) profesionales de ciencias sociales con especialización en los temas de género, promoción social, incidencia y comunicación.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Las mujeres organizadas de Villa El Salvador, Villa María del Triunfo, San Juan de Miraflores y Lurín tienen un instrumento de negociación para el presupuesto público de las Municipalidades, respecto a sus demandas, necesidades y propuestas.
- Las mujeres de Lima Sur cuentan con espacios distritales de articulación y coordinación en los grupos impulsores de la Agenda Política de la Mujer.
- Se aporta y contribuye con el Colectivo de Género de Villa El Salvador desde donde se promovió la creación del Programa Especial de la Mujer de la Municipalidad de Villa El Salvador.

METODOLOGÍA APLICADA

Para la construcción de las demandas colectivas de las mujeres se priorizó la conformación de equipos impulsores integrados por mujeres procedentes de organizaciones sociales de base a nivel distritales y de Lima Sur. Luego, se priorizó la construcción participativa de los documentos denominados “Agendas Políticas de la Mujer” a nivel de los distritos y a nivel de Lima Sur. Con el proceso y productos constituidos se elaboraron planes de incidencia para canalizar las demandas de las mujeres a nivel local, metropolitano y los distintos sectores del Estado. Un medio clave de difusión de las demandas fue contar con espacios radiales conducidos por las propias mujeres de las organizaciones sociales.

ONGD EJECUTORA

El Centro de Estudios y Promoción del Desarrollo - DESCO, es una institución no gubernamental del desarrollo que forma parte de la sociedad civil peruana, desde hace 50 años, dedicada al servicio de la promoción del desarrollo social y el fortalecimiento de las capacidades de los sectores menos favorecidos del país. Se relaciona con organizaciones populares, actores sociales y políticos y organismos del Estado, para contribuir al fortalecimiento de las capacidades de la sociedad civil y la elaboración de propuestas de desarrollo. Promueve, con los sectores populares, alternativas de desarrollo que mejoran su calidad de vida.

DIRECCIÓN INSTITUCIONAL: Calle León de la Fuente N° 110 Magdalena, Lima, Perú.

CORREO ELECTRÓNICO: posmaster@desco.org.pe

TELÉFONO: 511 613 8300

PÁGINA WEB: www.desco.org.pe

EXPERIENCIA Nº 26

“Credimujer, microfinanzas con enfoque de género”

Movimiento Manuela Ramos

Departamentos Amazonas, Ancash, La Libertad, Lambayeque, Puno, San Martín, Huánuco y Ucayali

A través de la formación de los bancos comunales se desarrollan capacidades y habilidades de mujeres preferentemente en situación de pobreza y que realizan emprendimientos económicos de autoempleo, fortaleciendo su autonomía y empoderamiento económico, personal y social. De esta manera se ha logrado generar un servicio sostenible que ha llegado a comunidades y pueblos alejados, donde no se brindan servicios financieros básicos al ciudadano. La experiencia ha servido e inspirado a otras instituciones de nivel nacional e internacional a partir de los intercambios realizados en las Redes PROMUC y COPEME, bajo el paraguas del proyecto MISION; la red WEMAN Latino Americana (trabajó con fondos de OXFAM-NOVIB) que permitió presentar la experiencia a ONGs de Latino América, África y Asia, y al grupo de Desempeño Social SPTF (Social Performance Task Force), que ha impulsado los estándares universales de desempeño social, que incluye indicadores de género. Experiencia realizada del 1 de setiembre 1995 al 30 de setiembre 2005.

Mujeres de las bancas comunales generan ingresos para ellas y sus familias

Foto/Manuela Ramos

COMPONENTES

SERVICIOS FINANCIEROS: créditos y ahorros bajo la modalidad y sistema de Bancos Comunales (BC).

CAPACITACIÓN: orientada al fortalecimiento de capacidades y habilidades de todas las socias del banco comunal a través de sesiones de información y reflexión de temas sobre Educación Financiera, Género y derechos de las Mujeres, Organización del BC, Gestión empresarial básica.

RECURSOS

INVERSIÓN DEL PROYECTO: S/. 4 526,000. Fuente cooperante 100%.

FUENTE DE FINANCIAMIENTO: Agencia de los Estados Unidos para el Desarrollo Internacional – USAID.

EQUIPO DE LA ONGD: (06) Gerencia y Jefaturas del Negocio, profesionales con post grado y diplomados; (29) Personal administrativo, asistentes de operaciones, contables y administrativos; profesionales y técnicos; (62) personal de créditos, supervisoras y oficiales/promotoras.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- En el año 2000 se cuenta con un fondo de financiamiento de S/. 4 526,000 y en el año 2015 se administra la suma S/ 16 500,000 millones de soles (68% ONGD, 32% aporte externo).
- La banca comunal se ha desarrollado en 149 distritos y 289 comunidades que pertenecen a 40 provincias de 9 regiones, en varios de los cuales no se brinda servicios financieros, no contando ni siquiera con un Banco de la Nación.
- Las mujeres de las bancas comunales han mejorado su autoestima, el empoderamiento económico y tienen un mayor control sobre sus vidas como dan cuenta los estudios de impacto, las historias de vida y los testimonios recogidos.
- Las mujeres de las bancas comunales han generado ingresos más estables para ellas y sus familias, incrementado sus activos.

METODOLOGÍA APLICADA

La Banca Comunal (BC) es un sistema de ahorro, crédito y capacitación, basada en la garantía solidaria, la organización y el control social. Se organizan grupos entre 11 y 30 socias que se unen para ahorrar, prestarse dinero, compartir información y reflexionar sobre temas como género, derechos de las mujeres y educación financiera. Cuenta además con un Comité de Administración y con el acompañamiento de una promotora institucional. La BC es una alternativa vigente para las mujeres emprendedoras de escasos recursos, atiende sus necesidades prácticas e intereses estratégicos, con productos innovadores, procesos y tecnología que facilitan su aprendizaje, habiendo demostrado que las/os pobres también ahorran.

ONGD EJECUTORA

El Movimiento Manuela Ramos, es una organización feminista comprometida con el logro de la igualdad de género, que trabaja por los derechos de las mujeres, los derechos humanos y el respeto por la institucionalidad democrática, así como en la producción de cambios, el logro de la autonomía y el empoderamiento de las mujeres en temas críticos como la participación política, la construcción de ciudadanía, la erradicación de la violencia de género, el ejercicio de los derechos sexuales y reproductivos, y los derechos económicos.

DIRECCIÓN INSTITUCIONAL: Av. Juan Pablo Fernandini N° 1550 Pueblo Libre, Lima, Perú.

CORREO ELECTRÓNICO: postmast@manuela.org.pe

TELÉFONO: 511 423 8840

PÁGINA WEB: www.manuela.org.pe

Banco Comunal Las Estrellitas Unidas del Titicaca Centro Poblado de Chipana Sesión Educativa El Árbol de Retos

Foto/Manuela Ramos

VIII. GOBERNABILIDAD E INSTITUCIONALIDAD

EXPERIENCIA N° 27**“Mejorando el acceso y cobertura de los servicios públicos para las poblaciones tradicionalmente excluidas”**

Asociación Benéfica Prisma

Departamentos Amazonas, Ancash, Apurímac, Ayacucho, Cajamarca, Cusco, Huancavelica, Huánuco, Junín, Loreto, Pasco, Piura, Puno, San Martín

El proyecto parte del reconocimiento de la débil gobernabilidad del estado en la atención de los servicios públicos debido a la baja capacidad de los operadores de los sectores, la limitada vigilancia de la ciudadanía y la insuficiente respuesta de parte de las instituciones implicadas en el servicio. La experiencia abarcó 623 distritos de 14 departamentos del ámbito del Programa Juntos, tuvo el objetivo de fortalecer la institucionalidad de los servicios públicos orientados a la infancia. La población objetivo fueron las autoridades de Gobiernos Regionales y Gobiernos Locales, funcionarios de instituciones públicas salud, educación, RENIEC y las organizaciones sociales. Un componente clave para el éxito de la experiencia fue la participación activa de la población y particularmente el rol protagónico de la mujer. Experiencia realizada del 9 de agosto 2008 al 28 de marzo 2013.

Inclusión de los Alcaldes Escolares en los Presupuestos Participativos

Foto/PRISMA

COMPONENTES

DESARROLLO DE CAPACIDADES: programas de formación que se realizaron con 14 Universidades.

ESTABLECIMIENTO DE SINERGIAS Y ARTICULACIÓN INTERINSTITUCIONAL: trabajo con las áreas de salud, educación de gobiernos regionales y municipalidades; promoción de espacios de concertación regional y local.

VIGILANCIA DE SERVICIOS PÚBLICOS: fortalecimiento de los colectivos que vigilan servicios públicos.

INCIDENCIA POLÍTICA: colocación en agenda pública local de los temas del proyecto.

GENERACIÓN DE CORRIENTE Y OPINIÓN FAVORABLE: implementación de un plan comunicacional para mejorar prácticas desde la gestión pública.

RECURSOS

INVERSIÓN DEL PROYECTO: Libras Esterlinas 4 565,000. Aporte de la Fuente cooperante 95%.

FUENTE DE FINANCIAMIENTO: Departamento de Desarrollo del Gobierno Británico – DFID. El proyecto se ejecutó en alianza con la Universidad ESAN y la Mesa de Concertación para la Lucha contra la Pobreza (MCLCP).

EQUIPO DE LA ONGD: el equipo fue conformado por (1) Médico, (1) Obstetra, (1) Enfermera, (1) Nutricionista, (1) Trabajadora Social, Sociólogos, Antropólogas, Economistas, Administradoras y Abogados.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Se incrementó en 4,2% la cobertura de educación inicial (de 63,7% a 67,9%). Disminución del 18,1% del número de niñas/os con desnutrición crónica (de 39,5% a 21,4%).
- Incremento del 55,7% de la población menor de 18 años con DNI (de 37,5% a 93,2%).
- Incremento del 4% del presupuesto ejecutado por los Gobiernos Regionales que intervienen en el proyecto, en educación y salud.
- El 77% de los distritos fueron involucrados en programas formativos.
- El 78,6% de los distritos usan el aplicativo del Presupuesto Participativo.
- El 100% de los GR tienen unidades de desarrollo social fortalecidas, difundiendo resultados de su gestión mediante memoria anual.
- 2,922 personas recibieron calificación en Gestión Pública, 78% autoridades y funcionarias/os del estado y, 22% de la sociedad civil.

METODOLOGÍA APLICADA

La comunicación es elemento central de la incidencia pública para el posicionamiento del tema de calidad de los servicios públicos de salud, educación inicial e identidad en la agenda local, y para la vigilancia del acceso y calidad de los servicios públicos, trabajando el concepto de servicialidad con los funcionarios públicos y la relevancia de su participación en la mejora de los servicios. El involucramiento de universidades públicas para el desarrollo de capacidades en gestión pública, partió de un cambio interno y la mejora del currículo en la formación académica. Con Proética se desarrollaron grupos impulsores anticorrupción integrados por periodistas y líderes juveniles, con los que se desarrollaron actividades comunicacionales para posicionar y monitorear el tema, involucrando de manera beneficiosa a los GL y GR. Se dio asistencia técnica para participación en el concurso de buenas prácticas de Ciudadanos al Día.

ONGD EJECUTORA

PRISMA ONG, es una ONG peruana ecoeficiente, que trabaja para fortalecer las capacidades y mejorar el acceso a oportunidades de personas en estado de vulnerabilidad, promoviendo el desarrollo sostenible mediante acciones que fortalezcan las alianzas y redes, contribuyendo al logro de una sociedad más inclusiva y justa.

DIRECCIÓN INSTITUCIONAL: Carlos Gonzáles N° 251 Urb. Maranga, San Miguel, Lima, Perú.

CORREO ELECTRÓNICO: prisma@prisma.com.pe

TELÉFONOS: 511 2090400

PÁGINA WEB: www.prisma.com.pe

Reunión del Comité de Gestión y Autoridades
de la Reserva Nacional Tambopata

Foto/AIDER

EXPERIENCIA Nº 28

“Fortalecimiento de la gobernanza y sostenibilidad de la reserva nacional Tambopata y su comité de gestión en Madre de Dios”

Asociación para la Investigación y Desarrollo Integral - AIDER

*Departamento Madre de Dios,
Provincia Tambopata, Distrito
Tambopata*

El proyecto se propone fortalecer capacidades del Comité de Gestión (CdG) y de las autoridades de la Reserva Nacional de Tambopata para la gestión, vigilancia y mantenimiento de la reserva. Los beneficiarios directos han sido el Comité de Gestión de la reserva, conformado por organizaciones públicas y privadas y la Jefatura de la Reserva Nacional de Tambopata. Los beneficiarios indirectos son los pobladores del Departamento de Madre de Dios para la conservación de ecosistemas, diversidad biológica, recursos genéticos, mejorando las condiciones ambientales de la región y el país. Actualmente, el Comité de Gestión (CdG) cuenta con infraestructura para el funcionamiento de sus oficinas y es respaldado por los miembros de su Comisión Ejecutiva y la Asamblea General de Miembros, asimismo, es identificado y reconocido por otras entidades públicas y privadas a nivel nacional, al igual que la RNTAMB y las Áreas Naturales Protegidas (ANP). Experiencia realizada del 14 de enero 2011 al 31 de marzo 2013.

COMPONENTES

COMITÉ DE GESTIÓN OPERATIVO: 3 documentos de gestión implementados, incremento de la participación activa de los miembros en asambleas y reuniones.

VIGILANCIA COMUNITARIA: plan de vigilancia comunitario elaborado e implementado, 3 grupos de vigilancia comunitaria conformados, capacitados y en operación.

EQUIPAMIENTO E INFRAESTRUCTURA: sistema de comunicación radial, sede técnica administrativa del CdG y la RNTAMB (terreno y oficina) acondicionada y operativa.

SOSTENIBILIDAD FINANCIERA: un paquete turístico diseñado e implementado, una propuesta de mecanismo para la sostenibilidad financiera del CdG y la RNTAMB.

RECURSOS

INVERSIÓN: USD 237 707. Fuente cooperante 83%, ONGD 9% y otros aliados 8%.

FUENTE DE FINANCIAMIENTO: Fondo de las Américas - FONDAM.

EQUIPO DE LA ONGD: (2) Sociólogos, (2) Antropólogos, (1) profesional en Ciencias Agrarias, (3) Ingenieros forestales, (1) Secretaria, (1) Administrador, (1) Biólogo.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Actualmente el Comité de Gestión cuenta con infraestructura para el funcionamiento de sus oficinas. Realiza con regularidad sus reuniones descentralizadas y asambleas. Su Comisión Ejecutiva ha obtenido el respaldo continuo de sus miembros, a través del cual se promovió la participación de la mayoría de actores locales.
- La RNTAMB fue fortalecida con la implementación de equipos (GPS, cámaras fotográficas, binoculares, bote y motor) para ser utilizados por los guardaparques oficiales y voluntarios comunales y ejercer mejor sus funciones de control y vigilancia de la Reserva.
- 1,000 personas involucradas en la elaboración de propuestas para combatir la minería, generando conciencia nacional de la importancia de proteger la RNTAMB de la contaminación ambiental y violación de derechos humanos.

METODOLOGÍA APLICADA

La coordinación entre los miembros del Comité de Gestión, la jefatura de la Reserva Nacional de Tambopata y la situación de debilitamiento de la autoridad de la sociedad civil de la Zona de Amortiguamiento del Área Nacional Protegida (ANP) facilitaron la participación de la mayoría de los actores locales y el fortalecimiento de la gobernanza. Además, el desarrollo de capacidades bajo la modalidad de

“capacitación en acción”, permitió la sostenibilidad financiera de la RNTAMB, así como de su CdG para la defensa y protección de la Reserva. Actualmente, el CdG continúa implementando su mecanismo de sostenibilidad financiera, mejorando su gobernanza, sigue funcionando con regularidad y participando activamente en las decisiones referentes a la gestión del ANP, fiscalizando el cumplimiento del Plan Maestro y de la gestión de AIDER como Ejecutor del Contrato de Administración, institución que continúa apoyando la experiencia con otras organizaciones de la Sociedad Civil (SPDA, ACCA CARITAS, otros).

ONGD EJECUTORA

AIDER es una organización peruana, líder en conservación ambiental y desarrollo. Cuenta con 29 años de experiencia, impulsando el manejo de los recursos forestales y la responsabilidad social en pequeños productores de comunidades nativas y caseríos.

DIRECCIÓN INSTITUCIONAL: Calle Las Camelias N° 174 San Isidro, Lima, Perú.

CORREO ELECTRÓNICO: lima@aider.com.pe

TELÉFONOS: 511 4215835, 511 6287088 - RPM #596189

PÁGINA WEB: www.aider.com.pe

IX. IDENTIDAD

EXPERIENCIA N° 29

“Riqsichikustin: Construyendo nuestra imagen, juventud quechua y propuesta audiovisual en Ayacucho”

Asociación Chirapaq Centro de
Culturas Indígenas del Perú

*Departamento de Ayacucho,
Provincia Vilcashuamán, Distrito
Vilcashuamán*

Utilizando el cine como medio para dar a conocer la realidad, la cultura y las luchas de sus pueblos, 24 jóvenes de la provincia de Vilcashuamán de Ayacucho han fortalecido su identificación étnica, los lazos de pertenencia hacia su comunidad y los nexos con los sabios y sabias mayores, del pueblo indígena quechua. Ellos son los protagonistas y las fuentes de inspiración de estas obras audiovisuales. Se han producido un total de 15 cortometrajes, 04 de los cuales han sido galardonados en festivales de cine de Perú, Canadá y Chile. La iniciativa es realizada en alianza con Wapikoni Mobile, la Coordinadora Latinoamericana de Cine y Video de los Pueblos Indígenas y Oxfam Quebec, organizaciones comprometidas con el empoderamiento de la juventud y el derecho de los pueblos indígenas a contar con sus propios medios de comunicación. Experiencia realizada desde el 15 de noviembre 2012 al 15 de noviembre 2013.

Jóvenes realizan obras audiovisuales para dar a conocer la realidad cultural de sus pueblos

Foto/ONG

COMPONENTES

FORMACIÓN TÉCNICA: uso del cine como herramienta para proyectar la identidad cultural. Capacitación en comunicación audiovisual y metodologías de producción

EQUIDAD DE GÉNERO: participación equitativa de los jóvenes en la producción de cortometrajes que destacaron el rol de la mujer como portadora del saber tradicional de los pueblos indígenas.

INTERGENERACIONALIDAD: promoción del diálogo entre jóvenes y adultos mayores, para la documentación de su saber tradicional y memoria histórica.

IDENTIDAD CULTURA: los jóvenes reflejan en sus obras audiovisuales las tradiciones, símbolos y cosmovisión de sus pueblos, en idioma quechua.

PARTICIPACIÓN COMUNITARIA: autoridades comunales, madres y padres de familia, fungen como asistentes de producción.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 35 000,00. Fuente cooperante 93%, ONGD 7%.

FUENTE DE FINANCIAMIENTO: OXFAM Quebec

EQUIPO DE CHIRAPAQ: (4) Comunicadores, (1) Especialista en Políticas Públicas, (1) Cineasta.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Producción de 15 obras audiovisuales que muestran las realidades y miradas de los jóvenes realizadores y sus comunidades.
- Ganadores en el primer lugar, en la Categoría Cortometrajes rurales, en el Festival Internacional de Cine Arica Nativa-Chile (octubre 2015) por la “La Flor que Vive”; cuarto lugar en festival Film Corto de la PUCP-Perú (Noviembre 2014) por “Mama Julia”; Premio Ellen Monague a la Mejor Obra de la Juventud en el Festival Imagine Native de Canadá (octubre 2015) por “Lo que quiero decirte”; y en el XII Festival Internacional de Cine de los Pueblos Indígenas (Argentina-Chile, 2015) por “Mirada de Mujer”.
- 24 jóvenes fortalecieron su identidad cultural, desarrollando un sentimiento propio de pertenencia a su comunidad.

METODOLOGÍA APLICADA

A lo largo de 40 días, los jóvenes siguiendo el enfoque de enseñanza orientada a la acción, participan en talleres prácticos. Se inicia con una introducción sobre los cánones estéticos e ideológicos del cine indígena, mediante la visualización de diferentes obras de género documental, ficción, animación y experimental, existentes. Con participación de la comunidad se eligen los temas que se abordarán en los cortometrajes, los cuales son descritos a través de un guión

gráfico (storyboard) y posteriormente investigados con rigurosidad por los jóvenes. Luego se realiza la selección de locaciones, los protagonistas, el plan de filmación y se distribuyen los roles de camarógrafos, sonidistas y editores. El taller tiene como resultado la creación de un cortometraje original de gran calidad técnica donde los jóvenes que se sienten empoderado/as por las habilidades adquiridas y la presentación de sus obras ante su comunidad.

ONGD EJECUTORA

CHIRAPAQ CENTRO DE CULTURAS INDÍGENAS DEL PERÚ, es una asociación indígena con estatus consultivo ante el Consejo Económico y Social (ECOSOC) de la ONU. Desde hace 30 años, promueve la afirmación de la identidad cultural y el reconocimiento de los derechos indígenas, con un especial compromiso por la niñez, la juventud y la mujer. CHIRAPAQ apoya la formación de líderes/as indígenas, el fortalecimiento de sus organizaciones, su influencia en la construcción de políticas públicas y su articulación con el movimiento indígena.

DIRECCIÓN INSTITUCIONAL: Av. Horacio Urteaga N° 534 - 203 Jesús María, Lima, Perú.

CORREO ELECTRÓNICO: ayllu@chirapaq.org.pe

TELÉFONOS: 511 4232757

PÁGINA WEB: www.chirapaq.org.pe

EXPERIENCIA Nº 30

“Saberes, arte y mujeres indígenas Yanasha”

Asociación Chirapaq, Centro de
Culturas Indígenas

*Departamento de Pasco, Provincia
de Oxapampa, Distrito Palcazu*

La experiencia tiene como objetivo recuperar y revalorizar el algodón nativo de colores como estrategia para recobrar la memoria cultural del Pueblo Yanasha, considerando que en la domesticación de esta especie y su procesamiento textil-artesanal, yacen relaciones mágico-religiosas y socio-culturales que forman parte de la estructura social de este pueblo indígena y son un componente importante de su identidad étnico cultural. A través de la iniciativa, 40 mujeres artesanas lograron repotenciar un banco de germoplasma de algodón nativo de colores diversos y dos especies maderables, de cuyas cortezas y semillas obtienen alrededor de 20 diferentes tonalidades para el teñido de textiles. Con dichos insumos, elaboran artesanías de alta calidad, recuperando en el proceso las iconografías tradicionales de sus pueblos, incluyendo su significado y uso simbólico. Esta experiencia se realizó mediante la unión de esfuerzos entre CHIRAPAQ, TEBTEBBA, TAMALPAIS TRUST y la Federación de Comunidades Nativas Yanasha-FECONAYA. Experiencia se inició el 1 de agosto 2012 al 31 de marzo 2013.

Revalorización del tejido nativo
Foto/ONG

COMPONENTES

DESARROLLO DE CAPACIDADES: talleres de teñido, diseño y acabados de artesanías; talleres de cambio climático.

TRANSFERENCIA Y RECUPERACIÓN DE CONOCIMIENTOS - DIÁLOGO DE SABERES: encuentros intergeneracionales sobre saberes de teñidos y arte textil Yaneshas.

RECUPERACIÓN Y ENRIQUECIMIENTO DE BOSQUES: bancos de germoplasma.

COMERCIALIZACIÓN: participación en ferias locales y ventas en el extranjero.

INCIDENCIA: presentación de propuestas; participación en espacios de decisión ciudadana.

INVESTIGACIÓN: sobre diseño textil Yaneshas, uso de plantas tintóreas y cultivo y mejoramiento del algodón nativo.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 30 000,00 de Fuente cooperante.

FUENTE DE FINANCIAMIENTO: Indigenous Peoples' International Centre for Policy Research and Education - TEBTEBBA

EQUIPO DE CHIRAPAQ: (2) Ingenieros Agroforestales, Jóvenes indígenas de la zona, (1) Economista, (1) Socióloga, (1) Antropóloga y (1) Artesana indígena de la zona.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 40 mujeres Yaneshas mejoraron sus capacidades en la elaboración de artesanías textiles, afianzando su comercialización en el mercado local e ingresando al mercado estadounidense.
- 3 sabias y un sabio Yaneshas contribuyeron a la transmisión de conocimientos intergeneracionales sobre arte textil yaneshas, con 30 jóvenes, reencontrándose con su legado cultural.
- Artesanas Yaneshas recuperaron el payón y el yetñor, especies forestales tintóreas tradicionales; 20 especies forestales para el teñido y 05 para la obtención de semillas para la artesanía.
- Una investigación realizada sobre el arte textil Yaneshas, uso de plantas tintóreas y algodón nativo.
- Enriquecimiento y diversificación de 2 bancos de germoplasma de especies maderables que sirven para el teñido natural, a cargo de dos asociaciones de artesanas; recuperación y conservación del único banco de germoplasma de algodón nativo de color de la Amazonía.

- Las mujeres yanasha conocen sus derechos como parte de un pueblo indígena, e incrementan su participación política dentro de la región con propuestas para el empoderamiento económico de las mujeres indígenas.

METODOLOGÍA APLICADA

El conocimiento empírico de las artesanas ayudó a identificar las potencialidades y peculiaridades del algodón nativo, siendo la iniciativa el medio para canalizar este saber tradicional. Las artesanas sabias mayores condujeron sesiones de inter-aprendizaje permanente con otras mujeres Yanasha en donde exploraron los usos de plantas tintóreas y el significado de la iconografía Yanasha. Asimismo, se realizaron sesiones técnicas sobre confección y comercialización a fin de mejorar la calidad de las artesanías y potencializar su venta.

ONGD EJECUTORA

CHIRAPAQ CENTRO DE CULTURAS INDÍGENAS DEL PERÚ, es una asociación indígena con estatus consultivo ante el Consejo Económico y Social (ECOSOC) de la ONU. Desde hace 30 años, promueve la afirmación de la identidad y el reconocimiento de los derechos indígenas, con un especial compromiso por la niñez, la juventud y la mujer. CHIRAPAQ apoya la formación de líderes indígenas, el fortalecimiento de sus organizaciones, su influencia en la construcción de políticas públicas y su articulación con el movimiento indígena.

DIRECCIÓN INSTITUCIONAL: Av. Horacio Urteaga N° 534 - 203, Jesús María, Lima, Perú.

CORREO ELECTRÓNICO: ayllu@chirapaq.org.pe

TELÉFONOS: 511 4232757

PÁGINA WEB: www.chirapaq.org.pe

X. MEDIO AMBIENTE

Foto/SERFOR

EXPERIENCIA N° 31

“Impulso a la implementación participativa y comunal de la concesión para conservación El Breo – Zona de Amortiguamiento del Parque Nacional Río Abiseo, patrimonio natural y cultural de la humanidad”

Amazónicos por la Amazonía -
AMPA

*Departamento de San Martín,
Provincia Marisca, Cáceres,
Distrito Huicungo*

El proyecto planteó como objetivo principal desarrollar capacidades de la población organizada del Centro Poblado Dos de Mayo, ubicado en la Cuenca del Río Huayabamba en la región San Martín, para que administre y gestione directamente sus recursos naturales bajo un régimen formal. A través del modelo de gestión comunitaria se implementó un Programa de Control y Vigilancia, se conformó un grupo de Promotores de Conservación y se fortalecieron las capacidades de la Asociación de Protección de Bosques Comunales Dos de Mayo. De esta manera se aseguró la conservación integral de la cobertura boscosa frente a procesos de deforestación, así como la preservación de 5 micro cuencas garantizando la permanencia de agua y la conservación de los suelos. Experiencia realizada del 16 de mayo 2011 al 6 de mayo 2012.

Jóvenes trabajan en la conservación del medio ambiente

Foto/AMPA

COMPONENTES

GESTIÓN SOSTENIBLE Y COMUNITARIA: realizada por la Asociación de Protección de Bosques Comunales - APROBOC de Dos de Mayo. 44 asociados, (50% mujeres, 50% hombres).

EQUIPAMIENTO: puesto de control y vigilancia, debidamente implementado con equipos de control y mantenimiento del bosque.

CAPACITACIÓN: talleres de liderazgo y manejo de conflictos, conformación y organización de promotores de conservación, custodios forestales, monitoreo biológico, manejo de equipos, ordenamiento territorial, pasantía a otras iniciativas de conservación.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 131 828. Fuente cooperante 69.30%, ONGD 21.86%, beneficiarios 8.84%.

FUENTE COOPERANTE: Fondo de las Américas del Perú - FONDAM.

EQUIPO DE LA ONGD: (1) Ingeniera Ambiental, (1) Biólogo, (1) Ingeniero Forestal, (1) Especialista SIG, (1) Técnico contable y (1) Abogado.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Gestión eficiente de la Concesión para Conservación El Breo – CCEB, por la Asociación de Protección de Bosque Comunales Dos de Mayo - Alto Huayabamba APROBOC, que ha permitido la negociación de bonos de carbono con una empresa que viene financiado sus actividades.
- Apoyo a la gestión a través de equipamiento necesario para el control y vigilancia (bote motor para el traslado de los socios, equipos de cómputo, panel solar, un puesto de control equipado).
- La CCEB ha contribuido con el incremento de flora y fauna en un 43%, en el área bajo régimen de protección del corredor biológico Chilchos-Huabayacu-Jelache.

METODOLOGÍA APLICADA

El proyecto permitió que la Asociación de Protección de Bosques Comunales Dos de Mayo – Alto Huayabamba (APROBOC) diseñe e implemente un programa de control y vigilancia de la Concesión para Conservación El Breo – CCEB, orientado al empoderamiento de la población organizada para que administre y gestione directamente los recursos naturales. De esta manera se aseguró la conservación integral de la cobertura boscosa frente a procesos de deforestación (113,826.13 Ha), así como la preservación de 5 microcuencas, garantizando la permanencia de agua y la conservación de los suelos, en un territorio donde la pendiente y la alta incidencia de lluvias es un factor crítico en relación a la erosión de los mismos. El modelo tiende a ser autogestionario y permitió generar fondos (carbono a través de un proyecto REDD+, ecoturismo, choco plátano y otros) para ser reinvertidos en la protección de la diversidad biológica, servicios ambientales, educación e investigación en el área de influencia de la concesión.

ONGD EJECUTORA

Amazónicos por la Amazonía, es una organización sin fines de lucro, comprometida y coherente con la conservación del patrimonio natural y cultural, y con la mejora de la calidad de vida y el desarrollo territorial sostenible de los pueblos de la Amazonía Andina. Desde el año 2006 trabaja en los ejes estratégicos ambiental, social, económico y político-institucional, a través de sus 4 iniciativas: a) conservación comunal; b) gastronomía sostenible; c) cadenas de valor y servicios ecosistémicos; y d) gestión territorial sostenible; principalmente en las regiones de San Martín, Amazonas, Loreto, Cajamarca y La Libertad. AMPA, administra la Concesión para la Conservación del Alto Huayabamba – CCAH desde el 2006 y apoya a las iniciativas de conservación comunal en base a su propia experiencia.

DIRECCIÓN INSTITUCIONAL: Mz. N, Lote 01, Urb. Vista Alegre, Moyobamba, San Martín, Perú.

CORREO ELECTRÓNICO: ampa@ampaperu.info

TELÉFONOS: 51 042 342698

CELULAR: 51 42 995306796 - RPM #363805

PÁGINA WEB: www.ampaperu.info

Autoridades Varayoc y de la Directiva Comunal de Quispillaccta

Foto/ABA Ayacucho

EXPERIENCIA Nº 32

“Siembra y cosecha de agua de lluvia frente a la reducción de humedad del suelo y de la recarga hídrica de acuíferos en cabecera de cuenca Cachi y Pampas – Ayacucho”

Asociación Bartolomé Aripaylla - ABA-Ayacucho

*Departamento de Ayacucho,
Provincia Cangallo, Distrito Chuschi*

La experiencia se enmarca dentro de los procesos de recuperación de la agricultura y el fortalecimiento de las tradiciones comunales. La práctica de siembra y cosecha de agua de lluvia, es la crianza del agua en el marco de la cosmovisión local y responde al problema de escasez de agua en comunidades de las cuencas Pampas y Cachi-Mantaro. Con esta práctica se mejoró la disponibilidad de agua y se recuperaron tierras cultivables beneficiando a 4000 personas, 230 autoridades comunales, 120 autoridades varayoc, 30 yachaq o sabios, a la Municipalidad de Chuschi y el Gobierno Regional. Asimismo, en la COP 20, esta experiencia ha sido ganadora del primer puesto en la sub-categoría de “Buenas Prácticas frente al Cambio Climático en el Medio Rural”, en la Categoría Gestión del Cambio Climático. Experiencia realizada del 10 de marzo 1993 al 31 de diciembre 2015.

COMPONENTES

GESTIÓN CULTURAL DEL AGUA Y DEL TERRITORIO: recuperación de prácticas y conocimientos de crianza de agua, mejoramiento de la chacra, áreas de pastoreo y del paisaje.

FORTALECIMIENTO DE LA ORGANIZACIÓN COMUNAL Y DE LA CULTURA DE CRIANZA: restablecimiento del Ayllu, los trabajos colectivos y articulación comunal.

GESTIÓN DE RIESGOS Y DE CONFLICTOS SOCIALES: vigilancia comunal de eventos climáticos, prácticas de conciliación comunal, prevención de riesgo en construcción de lagunas.

DIFUSIÓN E INCIDENCIA POLÍTICA: producción de programas radiales, spot y videos; participación en mesas técnicas y en las políticas concernientes a la gestión del agua.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 755 559. Fuente cooperante 83%.

FUENTE COOPERANTE: Terre des Hommes de Alemania, Welthungerhilfe (Antes Agro Acción Alemana), Ministerio Federal de Cooperación Económica y Desarrollo (BMZ), Programa Mundial de Alimentos (PMA) y la Agencia Española de Cooperación Internacional para el Desarrollo (AECID).

EQUIPO DE LA ONGD: En la implementación del proyecto participaron (17) profesionales, entre los cuales se encuentran Ingenieros Agrónomos, Docentes especialistas en Educación Ambiental e Intercultural, Técnico enfermero, Bachiller en Derecho, Ingeniero Civil, Técnicos en Construcción civil y un Técnico agropecuario.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 101 lagunas de lluvia construidas almacenan aproximadamente 1'700,000 m³ de agua.
- Aparición de nuevos puquiales e incremento del caudal de puquiales existentes.
- Aumento de tasas de recarga hídrica en 54%, generando mayor oferta de agua durante el año, que compensa el déficit de agua debido al cambio climático.
- Aumento de la cubierta vegetal en 51%, reduciendo el pastoreo a campo abierto y las horas de pastoreo, y la consiguiente mejora de la producción e ingresos económicos.
- Aumento del agua disponible o humedad en el suelo entre 55 a 75%.
- Se reducen las tensiones por acceso al agua entre familias y comunidades.

- Las niñas y mujeres con mayor tiempo disponible para realizar otras actividades como recreación y arreglo personal. Asimismo las niñas asisten a las escuelas.

METODOLOGÍA APLICADA

La metodología está adecuada a la dinámica comunal, en el marco del diálogo intercultural y ejecutando los procesos con otros actores de la localidad. Se han potenciado las capacidades de las personas para que se auto-reconozcan como agentes sociales en el Ayllu e impulsen con éxito procesos de “ayuda para la autoayuda”. Los resultados fortalecen la agricultura familiar generando como valor agregado la implementación de mecanismos de retribución de servicios ambientales hidrológicos en la cuenca de Cachi a través de alianzas entre el Gobierno Regional de Ayacucho, la empresa EPSASA y la SUNASS. Además, la práctica de siembra y cosecha de agua de lluvia ha sido replicada a nivel local, en Ayacucho y en otras regiones del país.

ONGD EJECUTORA

La Asociación Bartolomé Aripaylla (ABA) tiene como objetivo apoyar la regeneración de la diversidad biocultural de las comunidades andinas, en donde todos los esfuerzos están orientados a propiciar un ambiente de bienestar autónomo de la colectividad andina (humana, deidades y sallqa) en armonía con la naturaleza.

DIRECCIÓN INSTITUCIONAL: Jr. Los Pinos Mz. V Lote N° 03. Quicapata, Carmen Alto, Ayacucho, Perú.

CORREO ELECTRÓNICO: aba_ayacucho@hotmail.com; aba.abaayacucho@gmail.com

TELÉFONOS: 51 066 403580, 51 66 966966777

PÁGINA WEB: www.abaayacucho.org.pe

EXPERIENCIA Nº 33**“Saneamiento San Andrés, una oportunidad para gestionar el desarrollo sostenible”**

Asociación Benéfica Prisma

*Departamento de Ica, Provincia
Pisco, Distrito San Andrés*

El proyecto tiene la finalidad de contribuir a reducir la incidencia de enfermedades diarreicas y de la piel de poblaciones que a pesar de ser parte de la ciudad, estaban excluidas de los servicios de saneamiento ambiental. Facilitó el acceso de las familias a los servicios de saneamiento ambiental a través de la dotación del sistema de alcantarillado, la mejora de las prácticas de higiene y saneamiento en las familias beneficiarias y el fortalecimiento de las capacidades locales para la gestión eficiente de los servicios, asumiendo las poblaciones la corresponsabilidad en la gestión de sus servicios. Experiencia realizada del 30 de enero 2012 al 30 de julio 2013.

Las familias mejoran sus prácticas sanitarias

Foto/PRISMA

COMPONENTES

INFRAESTRUCTURA: módulo de baño en cada vivienda conectado al sistema de alcantarillado.

CAPACITACIÓN: educación sanitaria a través de campañas de eliminación de botaderos y limpieza comunal.

GESTIÓN DE LOS SERVICIOS: promoción de la cultura de pago por servicios de agua y saneamiento.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 1 063,539.00. Aporte de la Fuente cooperante el 97%.

FUENTE COOPERANTE: INTERVIDA

EQUIPO DE LA ONGD: (1) Especialista en Gestión de Servicios de Agua y Saneamiento (Educatora), (2) Facilitadores sociales (Sociólogos), (1) Monitor de proyecto (Biólogo).

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- La prevalencia de las Enfermedades Diarreicas Agudas (EDAS) y de la piel disminuyeron significativamente pasando de 29% a 3.7% en los niños menores de 5 años para el caso de las diarreas y, de 31.5% a 19.5% en el caso de las enfermedades de la piel.
- La población (230 familias) ha mejorado notablemente sus prácticas sanitarias lo que se ve reflejado en su higiene personal y del hogar de la mayor parte de ellos.
- Las calles principales se ven libres de basura y las familias han incorporado el aprendizaje de almacenar correctamente los desechos en el hogar e incluso han logrado clasificarla según el tipo (orgánico o inorgánico); también han aprendido a utilizar los residuos orgánicos e incorporar nuevas formas de generar ingresos, aprendiendo la preparación del compost.
- Los conocimientos adquiridos sirvieron para otros beneficios (construcción de pistas y veredas).

METODOLOGÍA APLICADA

El proyecto integró tres elementos clave: la obra de alcantarillado, el fortalecimiento a la gestión de los servicios y la educación sanitaria a las familias y líderes. En alianza con la Empresa Municipal de Agua Potable y Alcantarillado de Pisco (EMAPISCO) y la Municipalidad de San Andrés se promovieron acciones de sensibilización para el desarrollo de una cultura de pago por concepto de los servicios y se desarrollaron mecanismos que garantizaron la sostenibilidad así como la participación comunitaria en la vigilancia del buen mantenimiento y funcionamiento de los mismos. La innovación fue la metodología de cambio de prácticas desarrolladas lo que aseguró que las familias introduzcan el saneamiento dentro de sus viviendas.

ONGD EJECUTORA

ASOCIACIÓN BENÉFICA PRISMA es una ONG peruana ecoeficiente que trabaja para fortalecer las capacidades y mejorar el acceso a oportunidades de personas en estado de vulnerabilidad, promoviendo el desarrollo sostenible a través de acciones que fortalezcan las alianzas y redes, contribuyendo así al logro de una sociedad más inclusiva y justa para todos. Áreas involucradas: Dirección Ejecutiva, Dirección de Desarrollo Humano, Gerencia de Salud y Saneamiento.

DIRECCIÓN INSTITUCIONAL: Carlos Gonzáles N° 251 Urb. Maranga, San Miguel, Lima, Perú.

CORREO ELECTRÓNICO: prisma@prisma.com.pe

TELÉFONO: 511 209 0400 anexo 294

PÁGINA WEB: www.prisma.com.pe

EXPERIENCIA Nº 34**“Impulso de sistemas agroforestales sostenibles en la comunidad nativa de Tsachopen Oxapampa”**

Asociación Laboral para el Desarrollo
– ADEC ATC

*Departamento de Pasco, Provincia
Oxapampa, Distrito Oxapampa*

La Comunidad de Tsachopen ha sufrido la deforestación exhaustiva por la venta ilegal de madera y por la instalación de cultivos como la granadilla, el rocoto y zapallo. El objetivo principal de la Experiencia fue impulsar la reforestación para la recuperación de las áreas degradadas e implementar la agroforestería con la instalación de frutos nativos como iniciativa económica para generar un ingreso adicional y solventar los gastos familiares. El impacto principal fue generar impulsos para el desarrollo de los productores con una visión empresarial y propiciar la articulación comercial y agroindustrial a partir de la producción de los frutos nativos y así promover el progreso económico y técnico de los pequeños agricultores, respetando el medio ambiente. Experiencia realizada del 17 de julio 2012 al 16 de enero 2014.

Usuarios del proyecto
trabajando en el vivero

Foto/ADEC ATC

COMPONENTES

INFRAESTRUCTURA Y EQUIPAMIENTO: construcción e instalación del Centro de acopio, la oficina comercial de las frutas nativas y sus derivados; el vivero permanente con sistema de riego tecnificado y el banco de germoplasma.

ASISTENCIA TÉCNICA Y GESTIÓN EMPRESARIAL: manejo integrado de viveros e instalación de los plántones en campo definitivo y buenas prácticas de manufactura.

CERTIFICACIÓN ORGÁNICA: 20 Has. de cultivo de frutas nativas certificadas y desarrolladas mediante sistemas agroforestales.

FONDO DE CRÉDITO: en insumos para instalación de plántones a campo definitivo.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 125 596,69. Fuente cooperante 80%, ONGD 5%, otro aliado 15%.

FUENTES DE FINANCIAMIENTO: Fondo de las Américas - FONDAM.

EQUIPO DE LA ONGD: Ingenieros Agrónomos, Sociólogos, Especialista en Agroforestería (1) y Especialista en Industrias Alimentarias (1).

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Recuperación de 52.75 Ha. de áreas degradadas y deforestadas con la instalación de 20 mil plántones nativos (12 especies conservadas) producidos en los viveros.
- Instalación de 20 Ha. con un sistema agroforestal asociado a árboles nativos y frutos nativos: quito quito, aguaymanto y tomate de árbol.
- Se cuenta con 6 productos industriales desarrollados y adecuados a la exigencia del mercado que cuentan con Registro Sanitario.
- Segunda certificación orgánica, emitida por IMO CONTROL, para la comercialización de los frutos nativos a mercado Europeo (6 productos industriales desarrollados).
- 10 productores que constantemente comercializan y transforman las frutas. 31 productores accedieron al Fondo de Crédito para insumos.
- La APAG (Asociación de Productores Agropecuarios de Gramazu) cuenta con 10 líderes que desarrollan competencias técnicas para la producción de plántones y frutos y árboles nativos y 40 socios capacitados en nuevas técnicas de cultivo de agroforestería.

METODOLOGÍA APLICADA

La experiencia se desarrolla por iniciativa de los/as beneficiarios quienes estaban dispuestos a impulsar la reforestación para la recuperación de las áreas degradadas y agroforestería con la instalación de frutos nativos como iniciativa económica para generar un ingreso adicional y solventar sus gastos familiares. En la metodología de enseñanza para las capacitaciones agroforestales (reforestación y sistemas agro silvícolas) se emplearon técnicas de Buenas Prácticas Agrícolas (BPA), capacitaciones en el manejo de post cosecha y procesamiento de frutas y Buenas Prácticas de Manufactura (BPM). La capacitación en gestión empresarial se basó en la metodología de Competencias como base de la Economía a través de la Formación de Emprendedores/as (CEFE).

ONGD EJECUTORA

La Asociación Laboral para el Desarrollo ADEC-ATC, es una Organización No Gubernamental sin fines de lucro, con más de 25 años de experiencia, en actividades de capacitación y consultoría especializada en la promoción del empleo y del desarrollo económico local. Surge de la fusión de dos instituciones creadas en 1980, la Asociación Trabajo y Cultura (ATC) y la Asociación de Defensa y Capacitación Legal (ADEC). El año 1988 ambas instituciones unieron sus experiencias y recursos como ADEC-ATC- para continuar realizando actividades orientadas a propiciar una alternativa de desarrollo que tome en cuenta a los trabajadores.

DIRECCIÓN INSTITUCIONAL: Jr. Recuay N° 315 Breña, Lima, Perú.

CORREO ELECTRÓNICO: adecatc@telefonica.net.pe

TELÉFONOS: 511 3310693 y 511 3349544

CELULAR: 511 995306796 - RPM #363805 - Oxapampa

PÁGINA WEB: www.adecatc.org

Productores exhibiendo el procesado del quito quito (Pulpa)

Foto/ADEC ATC

EXPERIENCIA Nº 35

“Desarrollo turístico como herramienta de conservación de los bosques de Santa Rita Alta - Madre De Dios”

Asociación para la Conservación de la Cuenca Amazónica- ACCA

Departamento de Madre de Dios, Provincia Tambopata, Distrito Inambari

El proyecto brindó una alternativa económica novedosa a la Asociación de Prestadores de Servicios Ecoturísticos de Santa Rita Alta, conformada por nueve familias asentadas en el ámbito del Corredor de Conservación Manu – Tambopata, implementando un parador turístico (La Collpa) que ellas administran y que se ha convertido en una fuente de ingresos económicos adicionales. Asimismo, se diseñaron circuitos turísticos como actividad complementaria en concesiones de reforestación, beneficiando -como proveedores- a pobladores de localidades cercanas. La Collpa ha sido reconocida como Emprendimiento de Turismo Rural Comunitario (TRC) por el Programa Nacional de TRC del Ministerio de Comercio Exterior y Turismo - MINCETUR. Experiencia realizada del 20 de abril 2011 al 19 de abril 2013.

La Asociación de Mujeres Artesanas “El Paucar” en el Parador La Collpa

Foto/ACCA

COMPONENTES

PROGRAMAS ECOTURÍSTICOS: dos miradores naturales y trochas interpretativas señalizadas.

FORTALECIMIENTO ORGANIZACIONAL: formalización de la asociación, formación de líderes.

CAPACITACIÓN Y ASISTENCIA TÉCNICA: en concientización, atención al cliente, gestión, planificación, operación de servicios turísticos.

INFRAESTRUCTURA Y EQUIPAMIENTO: parador turístico “la collpa”, biohuerto.

FONDO DE CRÉDITO: para actividades complementarias al ecoturismo: hospedaje, artesanías.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 271 000,00. Fuentes cooperantes 73%, ONGD 15%, beneficiarios 11%.

FUENTES COOPERANTES: Fondo de las Américas (FONDAM) PROFONANPE

EQUIPO DE LA ONGD: (1) Especialista en Ecoturismo, (1) Especialista en Relaciones Sociales, (1) Coordinador de campo.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- La Asociación de Prestadores de Servicios Ecoturísticos de Santa Rita Alta, inscrita en registros públicos, con documentos de gestión (estatutos y reglamentos) aprobados y en vigencia.
- Compromiso para la protección y el manejo forestal de 900 Ha de bosque, que forman parte de las concesiones de reforestación de cada uno de los socios del parador turístico.
- Manejo responsable del fondo de crédito que cuenta con reglamento y requisitos de la asociación, tanto para acceder como para la devolución del mismo.
- Dinamización de las actividades productivas en el ámbito de desarrollo del Parador Turístico, espacio para que las comunidades puedan comercializar y promocionar sus productos locales (agrícolas, piscícolas, artesanía, otros).
- En promedio S/.1,500.00 de ganancias para la Asociación de Prestadores de Servicios Ecoturísticos de Santa Rita Alta.
- 03 Puestos de trabajo generados para los miembros de la asociación que generan un ingreso adicional de S/.900.00 para cada trabajador.
- El 100% de los miembros de la Asociación de Prestadores de Servicios Ecoturísticos de Santa Rita Alta capacitados para participar en el funcionamiento del Parador.

- Los miembros de la Asociación de Prestadores de Servicios Ecoturísticos de Santa Rita Alta participan constantemente en ferias regionales y nacionales para seguir consolidando su experiencia.

METODOLOGÍA APLICADA

Se ha generado un producto turístico formal aprovechando las ventajas de la zona (asfaltado de la carretera interoceánica, alta biodiversidad, presencia de población con interés en desarrollar actividades sostenibles y presencia del corredor de conservación Manu – Tambopata). En base a ello, se han realizado talleres de capacitación y asistencia técnica a la población, identificando líderes y promoviendo dinámicas de grupo de acuerdo a las habilidades y destrezas desde el diseño del producto hasta la operación del mismo. Un factor clave de esta experiencia es la diversificación de las actividades, actualmente, además de las cotidianas como la agricultura y la ganadería, se realizan trabajos de artesanía, crianza de peces, vivero forestal - producción de plántones para la venta, se brindan servicios de guiado en los circuitos temáticos diseñados, además del servicio de alimentación y hospedaje en el parador turístico.

ONGD EJECUTORA

La Asociación para la Conservación de la Cuenca Amazónica (ACCA) tiene como objetivo proteger los paisajes más diversos del planeta. Conservamos la Amazonía, promoviendo áreas naturales públicas, comunales y privadas, trabajando con el gobierno, respaldando actores locales en el manejo de sus recursos naturales y desarrollando soluciones basadas en la conservación.

DIRECCIÓN INSTITUCIONAL: Calle Gio Batta Isola N° 272 Barranco, Lima, Perú.
CORREO ELECTRÓNICO: dpogliani@conservacinamazonica.org;
info@conservacionamazonica.org
TELÉFONOS: 51 082 573237,
CELULAR: 51 82 984 765 548
PÁGINA WEB: www.acca.org.pe

Mujeres artesanas acceden a mercados
con productos de mejor calidad

Foto/ONG

EXPERIENCIA Nº 36

“Promoviendo el desarrollo sostenible de las poblaciones rurales mediante la conservación del Parque Nacional Cordillera Azul”

Centro de Conservación,
Investigación y Manejo de Áreas
Naturales - Cordillera Azul (Cima –
Cordillera Azul)

*Departamentos de Huánuco, Loreto,
San Martín y Ucayali*

Con esta intervención se logra contribuir a la mejora de la calidad de vida en más de 440 poblados ubicados en la Zona de Amortiguamiento (ZA) del Parque Nacional Cordillera Azul (PNCAZ), mediante una forma innovadora de trabajo con las poblaciones, llamado Modelo de Fortalecimiento de Capacidades Locales para la Conservación (FOCAL) que incluye un enfoque de gestión integral, participativo, sostenible del territorio y de sus recursos naturales. A través de la sensibilización y reflexión informada sobre las potencialidades y limitaciones del territorio se promueve la toma de decisiones que aseguren el aprovisionamiento de agua en buena calidad y cantidad, la estabilidad climática, la conservación de suelos, la seguridad alimentaria, la vivienda y salud adecuada. Experiencia realizada entre agosto 2008 a diciembre 2013.

COMPONENTES

CONSERVACIÓN PARTICIPATIVA: 45 guardaparques oficiales, 240 guardaparques comunales, rondas campesinas y 21 puntos de control.

INVESTIGACIÓN Y MONITOREO DE LOS RECURSOS NATURALES: clima, uso de recursos naturales (suelo, agua, fauna terrestre y acuática, etc.); modelo de intervención en comunidades; monitoreo de impactos (deforestación, uso de recursos, bienestar local, etc.).

FORTALECIMIENTO DE CAPACIDADES DE LA POBLACIÓN Y AUTORIDADES LOCALES Y REGIONALES: 26 procesos de fortalecimiento de capacidades para conservación en 26 poblados (11 comunidades nativas).

PLANES DE ORDENAMIENTO TERRITORIAL: 8 procesos de micro Zonificación Ecológica Económica en 23 centros poblados y comunidades nativas.

FINANCIAMIENTO PARA CONSERVACIÓN A LARGO PLAZO: proyecto redd+ genera más de 1.5 millones de créditos de carbono al año para el mercado voluntario.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 1 500,000 – 2 000,000. Fuente cooperante 95%.

FUENTE COOPERANTE: USAID Gordon and Betty Moore Foundation; The John D. and Catherine T. MacArthur Foundation; Blue Moon Fund; Agencia Española de Cooperación Internacional para el Desarrollo (AECID); Cooperación Financiera Alemana (KfW); The Nature Conservancy (TNC), entre otros.

EQUIPO DE LA ONGD: Aproximadamente (100) personas son las que apoyan la gestión de PNCAZ y su ZA, entre Ingenieros Forestales, Agrónomos, Ambientales, Geógrafos, Biólogos, Comunicadores, Antropólogos, Educadores, Administradores y Contadores.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Conservación de más de 1,3 millones de hectáreas de bosques del Parque Nacional Cordillera Azul con “cero” deforestación.
- La población local tiene mejor conocimiento de beneficios de la conservación y del buen uso de su territorio y recursos naturales.
- Aprobación de 8 procesos de micro Zonificación Ecológica Económica en 8 sectores y 11 Planes de Calidad de Vida aprobados y en marcha.
- Mujeres artesanas de comunidades nativas están organizadas y acceden a mercados con productos de mejor calidad.
- Mejora de las capacidades técnico-productivas en cacao y café contribuyen a elevar la calidad de vida de las poblaciones participantes.
- 5,7 millones de créditos de carbono verificados ante estándares internacionales están disponibles para la venta en mercado voluntario.

METODOLOGÍA APLICADA

CIMA plantea una forma innovadora de trabajo con las poblaciones ubicadas en áreas críticas (las que presentan mayores amenazas de pérdida de bosques) llamada Modelo de Fortalecimiento de Capacidades Locales para la Conservación (FOCAL), que ha permitido lograr un cambio de actitud en las autoridades y poblaciones rurales involucradas. La sostenibilidad de las actividades productivas que se realizan en la Zona de Amortiguamiento permite intervenir en dos flancos, el desarrollo sostenible de las poblaciones vecinas y la protección del parque, para cuyo manejo se realiza una cogestión entre el Servicio Nacional de Áreas Protegidas (SERNANP) y CIMA. Se aplica además, la Experiencia de Zonificación Ecológica Económica (ZEE) usando la herramienta de Zonificación Participativa Comunal; el levantamiento de información social aplicando Mapeo de usos y fortalezas, la herramienta de monitoreo integral aplicando el Índice de Compatibilidad con la Conservación; entre otras.

ONGD EJECUTORA

El Centro de Conservación, Investigación y Manejo de Áreas Naturales - Cordillera Azul (CIMA – cordillera azul) es una ONG de conservación de la naturaleza que apoya al Estado peruano en la gestión del Parque Nacional Cordillera Azul (PNCAZ) desde el 2002, propiciando el involucramiento de la población y autoridades en dicha tarea, y desarrollando procesos que contribuyen a mejorar la calidad de vida local a través del fortalecimiento de sus capacidades en el uso ordenado de su territorio y el manejo adecuado de los recursos naturales.

DIRECCIÓN INSTITUCIONAL: Av. A. Benavides N° 1238 Oficina 601, Miraflores, Lima, Perú.

CORREO ELECTRÓNICO: pfernandezdavila@cima.org.pe

TELÉFONOS: 511 2412291 – 511 2412295

CELULAR: 511 996031884 - RPM: #627510

PÁGINA WEB: www.cima.org.pe

EXPERIENCIA Nº 37

Producción comercial de “guadua angustifolia” como alternativa económica y ambiental en el medio Piura

Centro Ecuménico de Promoción y Acción Social Norte – CEPEDAS Norte

Departamento de Piura, Provincia de Piura, Distrito de Castilla

Esta experiencia utiliza productivamente las aguas residuales tratadas de las pozas de oxidación, contribuyendo a través de la plantación del bambú, a mejorar las condiciones de vida ambientales y económicas de la población rural y urbana del distrito de Castilla. Directamente se ha beneficiado a 60 familias (381 personas) organizadas en el Comité de Regantes del sector Quebrada El Gallo, indirectamente a mil familias del entorno. Las mejoras se han generado en el incremento de la biodiversidad, la captura de CO₂, la mejora de calidad de las aguas y suelo, las opciones de actividades comerciales, artesanales y de construcción con bambú. La experiencia se realizó desde enero a julio 2011.

Fomentando la plantación de Bambú
Foto/CEPEDAS NORTE

COMPONENTES

ORGANIZACIÓN EMPRESARIAL: modelo cooperativo, administración del negocio y gestión comercial.

TECNOLOGÍA PRODUCTIVA: capacitación, asesoría técnica, manejo de cultivo.

INVERSIONES PRODUCTIVAS: plantaciones de bambú, vivero, mejora de sistema de riego, poza de preservación, almacén de secado.

TRANSFORMACIÓN ARTESANAL: capacitación y taller artesanal, equipos y herramientas.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 32 468,00.

FUENTE COOPERANTE: Programa de Pequeñas Donaciones / Embajada de Australia. Una segunda fase se ha gestionado con el Fondo de las Américas – FONDAM.

EQUIPO DE LA ONGD: (1) Coordinador, (1) Ingeniero de campo y Consultores.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Una organización recibe capacitación en temas de salud y aprovechamiento productivo de aguas residuales.
- Una Cooperativa Agraria de Servicios “Los Emprendedores” constituida. 30 personas reciben capacitación en gestión empresarial con metodología CEFE.
- 35 Has. instaladas actualmente con plantación de bambú y 5 Has con pasturas de tallo alto (variedades Camerún y Pasto elefante). Adicionalmente los productores realizan pruebas de adaptación de otras especies forestales con valor comercial como la “moringa” (Moringa Oleifera) y la “tara” (Casealpinea spinosa).
- 15 personas (30% mujeres) reciben capacitación en elaboración de muebles y artesanías con bambú.
- Avances constituyen línea de base para nuevo proyecto con Fondo de las Américas - FONDAM, y actualmente se negocia recursos del PROCOMPITE local para fortalecer y ampliar la propuesta.

METODOLOGÍA APLICADA

El proyecto se sustenta en un plan de negocio para impulsar la producción comercial del bambú. El proceso de capacitación y asesoría organizacional con criterios empresariales dio como resultado la Cooperativa de Servicios “Los Emprendedores”. En una primera fase se realizan las inversiones en vivero, plantaciones, poza de preservación, almacén y vivienda piloto, junto a las cuales se brinda capacitación y asesoría técnico productiva; luego la organización debe asumir la gestión del negocio. Para potenciarlo se prevé dar valor agregado al producto con actividades artesanales y de construcción de viviendas con técnicas

de bambú. Es la primera experiencia de cultivo de bambú en costa usando aguas residuales tratadas en pozas de oxidación. Es un trabajo articulado en un convenio interinstitucional entre la organización de Regantes, CEDEPAS Norte y la Municipalidad Distrital de Castilla. Se participa en la Mesa Técnica Regional del Bambú en Piura.

ONGD EJECUTORA

El Centro Ecuménico de Promoción y Acción Social Norte, CEDEPAS Norte, tiene como misión “promover el desarrollo humano generando oportunidades de cambio a sectores de población emprendedora...fortaleciendo capacidades de las personas y sus organizaciones, para...mejorar sus condiciones de vida...”. Trabaja para los programas de ciudadanía y democracia; gestión integrada del ambiente y los recursos naturales; sostenibilidad y fortalecimiento empresarial de la agricultura familiar; y gestión estratégica de la calidad. Tiene una Dirección General y Direcciones Ejecutivas en las regiones de La Libertad, Cajamarca, Piura y Lima Norte. En cada región trabaja espacios denominados Unidades de Gestión Territorial, en las cuales se ejecutan proyectos específicos dirigidos por Coordinadores.

DIRECCIÓN INSTITUCIONAL: Los Corales N° 289 Urb. Santa Inés, Trujillo, La Libertad, Perú.

Los Girasoles 105. Urb. Miraflores. Castilla. Piura. Perú.

CORREO ELECTRÓNICO: cedepas@cedepas.org.pe; cedepaspiura@cedepas.org.pe

TELÉFONO: 51 044-291651; 51 073-348520

CELULAR: 51 949620790 – RPM #949620790

PÁGINA WEB: www.cedepas.org.pe

Capacitación a jóvenes y mujeres en técnicas artesanales con bambú

Foto/CEPEDAS NORTE

XI. PREVENCIÓN DE RIESGOS DE DESASTRES Y ADAPTACIÓN AL CAMBIO CLIMÁTICO

Foto/MVCS

EXPERIENCIA Nº 38

“Fortalecimiento de Capacidades de Gestión de Riesgo de Desastres en la Región Cusco”

Centro de Estudios y Prevención de Desastres - PREDES

Región Cusco

La región Cusco es un territorio geográfico y climáticamente diverso, y además complejo donde ocurren anualmente, lluvias, deslizamientos, huaycos, crecida de caudales, (entre diciembre y marzo), olas de frío intenso, heladas y nevadas (entre abril y septiembre), periódicamente ocurren sismos y eventos climáticos extremos que impactan sobre la población y sus medios de vida. Ante este escenario se propuso la ejecución de un proyecto para desarrollar capacidades institucionales en el Gobierno Regional para la Gestión del Riesgo de Desastres. Se impulsó un proceso participativo y articulado con instituciones públicas y privadas que logró como resultado principal la incorporación de la gestión del riesgo en el Plan Estratégico de Desarrollo Regional Concertado Cusco al 2021, y en el Plan de Reconstrucción Cusco post desastre 2010. Los participantes fueron más de 1000 funcionarios regionales que se capacitaron sobre diversas herramientas de la gestión del riesgo de desastres. Esta experiencia se ejecutó del 1 de diciembre 2008 al 30 de setiembre 2011.

Taller de validación de la Metodología para la incorporación de la Gestión del Riesgo de Desastres

Foto/PREDES

COMPONENTES

GESTIÓN DE RIESGO: en la Planificación del Desarrollo Regional, Plan de Desarrollo Concertado y Plan de Reconstrucción.

ANÁLISIS DE RIESGO EN PROYECTOS DE INVERSIÓN PÚBLICA: formuladores de proyectos capacitados, proyectos en ejecución.

SISTEMA REGIONAL DE DEFENSA CIVIL: Planes de Operaciones de emergencia y Planes de Contingencia.

CAPACITACIÓN DE RECURSOS HUMANOS: con herramientas técnicas para la Gestión del Riesgo de Desastres, comunicación para la prevención.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 159 018,21. Fuente cooperante aportó el 53%.

FUENTES DE FINANCIAMIENTO: Agencia Suiza para el Desarrollo y la Cooperación - COSUDE, Gobierno Regional Cusco y Centro de Estudios y Prevención de Desastres - PREDES.

EQUIPO DE LA ONGD: (1) Coordinador del proyecto, (1) Especialista en Gestión del riesgo de desastres, (1) Especialista en emergencias y sistema de alerta temprana SAT, (1) Comunicador social, (1) Promotor Social y (1) Asistente Administrativo.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 1,236 funcionarios del gobierno regional y gobiernos locales capacitados.
- Plan Estratégico de Desarrollo Regional Concertado al 2021 con enfoque de Gestión del Riesgo de Desastres y Adaptación al Cambio Climático y, Plan de Reconstrucción y Reactivación económica post desastres 2010 de la región Cusco, que fue efectivo en su implementación.
- Guía metodológica elaborada para la incorporación de la Gestión del Riesgo de Desastres en los procesos de desarrollo.
- Gobierno Regional de Cusco replicando la experiencia cumpliendo con la ley del SINAGERD. Ocho gobiernos locales cuentan con Planes de Operaciones de Emergencia (Anta, Calca, Cusco, Canchis, Espinar, Chumbivilcas, Paucartambo y Quispicanchi).
- Tres gobiernos locales tienen planes de contingencia ante lluvias intensas (Cusco, Anta y Calca).

METODOLOGÍA APLICADA

El proyecto es pionero en la incorporación de la Gestión del Riesgo en los instrumentos de gestión institucional de un Gobierno Regional y gobiernos locales. A partir de esta experiencia se desarrolló una metodología, se trazó un camino para este tipo de acciones y se han validado sus componentes: proceso participativo, trabajo articulado con las instituciones públicas y privadas, canales de comunicación fluidos entre actores (gobierno regional, gobiernos locales,

instituciones públicas, privadas, población), la incorporación de la Gestión del Riesgo como enfoque transversal en el Plan Estratégico de Desarrollo Regional Concertado, y el desarrollo de capacidades de funcionarios, profesionales y técnicos en Gestión del Riesgo de Desastres.

ONGD EJECUTORA

El Centro de Estudios y Prevención de Desastres - PREDES, es una institución dedicada a promover el conocimiento y el desarrollo de una cultura de prevención en los ciudadanos, localidades, regiones e instituciones para reducir la vulnerabilidad ante los peligros naturales y ambientales. PREDES trabaja con poblaciones vulnerables en situación de riesgo, afectadas por desastres o en proceso de recuperación después de desastres, para apoyarles a reducir su vulnerabilidad; con instituciones que promueven el desarrollo para apoyarles a incorporar el enfoque de gestión del riesgo en los proyectos, planes y procesos de desarrollo; y en los niveles donde se toman decisiones políticas para reorientar éstas hacia la prevención y el desarrollo sostenible.

DIRECCIÓN INSTITUCIONAL: Calle Martin de Porres N° 159-161 San Isidro, Lima, Perú.

CORREO ELECTRÓNICO: postmast@predes.org.pe

TELÉFONO: 511 2210251

PÁGINA WEB: www.predes.org.pe

Taller de formulación del Plan de Operaciones de Emergencia en Chumbivilcas - Cusco 2010
Foto/PREDES

XII. SALUD

Foto/MINSA

EXPERIENCIA Nº 39

“Seguridad alimentaria y nutrición en el Bajo Piura, comunidades y familias mejorando el estado nutricional de los niños y niñas”

Asociación Benéfica Prisma - PRISMA

Región Piura, Provincias Piura y Sullana

Los altos niveles de desnutrición crónica así como la inseguridad alimentaria en las zonas rurales del Bajo Piura requerían de una intervención con enfoque integral. De esta manera, el proyecto combinó distintas actividades como la mejora de la disponibilidad y acceso a alimentos mediante capacitaciones en el manejo integrado de cultivos; la crianza de animales menores y la promoción de buenas prácticas ambientales utilizando la metodología de escuelas de campo (ECAS). Además, se desarrollaron capacidades para la gestión comercial y transformación primaria de productos y por otro lado, actividades para mejorar la utilización de los alimentos, medidas preventivas de salud y saneamiento, así como el fortalecimiento de capacidades para mejorar la gestión local. Experiencia realizada del 01 de diciembre 2007 al 30 de junio 2010.

Desarrollando capacidades productivas

Foto/PRISMA

COMPONENTES

ESCUELAS DE CAMPO: para la formación de promotores agropecuarios, capacitación en cultivos alternativos y manejo pecuario.

BIOHUERTOS: siembra de hortalizas para el consumo de la familia.

CADENAS PRODUCTIVAS: del frijol caupí y el pallar americano.

AGENTES COMUNITARIOS DE SALUD: capacitación en salud, nutrición infantil y articulación con el trabajo que se desarrolla desde los establecimientos de salud.

CENTRO DE ATENCIÓN DEL DESARROLLO INFANTI: capacitación y entrega de materiales en cada comunidad.

DIPLOMADO EN GESTIÓN DE LA SEGURIDAD ALIMENTARIA Y NUTRICIÓN: desarrollo de capacidades a diferentes líderes locales, regidores, funcionarios municipales, entre otros.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 667 000. Fuente cooperante 93% y ONGD 7%.

FUENTE DE FINANCIAMIENTO: Foster Parents inc Plan.

EQUIPO DE LA ONGD: Médicos, Enfermeras, Nutricionistas, Ingenieros Agropecuarios, Ingeniero de Tecnología de Alimentos, Psicólogos con especialidad en Gestión Pública.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Se redujo la desnutrición crónica de 28% a 22.5%.
- Se incrementaron los niveles de producción en un 30% y se incrementaron los ingresos de las familias por la comercialización de sus productos.
- En la sistematización, los diversos actores relevaron el fortalecimiento de capacidades adquirido y el trabajo multisectorial realizado.
- Un Diplomado sobre Seguridad Alimentaria realizado con la Universidad local y con los actores heterogéneos.
- Las Escuelas de campo con promotores agropecuarios trabajaron junto con promotores de salud en sesiones demostrativas.

METODOLOGÍA APLICADA

Consistió en la articulación del aspecto productivo con lo social fortaleciendo prácticas referidas a la producción agropecuaria, la comercialización, el cuidado de la salud y la nutrición e higiene de los niños. El Proyecto permitió dar mayor fuerza al trabajo interinstitucional y coordinado con los diversos actores que tienen que ver con la salud y nutrición del niño y la gestante como el Gobierno Regional, la DIRESA, los Programas sociales del sector público y otras

instituciones privadas. En las zonas intervenidas se tiene diversas organizaciones sociales de base (como el Vaso de Leche), Redes Sociales, ONGs, el INIA, Plan Internacional, PRISMA, que vienen fortaleciendo acciones para la mejora de la seguridad alimentaria y nutricional. La experiencia fue acogida por miembros del gobierno regional para recoger las lecciones aprendidas y aplicarlas en otras intervenciones.

ONGD EJECUTORA

PRISMA ONG, es una ONG peruana ecoeficiente que trabaja para fortalecer las capacidades y mejorar el acceso a oportunidades de personas en estado de vulnerabilidad, promoviendo el desarrollo sostenible a través de acciones que fortalezcan las alianzas y redes, contribuyendo así, al logro de una sociedad más inclusiva y justa para todos.

DIRECCIÓN INSTITUCIONAL: Carlos Gonzáles N° 251 Urb. Maranga, San Miguel, Lima, Perú.

CORREO ELECTRÓNICO: prisma@prisma.com.pe

TELÉFONOS: 511 2090400

PÁGINA WEB: www.prisma.com.pe

Vigilancia rural en niños

Foto/PRISMA

EXPERIENCIA N° 40

“Atención integral a la primera infancia rural andina”

Asociación Kusi Warma - KW

Departamento Apurímac, Provincia Andahuaylas, Distrito Turpo

En el distrito de Turpo, uno de los principales problemas de la primera infancia es la alta tasa de desnutrición crónica la cual se logró disminuir en 9,4 puntos porcentuales, (de 53,3% en el 2009 a 43,9 en el 2011 - OMS). El objetivo fue que las niñas y niños menores de 3 años mejoren su estado nutricional con sistemas de vigilancia comunitaria del crecimiento y desarrollo temprano. En el 2007, en el Primer concurso de experiencias exitosas para la nutrición materno infantil organizado por CENAN, Kusi Warma obtuvo el tercer puesto con el proyecto “Vigilancia Comunitaria del Crecimiento y Desarrollo”, experiencia en la que se basa el “Modelo de Atención Integral a la Primera Infancia”. Experiencia realizada del 17 de abril 2009 al 16 de abril 2011.

COMPONENTES

DESARROLLO DE CAPACIDADES PRODUCTIVAS: capacitación en crianza, manejo y producción de cuyes.

DESARROLLO DE PRÁCTICAS SALUDABLES: promoción de viviendas que garanticen seguridad y protección para los miembros de las familias, mejora de las prácticas de las familias en atención y cuidado de sus hijos.

DESARROLLO DE HABILIDADES: uso y manejo de herramientas para la vigilancia nutricional, la educación de la infancia y la toma de decisiones.

FORTALECIMIENTO COMUNITARIO: involucramiento de las autoridades comunales, locales y regionales; articulación con instituciones relacionadas al tema; formación de Red de agentes Comunitarios, capacitación a líderes y ellos a su vez capacitan a las familias.

FONDO DE CRÉDITO: para el acceso a alimentos de origen animal.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 155 279, 00. Aporte de la Cooperación 64%, ONGD 20%, otro aliado 16%.

FUENTE DE FINANCIAMIENTO: Fondo de las Américas - FONDAM.

EQUIPO DE LA ONGD: (1) Abogada, (2) Nutricionistas, (1) Antropólogo y (1) Ingeniero Zootecnista.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Reducción de la desnutrición crónica de niños menores de tres años de 45% a 26,4% (NCH) y de 53.3% a 43,94% (OMS), a través de la implementación del sistema de vigilancia comunitaria del crecimiento y desarrollo temprano.
- 32 agentes comunitarios de salud y 36 autoridades comunales capacitados operan el Sistema en las 11 comunidades de Turpo.
- 34 agentes comunitarios agropecuarios capacitados en temas de instalación y mantenimiento de pastos forrajeros y crianza de cuyes mejorados capacitaron a 147 familias del fondo de crédito.
- Un Fondo de Crédito gestionado por la Asociación Comunal de Turpo le da continuidad y sostenibilidad al proyecto, la Municipalidad integra la Asociación.

METODOLOGÍA APLICADA

Se desarrollaron capacidades en las familias y las comunidades para que de manera organizada implementen sistemas de vigilancia del crecimiento y desarrollo infantil. Participaron las autoridades distritales y comunales y el personal del establecimiento de salud. Se capacitó a agentes comunitarios y familias para detectar oportunamente situaciones de riesgo nutricional y de salud en los menores de 3 años. Los agentes comunitarios realizaron un efecto multiplicador con las familias en temas de salud, nutrición, educación temprana y protección. Se implementaron módulos familiares de crianza de cuyes para que las familias con niños y gestantes tengan acceso y disponibilidad de estos nutrientes.

ONGD EJECUTORA

La Asociación Kusi Warma, desde su creación viene planificando, diseñando y ejecutando proyectos de protección a la infancia con el fin de crear condiciones favorables en la sociedad y en las familias para la promoción, protección y defensa de los derechos de los niños, niñas y adolescentes donde ellos tengan un rol protagónico, en coordinación con las instituciones públicas y privadas, y organizaciones sociales existentes en las zonas de intervención a fin de sumar esfuerzos y conseguir un mayor impacto en la población. Promueve el acceso a la educación, la salud y a una vida armónica en el seno de una familia, interviniendo en la prevención y tratamiento de la desnutrición y maltrato infantil.

DIRECCIÓN INSTITUCIONAL: Av. De los Patriotas N° 492 San Miguel, Lima, Perú.

CORREO ELECTRÓNICO: kusiwarma@kusiwarma.org

TELÉFONO: 511 5782467

PÁGINA WEB: www.kusiwarma.org.pe

EXPERIENCIA Nº 41

“Aseguramiento de la calidad de agua para pequeños centros poblados urbano marginal y/o rural mediante sistemas de filtración lenta y desinfección”

Asociación Tecnología y Desarrollo - TECNIDES

Departamento Lima, Provincia Lima, Distrito Lurigancho

La intervención se ha orientado a la mejora de la calidad del agua para consumo humano en pequeños centros poblados urbanos que permitió atender las necesidades de 506 familias, reduciendo en un 85% la prevalencia de las enfermedades gastrointestinales. Mediante la filtración lenta de arena -modelo canadiense- adaptada a las condiciones de la localidad y complementado con la producción de Hipoclorito de sodio por electrólisis que ha garantizado la disponibilidad permanente del desinfectante. Otro componente clave ha sido el modelo de gestión implementado para el manejo de los servicios de agua potable, a cargo de los propios usuarios y que viene asegurando su sostenibilidad. El proyecto ha obtenido el Premio Especial 15 Años Promoviendo la Eco eficiencia y el Premio Coca-Cola a la Eco-Eficiencia 2006, Segundo Puesto promovido por la PUCP. Experiencia realizada del 25 de agosto 2002 al 25 de setiembre 2003.

Planta agua potable por filtración lenta Alto Huampaní - Zona II

Foto/TECNIDES

COMPONENTES

PLANTAS DE FILTRACIÓN DE ARENA: construcción y puesta en funcionamiento de dos Plantas de Tratamiento de Agua Potable (PTAP) con una capacidad de 4.5 l/s cada una con sus respectivas unidades de producción de hipoclorito de sodio.

PARTICIPACIÓN DE LA POBLACIÓN BENEFICIARIA: en el diagnóstico situacional participativo, diseño, planeamiento estratégico, implementación y validación del modelo de gestión.

DESARROLLO DE CAPACIDADES: a través de instructivos y manuales para la formación de operadores y guías, sobre higiene y saneamiento.

MODELO DE GESTIÓN INTEGRAL: organización, capacitación y formalización del directorio, transferencia de conocimientos a los usuarios.

COORDINACIÓN INTERINSTITUCIONAL: con la Central Hidroeléctrica de Huampaní, Ministerio de Agricultura y Riego, Centro de Salud Ñaña del MINSA y la Junta de Usuarios Sub cuenca Rímac.

RECURSOS

INVERSIÓN PROYECTO: USD 165 565,00. Fuente cooperante 60%, TECNIDES 24%, beneficiarios 16%.

FUENTE FINANCIAMIENTO: Fondo de las Américas – FONDAM.

EQUIPO ONG: Se ha contado con un equipo multidisciplinario de (5) profesionales de las ramas de Ingeniería Industrial, Química, Agrícola, Hidráulica y Geología.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 560 familias con agua potable (106 más de las originalmente previstas).
- Reducción en 85% de la prevalencia de enfermedades gastrointestinales.
- Obtención de agua potable de una fuente altamente contaminada, no sólo por agentes patógenos sino metales pesados.
- Ofrecer nuevas alternativas de potabilización al incorporar insumos como el cloruro férrico de alta eficiencia y menos nocivo que los tradicionales (sulfato alúmina) y producción del desinfectante in situ.

METODOLOGÍA APLICADA

Participación activa de los beneficiarios organizados y formalizados (ante la SUNARP y SUNAT) a través de la Asociación de Usuarios de Agua Potable de Alto Huampaní – AUSAPAH, que permite su sostenibilidad luego de más de 14 años de operación, produciendo y suministrando agua potable de manera ininterrumpida las 24 horas del día a la población de las dos zonas de Alto Huampaní. La capacitación se realizó bajo el esquema “en el trabajo y para

el trabajo”. La infraestructura construida está en buenas condiciones, dado que para su construcción se emplearon materiales de calidad certificada y el emplazamiento de las obras se hizo con los respectivos estudios geológicos y geodinámicos que garantizan su estabilidad y los análisis de aguas realizados en laboratorios acreditados.

ONGD EJECUTORA

TECNIDES, es una Asociación Civil sin fines de lucro, constituida a iniciativa de un grupo de investigadores que trabajaron durante más de 15 años en el EX-ITINTEC. La finalidad de TECNIDES, es continuar brindando dichos servicios en forma privada, aprovechando racional y eficientemente el capital humano especializado en beneficio del desarrollo tecnológico del país, con el apoyo de la infraestructura de laboratorios y talleres de terceros existentes.

DIRECCIÓN: Calle Uno N° 735, Urb. Córpac, San Isidro, Lima, Perú.
CORREO ELECTRÓNICO: tecnides@hotmail.com
TELÉFONO: 511 2244282

Planta agua potable por filtración lenta
Alto Huampaní – Zona I
Foto/TECNIDES

EXPERIENCIA N° 42

“Desarrollo de capacidades de productores agroecológicos para la gestión de la Seguridad Alimentaria e inserción al mercado en el distrito de Cullhuas”

Centro de Atención y Promoción Social – CAPSOCIAL

Departamento Junín, Provincia Huancayo. Distrito Cullhuas, CC de Pampa Cruz

La experiencia realizada ha beneficiado directamente a 32 niños, 20 madres gestantes, 40 familias e indirectamente a 50 familias. Tiene como objetivo principal “mejorar el estado nutricional de niños y niñas menores de cinco años, madres gestantes y lactantes”. Como impacto principal logró que 40 familias tengan disponibilidad y acceso a productos ricos en proteínas y vitaminas (carne de cuy y hortalizas), además de ello se redujo la prevalencia de la desnutrición global en niños menores de cinco años de 62.5% a 40% y, la prevalencia de la desnutrición crónica en niños menores de cinco años de 37.5% a 32%. Experiencia realizada del 4 de diciembre 2012 al 3 de diciembre 2013.

Crianza de cuyes a nivel familiar con fines de autoconsumo y venta

Foto/ANDINA

COMPONENTES

DESARROLLO DE CAPACIDADES EN EL TEMA DE LA SALUD: familias con niños menores con prácticas adecuadas de salud, nutrición e higiene.

DESARROLLO DE CAPACIDADES PRODUCTIVAS: 40 familias han instalado en sus unidades productivas hortalizas y crianza de cuyes.

VIGILANCIA ALIMENTARIA NUTRICIONAL: líderes comunitarios participan de la vigilancia alimentaria nutricional de niños menores.

CRÉDITO: familias organizadas manejan un fondo de crédito, para la capitalización de la asociación.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 34 910,00. Aporte de la cooperación 56%, ONGD 26%, otro aliado 18%.

FUENTE DE FINANCIAMIENTO: Fondo de las Américas – FONDAM

EQUIPO DE LA ONGD: (1) Ingeniero Industrias Alimentarias, (1) Antropólogo, (1) Técnico Agrícola y (1) Lic. Nutrición Humana.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Se involucró a 40 familias (80%) de la comunidad campesina Pampa Cruz, al 100% de gestantes (20), y al 87% de niñas/os (39).
- Disminución de la prevalencia de desnutrición global en niños menores de cinco años de 62.5% a 30%.
- Disminución de la prevalencia de desnutrición crónica en niños menores de cinco años de 37.5% a 32%.
- 40 familias han mejorado sus capacidades productivas en crianza de cuyes y se estandarizan con una población de 2 a 60 cuyes por familia para el autoconsumo.
- 40 biohuertos producen cada uno por mes, aproximadamente 4 kg. de acelga, betarraga, zanahoria y cebolla, para el autoconsumo familiar.
- Funcionamiento del Fondo de Crédito, orientado al módulo de cuyes y al módulo de biohuertos, gestionado por la Asociación de Productores.

METODOLOGÍA APLICADA

El proyecto se ha basado en la metodología de capacitación participativa “aprender haciendo” y la metodología de capacitación “de campesino a campesino”, es un modelo de intervención intercultural que se fundamenta en la capacitación de promotores locales, familias seleccionadas por la misma Asociación ADEPALL, que reciben los recursos proporcionados por el proyecto y capacitación intensiva, lo que les permite poner en práctica la propuesta, lograr un efecto demostrativo ante los demás miembros de las comunidades y acompañarlos con réplicas y visitas de asistencia técnica para la instalación y cuidado de los activos proporcionados. Esta metodología genera confianza y credibilidad respecto a las

propuestas, retroalimenta a los funcionarios y profesionales que laboran en el sector público en materia de la cultura local y prácticas ancestrales y genera un mercado local de asistencia técnica al brindar a los promotores la posibilidad de continuar aplicando los conocimientos aprendidos ofertando sus servicios de asistencia a las familias que requieran su aporte para el cuidado de sus activos.

ONGD EJECUTORA

El Centro de Atención y Promoción Social, es una ONGD, promotora de la autogestión comunitaria y del desarrollo sostenible en poblaciones rurales y urbanas con el apoyo de equipos técnicos multidisciplinarios e implementando programas y proyectos en temas de Educación, Salud, Turismo, Agricultura, Gestión empresarial, Asociatividad y Medio Ambiente.

DIRECCIÓN INSTITUCIONAL: Av. Huancavelica N° 2261 Distrito El Tambo, Huancayo, Junín, Perú.

CORREO ELECTRÓNICO: capsocialperu.proyectos@gmail.com; admin@capsocialperu.org

TELÉFONO: 51 064 388582

PÁGINA WEB: www.capsocialperu.org

EXPERIENCIA N° 43

“Hacia el ejercicio de los derechos sexuales y reproductivos”

Centro de Estudios de Problemas Económicos y Sociales de la Juventud - CEPESJU

Departamentos Lima, Ayacucho y Loreto, Provincias Lima Metropolitana, Provincia Constitucional del Callao, Huamanga y Maynas

La intervención contribuyó al ejercicio informado y saludable de los Derechos Sexuales (DDSS) y Reproductivos (RR) de los y las adolescentes de cuatro departamentos: Lima, Callao, Ayacucho y Loreto. Se trabajó en el marco de la Etapa Vida Adolescente Joven (EVAJ) – MINSA y la Dirección de Tutoría y Orientación Educativa (DITOE) - MINEDU, instituciones que respaldan el trabajo con docentes, profesionales de salud y adolescentes orientadores líderes. También se promovió el involucramiento de padres y madres de familia obteniendo mejoras en el desarrollo de actitudes positivas y favorables hacia la información sobre salud sexual y reproductiva. Experiencia realizada del 01 de enero al 31 de diciembre del 2013.

Capacitación sobre derechos sexuales
Foto/CEPESJU

COMPONENTES

FORTALECIMIENTO DE CAPACIDADES: dirigido a estudiantes orientadores, docentes, profesionales de salud, padres y madres de familia, respecto a la salud sexual y reproductiva, así como en la implementación del Sistema de Referencia y Contrarreferencia.

COMUNICACIÓN: a través de campañas, cuñas radiales, foros, encuentros con autoridades y comunicadores, se desarrollaron materiales informativos–educativos dirigidos a adolescentes líderes, docentes y profesionales de salud, así como guías, folletería, manuales y rotafolios.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 94 466. Aporte de la Cooperación 80%, ONGD y 20%.

FUENTE DE FINANCIAMIENTO: ONG Española – ANESVAD.

EQUIPO DE LA ONGD: (3) Psicólogas, (1) Obstetrix, (1) Socióloga, (1) Comunicadora y (1) Trabajadora Social.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 2,666 adolescentes accedieron a los servicios de atención diferenciada orientada a su etapa de vida.
- Un Sistema de Referencia y Contrarreferencia implementado en cada región, incluyó a 20 Establecimientos de Salud y 29 Instituciones Educativas.
- 230 profesionales de salud capacitados para brindar orientación y atención en salud sexual y reproductiva.
- 9,045 adolescentes fueron informados mediante réplicas realizadas por 173 adolescentes orientadores y 193 docentes capacitados.
- Mejoras en el abordaje de los temas tratados por los padres y madres con sus hijos e hijas referidos a los temas: ITS (de 49.3% a 53.3%), del VIH/SIDA (de 20.9% a 41.7%) y DDSS y RR (de 11.9% a 30.0%). Incremento de actitudes positivas hacia la información sobre SSR (71.8% a 94.7%).

METODOLOGÍA APLICADA

Los derechos sexuales y reproductivos constituyen un aspecto central de los derechos humanos y comprometen la responsabilidad pública e individual de las personas para alcanzar una educación integral, con bienestar, autonomía y capacidad para tomar decisiones libres y responsables; así como para planificar y decidir sobre su sexualidad. La propuesta contribuyó a disminuir las desigualdades vinculadas a la salud sexual y reproductiva de las y los adolescentes y a desarrollar hábitos saludables en los hombres y mujeres, con acciones de autocuidado y corresponsabilidad de su salud sexual y reproductiva. La experiencia ha continuado a través de los responsables de la Etapa de Vida Adolescente y Joven, con el protocolo y manejo de atención de referencia, inclusive con los formatos entregados para el manejo del Sistema, elaborado y replicado a través de cada equipo responsable.

ONGD EJECUTORA

El Centro de Estudios de Problemas Económicos y Sociales de la Juventud-CEPEJU, es una ONG sin fines de lucro que diseña e implementa programas y proyectos de promoción y prevención en salud y educación con énfasis en consumo de drogas, salud sexual y reproductiva, ITS/VIH/SIDA, Tuberculosis y trabajo infantil juvenil entre otros problemas asociados en el ámbito local y nacional. Las intervenciones contribuyen con el desarrollo humano de la población en general y vulnerable, bajo un enfoque integral de derechos, equidad de género e interculturalidad.

DIRECCIÓN: Av. Ignacio Merino N° 1855 Of. 301 Lince, Lima, Perú.

CORREO ELECTRÓNICO: cepesju@terra.com.pe

TELÉFONO: 511 4713587

PÁGINA WEB: www.cepesju.org

Taller de prevención de la salud
reproductiva
Foto/PROMSEX

EXPERIENCIA Nº 44

“Incidencia en las políticas de salud sexual y reproductiva en el Perú”

Centro de Promoción y Defensa
de los Derechos Sexuales y
Reproductivos - PROMSEX

*Departamento Lima, Provincia Lima
Metropolitana*

La experiencia es el resultado de una metodología para lograr incidencia política e impulsar políticas y marcos normativos que garanticen el ejercicio pleno de los derechos sexuales y reproductivos. Después de varios años de acciones de incidencia, información y capacitación se logró que el Estado peruano aprobara un Protocolo de interrupción del embarazo que ha permitido proteger la salud y la vida de las mujeres cuyo embarazo pone en riesgo su salud de forma grave y permanente. Experiencia realizada del 01 de enero de 2006 al 15 de diciembre de 2013.

COMPONENTES

INFORMACIÓN Y EVIDENCIAS: proveedores/as de salud y mujeres.

INCIDENCIA POLÍTICA: reuniones y diálogo político, 2 audiencias temáticas de DDHH.

VIGILANCIA SOCIAL: de acuerdos, compromisos, seguimiento a 1 caso judicializado.

FORTALECIMIENTO DE COMPETENCIAS: a proveedores de salud.

COMUNICACIÓN Y DIFUSIÓN PÚBLICA: campañas informativas a mujeres y población en general.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 150 000,00. Aporte de la Cooperación 90%, ONGD y 10%.

FUENTE DE FINANCIAMIENTO: Planned Parenthood Federation of America.

EQUIPO DE LA ONGD: (1) Médico, (1) Obstetrix, (1) Psicóloga.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Se cuenta con una norma de alcance nacional denominada “Guía Técnica Nacional para la Estandarización del Procedimiento de Atención Integral de la Gestante en la Interrupción Voluntaria por Indicación Terapéutica del Embarazo menor de 22 semanas con consentimiento informado”, en el marco de lo dispuesto en el artículo 119 del Código Penal. RM N°486-2014-MINSA.
- En el año 2013 se incrementó a 10 el número de hospitales que cuentan con protocolos de atención para esta atención.
- Se ha incrementado la opinión pública favorable, del 38% (2009) al 67% (2015).
- Se han producido 6 documentos de análisis jurídico, contribuyendo a la opinión favorable de instituciones públicas y privadas.

METODOLOGÍA APLICADA

Se aplicó la metodología MICAELA (Motivación, Información, Conexiones, Acción, Evaluación), modelo de incidencia desarrollado por PROMSEX. Se levantó una línea de base en hospitales intervenidos. Se sensibilizó a la comunidad médica y jurídica y se elaboraron documentos jurídicos y técnicos de sustento. Se establecieron alianzas con ONGs de Lima y Regiones y se organizaron campañas de información a mujeres y a la población en general. Se articuló con ONGs internacionales para incidir en el tema de la Justicia Internacional, elaborándose recomendaciones en varios Comités de las Naciones Unidas al Estado Peruano. Participación en la elaboración de la propuesta de guía técnica, permitiendo su oficialización.

ONGD EJECUTORA

El Centro de Promoción y Defensa de los Derechos Sexuales y Reproductivos - PROMSEX, es una organización no gubernamental feminista, conformada por hombres y mujeres, profesionales y activistas, que busca contribuir a la vigencia de la integridad y dignidad de las personas en el acceso a la salud sexual y reproductiva, la justicia y la seguridad humana, a través de la incidencia política, de la generación de conocimiento y de la articulación con otras organizaciones de la sociedad civil.

DIRECCIÓN INSTITUCIONAL: Av. José Pardo N° 601 Miraflores, Lima, Perú.

CORREO ELECTRÓNICO: postmast@promdsr.org

TELÉFONO: 511 4478668

PÁGINA WEB: www.promsex.org/

EXPERIENCIA Nº 45**“Multiplicando sonrisas verdaderamente sanas”**

Educación y Vida - EDUVIDA

*Departamento Lima, Provincia Lima
Metropolitana, Distrito San Juan de
Lurigancho*

La intervención cambia positivamente la realidad de la salud bucal y mental, reduciendo significativamente los índices de caries y maltrato infantil en la población beneficiaria. Sustenta sus logros de manera científica con un estudio que evalúa longitudinalmente los cambios en la salud bucal y mental de un programa, contrastándolo con un grupo control. Estos resultados inciden en la mejora de la calidad de vida de los niños y la comunidad en general. Experiencia ganadora del “Premio por la Paz 2013”, otorgado por el gobierno peruano. Premio otorgado por la Universidad de Sevilla, al artículo “Experiencia peruana de promoción de salud bucal y mental en escuelas”, España 2012. Experiencia realizada del 01 de enero de 2007 al 31 de diciembre de 2009.

Práctica de lavado bucal en colegios
Foto/EDUVIDA

COMPONENTES

CAPACITACIÓN: a escolares de inicial y primaria, docentes, padres de familia y a "niños guías". Talleres vivenciales.

PRODUCCIÓN: de materiales educativos y de difusión.

MESAS EDUCATIVAS: de "niños guías"; niños líderes capacitados que multiplican los mensajes preventivos con sus compañeros de escuela y comunidad.

ATENCIÓN ODONTOLÓGICA: exámenes clínicos, fluorización.

COMUNICACIÓN: ferias y campañas para posicionar la salud bucal con buen trato.

INVESTIGACIÓN Y PUBLICACIONES: estudios, encuestas, artículos científicos.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 509 000. Aporte de Fuente cooperante 93%, ONGD 7%.

FUENTE DE FINANCIAMIENTO: Servicio de Liechtenstein para el Desarrollo – LED

EQUIPO DE LA ONGD: Recursos Humanos: (2) Directivos, (6) Odontólogos, (5) Psicólogos, (1) Practicante de Psicología, (3) Administrativos, (1) Personal de limpieza, (1) Personal de guardiana

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Participación activa de 167 escuelas y entidades aliadas públicas y privadas.
- El porcentaje de padres, con buen nivel en prácticas favorables a la salud integral de sus hijos aumentó de 31,9% a 78,9%.
- Los escolares con niveles altos de autoestima aumentaron de 32,9% a 46,2%.
- Incremento de escolares con buen nivel de higiene oral de 40,9% a 76,2%.
- Los docentes con prácticas favorables aumentaron de 79,5% a 87,5%.
- 80 docentes graduados en el Curso sobre Consejería Básica en salud mental dictado en el Hospital Valdizán.
- Elaboración de 28 historietas "Superdiente".
- Resolución UGEL-MINSA, "Hora del cepillado Escolar", reconoce esta experiencia como exitosa.

METODOLOGÍA APLICADA

En esta metodología innovadora, los niños no son simples depositarios de conocimientos, son protagonistas que difunden mensajes y contribuyen a mejorar la salud integral de sus compañeros. También se suman los docentes coordinadores. El valor agregado es un enfoque de salud bucal que involucra contenidos de buen trato; una mala salud bucal afecta la autoestima y evidencia una forma de maltrato por negligencia. La salud bucal pública prioriza lo rehabilitador, en EDUVIDA creemos que la prevención mejora la calidad de vida de la población. Los postulados del proyecto son coherentes con el Modelo de Atención Integral de Salud del MINSA.

ONGD EJECUTORA

EDUVIDA, es una ONG y un actor social de la sociedad civil con liderazgo en la creación de propuestas innovadoras para el trabajo en salud preventiva en las escuelas, comedores populares y parroquias. A lo largo de sus 18 años de existencia, ha ido diseñando e implementando ideas y estrategias eficaces para mejorar la calidad de vida en salud, desarrollando programas innovadores donde los alumnos, docentes, padres, madres y población se convierten en líderes del cambio. Trabaja para lograr un futuro en el que los actores sociales pobres de nuestra sociedad, como son los niños, niñas y adolescentes de la Escuela Pública, sus padres y profesores, las madres de Comedores Populares y población de Parroquias, ejerzan su derecho a una vida digna con salud. Actualmente desarrolla una línea recuperativa odontológica y psicológica en la EDUCLÍNICA.

DIRECCIÓN INSTITUCIONAL: Av. Parque Gonzáles Prada N° 795 Magdalena del Mar, Lima, Perú

CORREO ELECTRÓNICO: comunicaciones@eduvida.org, posmast@eduvida.org

TELÉFONO: 511 2629589

PÁGINA WEB: www.eduvida.org

Prácticas de alimentación balanceada en niños
Foto/ONG

EXPERIENCIA Nº 46

“Intervención integral por la infancia 2013”

ONG Global Humanitaria Perú

Departamento de Puno, Provincia Lampa, Distrito Palca

En las zonas andinas del Perú hay comunidades rurales ubicadas a más de 3.000 m.s.n.m y, sus problemas educativos están relacionados principalmente con la baja preparación de los docentes y la incapacidad para hacer contenidos atractivos, de incluir aprendizaje práctico y contextualizado en la currícula. Estos dos problemas llevan a que los niños de las comunidades no tengan el rendimiento que deberían tener en comprensión lectora y matemática, lo que reduce en el mediano y largo plazo su capacidad crítica y de gestión; y a largo plazo en la poca capacidad de organización e incidencia política de las comunidades. La intervención ha contribuido a la mejora nutricional de niñas y niños de la Comunidad de Chullunquiani en edad pre-escolar, escolar y menores de tres años y madres gestantes, y al acompañamiento y refuerzo en las tareas escolares con impacto positivo en la comprensión lectora y el aprendizaje en matemáticas de niñas/os de instrucción básica regular del Colegio 70437 de Chullunquiani y del Centro de Educación Inicial. Asimismo, se tuvo como beneficiarios indirectos a un grupo de pobladores de la comunidad organizados a través de la Junta Directiva Comunitaria, quienes conforman a su vez la Asociación de Padres y Madres de familia, siendo en promedio 30 personas. Experiencia realizada del 01 de enero al 31 de diciembre 2013.

COMPONENTES

SEGURIDAD ALIMENTARIA: con la producción y consumo de alimentos nutritivos.

EDUCACIÓN: integrando la Seguridad Alimentaria y Nutrición, con enfoque intercultural y articulada al Centro de Salud.

CAPACITACIÓN: a la organización comunitaria local para la incidencia política en educación, salud y seguridad alimentaria.

SISTEMA DE VIGILANCIA COMUNITARIA: en salud y seguridad alimentaria.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 32 686,17 de Fuente cooperante .

FUENTE DE FINANCIAMIENTO: Asociación Global Humanitaria España, Global Humanitaria Perú, Fondo Telefood- FAO- Perú, Municipalidad Distrital de Palca, Comunidad de Chullunquiani.

EQUIPO DE LA ONGD: (1) Coordinadora, especialistas en atención integral e incidencia pública; facilitadores: (1) educativo, (1) comunitario y (1) de desarrollo rural.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Disminución del 5% del nivel de anemia en niñas y niños, y en el 100% de madres gestantes.
- 60% de familias con niñas/os menores de 12 años y madres gestantes con acceso a alimentos nutritivos.
- 70% de familias con prácticas de alimentación balanceada e higiene.
- 100% de docentes del colegio 70437 de Chullunquiani y del Centro de Educación Inicial N° 391 cuentan con documentos de gestión educativa, pedagógica y de seguridad alimentaria.
- 04 invernaderos implementados abastecen al comedor escolar.
- El centro de promoción y vigilancia comunitaria captó fondos del Ministerio de Economía y Finanzas (MEF) por S/. 39 000,00.
- La comunidad de Chullunquiani realizó acciones para captar recursos del Presupuesto Participativo Distrital para su proyecto de mejora de la salud, nutrición y educación, de niñas y niños de la localidad.

METODOLOGÍA APLICADA

El proyecto integra la experiencia de huertos escolares agroecológicos y comedores escolares cogestionados, que promueven la participación y corresponsabilidad de la comunidad local para mejorar su seguridad alimentaria. Se relaciona, articula e integra con eficiencia, en el nivel local, el sistema educativo con el sistema de salud, la participación del Estado en sus tres niveles (nacional, regional y local),

los programas de las organizaciones no gubernamentales (Global Humanitaria Perú, Instituto IPAE, FAO Perú) y la empresa privada. La Escuela se convierte en un actor estratégico y sólido en el fortalecimiento de la comunidad organizada campesina.

ONGD EJECUTORA

Global Humanitaria Perú trabaja desde el 2002, en favor de niños, niñas y sus comunidades, favoreciendo procesos participativos de desarrollo, de modo que ellos logren ser los protagonistas de su propio desarrollo. GHP implementa actividades y proyectos multidisciplinarios en los ejes de Educación, Salud y Seguridad Alimentaria y Nutrición; con enfoques de derechos, inclusión, género, interculturalidad y medioambiente.

DIRECCIÓN INSTITUCIONAL: Juan Bielovucic N° 1498 Lince, Lima, Perú.
CORREO ELECTRÓNICO: info@globalhumanitariaperu.org
TELÉFONO: 511 4216312
PÁGINA WEB: www.globalhumanitariaperu.org

EXPERIENCIA Nº 47

“Comunidad terapéutica de puertas abiertas para la rehabilitación de las niñas de la calle con consumo de sustancias psicoactivas”

Instituto Mundo Libre

Departamento Lima, Provincia Lima Metropolitana, Distrito Pachacamac

El Instituto Mundo Libre trabaja con un modelo de Comunidad Terapéutica, cuyo objetivo es la rehabilitación y reinserción socio familiar, adaptado a las niñas y adolescentes que consumen sustancias psicoactivas y viven en la calle. La población beneficiaria son niñas y adolescentes entre 10 a 17 años y sus familias. El programa ha obtenido el Reconocimiento a las Buenas Prácticas en Materia de Prevención y Rehabilitación del Consumo de Drogas en el año 2012 por DEVIDA. Experiencia realizada del 01 de mayo 2007 al 30 de abril 2010.

Trabajos en corte y confecciones realizados por niñas adolescentes con problemas sociales

Foto/ONG

COMPONENTES

ACOMPañAMIENTO: tutoría, consejería y modificación de conducta. Terapias psicológicas grupales e individuales.

ATENCIÓN DE LA SALUD: tratamiento médico – psiquiátrico y de acupuntura.

DESARROLLO DE CAPACIDADES EDUCATIVAS Y TÉCNICAS: reinserción escolar y capacitación laboral. Talleres de tejido, corte y confección, computación, chocolatería, bijoutería y deporte.

ACTIVIDADES RECREATIVAS: paseos y deporte.

TRABAJO SOCIAL CON LA FAMILIA: escuela para padres y reinserción familiar o laboral.

RECURSOS

INVERSIÓN DEL PROYECTO: Euros 391 302. Fuente cooperante 87%, 13% ONGD.

FUENTE DE FINANCIAMIENTO: Gobierno de Luxemburgo a través de la ONG AMU.

EQUIPO DE ONGD (1) Psiquiatra, (1) Psicólogo, (1) Trabajador social, (6) Educadores, (1) Enfermera, (6) Profesoras taller, (1) Cocina, (1) Personal administrativo (2).

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Participación en la Comunidad Terapéutica de 150 adolescentes de 10 a 17 años durante el periodo mayo 2007 a abril 2010.
- Abstinencia del consumo de drogas en un 95% de la población permanente (mayor de 3 meses) en la Comunidad Terapéutica.
- 70% de asistencia y participación de los padres a talleres y actividades.
- Reinserción escolar del 90% de las residentes permanentes con resultados aceptables de rendimiento escolar y asistencia.
- Disminución del 95% de conductas marginales (robo, agresividad, mendicidad, prostitución y promiscuidad sexual) en las residentes del Programa.
- Desarrollo de habilidades sociales (comportamiento adecuado) en un 90% de las residentes.

METODOLOGÍA APLICADA

El Programa de Rehabilitación tiene como base el Modelo de Comunidad Terapéutica, adaptado a la población de niñas y adolescentes, teniendo en cuenta los Derechos del Niño, declarados por la Asamblea de las Naciones Unidas y el Código del Niño y Adolescente vigente en el Perú. La metodología implica que los residentes convivan de forma continua con los miembros del equipo técnico. La permanencia en el centro es determinada por el tipo de

consumo y la problemática asociada a la vida en la calle. Mundo Libre es la única institución en el Perú, que trabaja con niñas y adolescentes consumidoras de sustancias psicoactivas y de vida en calle, la mayoría ejercen la prostitución; cubriendo totalmente el tratamiento de rehabilitación y sus necesidades básicas, sin costo alguno para sus familias. El mayor porcentaje de la población atendida es derivada por el Ministerio de la Mujer y Poblaciones Vulnerables (MIMP) al no contar el Estado con una dependencia especializada en su atención. Al culminar el programa se realiza el seguimiento por un periodo de 3 años, garantizando su estabilidad familiar y emocional fuera de la institución. Las residentes egresadas asisten periódicamente a un grupo de “autoayuda”, con el objetivo de prevenir recaídas y otros.

ONGD EJECUTORA

El Instituto Mundo Libre – IML , es una ONG que promueve el desarrollo integral saludable de un sector de la niñez y adolescencia en alto riesgo, a través de programas de prevención y rehabilitación del consumo de alcohol, drogas y de la vida en calle.

DIRECCIÓN INSTITUCIONAL: Av. Río Lurín, Ex fundo Casa Blanca Mz B Lote 1, Pachacamac, Lima, Perú.

CORREO ELECTRÓNICO: mlibre@mundolibre.org.pe

TELÉFONO NIÑOS: 511 3674201 – 511 3674444

TELÉFONO NIÑAS: 511 3674539

PÁGINA WEB: www.mundolibre.org.pe

Teatro infantil sobre el parto vertical

Foto/ONG

EXPERIENCIA Nº 48

“Cerrando brechas aproximando culturas: un modelo de atención materno perinatal”

Salud Sin Límites Perú

*Departamento Huancavelica,
Provincia Churcampá*

Los altos índices de mortalidad materna y la dificultad para acceder a los servicios de salud de las mujeres de la provincia de Churcampá tiene como una de sus causas los desencuentros culturales con la población, lo que se expresa en la reticencia de las mujeres de zonas rurales para acudir a los establecimientos por vergüenza y miedo. Con la participación de la población y el personal de salud se elaboró un protocolo de atención que incorporó las prácticas culturales, así como normas, guías y manuales cuyo uso se extendió a toda la región. A la oferta de opciones de parto, las casas de espera, la referencia de agentes comunitarios y comités de salud se sumó la movilización de la población y el trabajo en las instituciones educativas para hacer la diferencia: todos trabajando por la salud materna y perinatal. En el año 2010 esta experiencia recibió el reconocimiento de la Fundación ABBOT España. En el año 2012 ganó el concurso regional de las Américas de la OPS. Experiencia realizada desde el 31 de julio 2005 al 31 de marzo 2008.

COMPONENTES

EDUCACIÓN: especialistas de UGEL y docentes capacitados para trabajar salud sexual y reproductiva.

COMUNICACIÓN: promoción de la participación amplia de la población a través de un trabajo sostenido de información y sensibilización sobre la maternidad saludable.

SANIDAD: modelo de atención integral con pertinencia cultural consensuado entre personal de salud y usuarias, con fuerte involucramiento de agentes comunitarios de salud.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 1 420,453. Aporte de la cooperación 100%.

FUENTE DE FINANCIAMIENTO: Gobierno de Navarra, Ayuntamiento de Pamplona, Ayuntamientos Navarros, Caixa de Navarra.

EQUIPO DE LA ONGD: Formado por (9) personas a dedicación completa asesoradas por un Consejo Técnico formado por (8) personas a dedicación parcial. Las profesiones fueron: Obstetricia, Enfermería, Sociología, Comunicación Social, Psicología, Medicina, Administración y Economía

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- Disminuyó en 50.42% el número de gestantes adolescentes (365 en 2004 a 181 en 2008).
- Creció en 43.5% (1,624) el número de parejas protegidas en el 2008, respecto al año 2004.
- El 2006 y 2007 se logró que no hubieran muertes maternas por parto. El presupuesto participativo 2009 incluyó el apoyo a las casas maternas y a las evacuaciones de emergencias maternas y perinatales.
- El 90% de instituciones educativas focalizadas (20 de 23) incluyó en su currículo las temáticas de salud sexual y reproductiva, planificación familiar, desarrollo del embarazo, parto, puerperio, atención y cuidados del recién nacido.
- El uso de las fichas de plan de parto se generalizó en 100%.
- El 83.8% de partos fueron institucionales, por encima del promedio nacional (72.60%) y regional (45% el 2007). El 72.8% de los partos fue vertical. El 52% de establecimientos de salud de la zona (14 de 27) estaban preparados para atender partos.

METODOLOGÍA APLICADA

Partiendo del reconocimiento de los esfuerzos realizados por el sector salud en las décadas anteriores, se identificaron las barreras para el acceso de las mujeres a los servicios y el reconocimiento de las limitaciones para ampliar las coberturas para la atención de los partos. Ello llevó a la adecuación cultural de los servicios de salud, incorporando prácticas tradicionales locales a la atención sanitaria. Con

la participación de la población y el personal del Ministerio de Salud se trabajó un protocolo de atención así como normas, guías y manuales que luego extendieron su uso a la región. La propuesta trabajó de manera integral las causas de la mortalidad materna y perinatal, incluyendo el acceso a información oportuna para las mujeres, sus familias y la comunidad general. La experiencia ha continuado desde el 2008 a cargo del personal de salud de Churcampa, hoy centro nacional e internacional de pasantías. Co - ejecutores: Asociación Calandria, Asociación Kallpa, Medicus Mundi Navarra

ONGD EJECUTORA

Salud Sin Límites Perú es una institución peruana que desarrolla intervenciones, genera conocimiento y evidencia para la implementación de políticas públicas que incorporen la equidad y la Sociedad Civil para el cumplimiento del derecho a la salud y la eliminación de la inequidades sociales.

Co-ejecutores Asociación Calandria, Asociación Kallpa, Medicus Mundi Navarra.

DIRECCIÓN INSTITUCIONAL: Manuel Arrisueño N° 604 Urb. Santa Catalina, La Victoria, Lima, Perú.

CORREO ELECTRÓNICO: informes@saludsinlimitesperu.org.pe

TELÉFONO: 511 2659176

PÁGINA WEB: www.saludsinlimitesperu.org.pe

XIII. VIOLENCIA CONTRA NIÑOS Y NIÑAS Y ADOLESCENTES

“Escuelas de padres y madres”

Foto/ONG

EXPERIENCIA Nº 49

“Escuelas para la Paz”

Asociación Allin Kawsay

*Departamento de Cusco, Provincias
Canchis y Canas*

En un contexto en el que se acepta como normal la práctica de diferentes formas de violencia en los diversos espacios de convivencia, la intervención planteó formar niños, niñas y adolescentes con autoestima y empatía fortalecidas, con capacidad de practicar valores de convivencia democrática e intercultural y abordar los conflictos en forma pacífica y constructiva. A través de la implementación de talleres donde se priorizó el componente afectivo, con una participación integral de los actores de la comunidad (docentes, estudiantes, niños, niñas y adolescentes, promotores de paz, padres y madres de familia), se desarrolló una temática de trabajo logrando que los niños, niñas y adolescentes y especialmente los promotores de paz, fortalezcan su autoestima, encuentren satisfacción y expresen el compromiso para seguir trabajando. En el año 2012, el Ministerio de Educación - MINEDU, mediante el oficio Nº 232-2012-ME-VMGP-DITOE, calificó la experiencia de exitosa y relevante. Experiencia realizada desde diciembre 2010 a diciembre 2013.

COMPONENTES

METODOLOGÍA FORMACIÓN ACCIÓN: se centra en la dimensión afectiva.

TALLERES: vivenciales con estudiantes, docentes, padres y madres.

DIPLOMADO: especialización de Docentes Formadores.

GUÍAS Y MÓDULOS: guías didácticas para Talleres con docentes y padres, módulos de aprendizaje (rutas de aprendizaje para estudiantes en el área personal social), cuadernos del alumno (Mi Tesoro), kits de recursos educativos para los docentes.

CAMPAÑAS Y FESTIVALES: interculturales de sensibilización social en cultura de paz y buen vivir.

RECURSOS

INVERSIÓN DEL PROYECTO: USD 58 080,28. Aporte de la Cooperación 33%.

FUENTE COOPERANTE: Acción - FASTENOPFER Cuaresmal (Suiza).

PERSONAL DE LA ONGD: Equipo integrado por (3) Educadores europeos y (7) Profesores peruanos, especializados en prevención de la violencia, educación para la paz y buen vivir en la formación de niños, niñas y adolescentes de inicial, primaria y secundaria.

BENEFICIOS RESULTADOS E IMPACTO DE LA EXPERIENCIA

- 80% de niños y niñas (total 4,022) de inicial y primaria, experimentaron cambios positivos en su desarrollo personal, en sus actitudes, su capacidad de comunicar y solucionar conflictos en su escuela.
- 320 niños/as son promotores de Paz y mostraron iniciativa e interés por la solución pacífica de conflictos en la Escuela. 90% utilizan técnicas de diálogo, negociación y mediación.
- 90% de padres y madres (total 1,430), han mejorado el trato y la comunicación en la familia.
- 84% de docentes (de 339) de educación inicial, primaria y secundaria promovieron e implementaron acciones de mejoramiento del clima educativo, con carácter intercultural.

METODOLOGÍA APLICADA

La metodología aplicada parte de las vivencias personales, de las raíces familiares y culturales, que son compartidas por los participantes para construir conceptos comunes que se amplían y enriquecen con aportes teóricos, debates y lecturas. Es una metodología activa y participativa que utiliza ejercicios prácticos, dramatizaciones, modelado con arcilla, cuentos, historias y otras dinámicas que favorecen la participación de los estudiantes, docentes, directivos, padres y madres de familia en nuevas formas de pensar, creer y construir relaciones humanas en la escuela. Además, promueve el trabajo grupal y la promoción de prácticas de paz en las instituciones educativas, permitiendo vivir experiencias de comunicación profunda en un clima de respeto y confianza grupal.

ONGD EJECUTORA

La asociación Allin Kawsay, es una asociación sin fines de lucro que nace en comunidades del Sur Andino en un contexto intercultural, para enfrentar diferentes formas de violencia y comportamientos destructivos que bloquean el desarrollo de las potencialidades de las personas y grupos. Su misión es contribuir a romper el círculo de la violencia y del maltrato, promover la educación para la paz y el buen vivir en coordinación con la escuela, la familia y la comunidad. Desde el inicio, la experiencia de Allin Kawsay (AAK) está marcada por una perspectiva de valoración de las culturas locales y diálogo entre culturas.

DIRECCIÓN INSTITUCIONAL: Jr. Santa Ana N° 720 Sicuani, Cusco, Perú.

CORREO ELECTRÓNICO: allinkawsay@speedy.com

TELÉFONO: 51 084 351914

PÁGINA WEB: www.allinkawsay.org.pe

Réplica del Programa a través del
Convenio con la UGEL Canchis

Foto/ONG

ANEXOS

ANEXO N°1: Relación de expertos del Comité Técnico Evaluador

Ana Isabel Alvarado Cueto

Economista, Ex Directora Ejecutiva del Programa JUNTOS y Ex Jefa de Proyectos en la Asociación Benéfica PRISMA.

Oscar Samuel Aquino Vivanco

Nutricionista y Master en Gestión de Salud, Asesor de la Secretaría General del MIMP, Ex Director del CENAN.

Enrique Cárdenas Ojeda

Médico Psiquiatra, MBA. Director de la Maestría en Gerencia de Servicios de Salud de ESAN y Ex Vice Ministro del MIMDES.

Patricia Carrillo Montenegro

Abogada, Directora General de Transversalización del Enfoque de Género del MIMP, Ex Gerenta de PROMUDEH.

Iris Castro Ordóñez

Trabajadora Social, ex Secretaria Ejecutiva de la Asociación Nacional de Centros, especialista de Intervenciones de la DEI-MINEDU 2013- 2016.

Norma Belén Correa Aste

Antropóloga y Magister en Política Social y Desarrollo (Inglaterra), Investigadora principal y docente de la PUCP, Ex Oficial del CIES.

María Elizabeth Dasso Zamalloa

Socióloga, con post-grado en Género (Ámsterdam) y Planificación (Inglaterra), especialista en Desarrollo Social del Banco Mundial.

Dilma Dávila Apolo

Socióloga, Ex -Coordinadora del Proyecto Gestión de Riesgos Climáticos del Instituto Internacional de Desarrollo Sostenible.

Jubitza Franciskovic Ingunza

Economista, Coordinadora de la Carrera de Economía y Negocios Internacionales de la Universidad ESAN.

Carlos Ramos García-Serrano

Doctor Ing. Agrónomo, Gerente de Prospección Internacional, Director del Programa de la Cooperación Española en Afganistán.

Eliseo Guzmán Negrón

Arquitecto, Responsable de la Cruz Roja (2007), Evaluador de proyectos desarrollados por ITDG - Soluciones Prácticas.

Illian Milagros Hawie Lora

Abogada, Jefa de Asesoría Jurídica de la Unidad de Gestión Educativa del MINEDU, Ex Directora del PCVFYS del MIMP.

César Ipenza Peralta

Abogado y Magister, Consultor del Programa de las Naciones Unidas para el Medio Ambiente y Ex Asesor del Ministerio del Ambiente.

Yadira Rosa Jiménez Arrunátegui

Nutricionista, Directora de la Escuela de Nutrición y Dietética; Miembro de Cooperación y Relaciones Internacionales de la UNIFE.

Ivan Lanegra Quispe

Abogado, Profesor de Ciencia Política de la PUCP y de la Universidad del Pacífico, Ex Vice Ministro de Interculturalidad del Ministerio de Cultura.

Cecilia Elizabeth López Muñoz

Abogada y Master en Políticas Sociales y Desarrollo Sostenible, Ex Directora Ejecutiva de Aquafondo.

Iván Mifflin Bresciani

Economista, Consultor Sénior en temas de Desarrollo, Ex Director Nacional de PROMPYME.

Norma Belén Correa Aste

Antropóloga, Ex Directora de Inclusión de los conocimientos ancestrales del Ministerio de Cultura.

Eduardo Pastor Reyes

Ingeniero agrónomo, Oficial de País Grupo Tragsa, Oficial de Programa de Desarrollo Rural en Afganistán.

Ana María Rebaza Delgado

Psicóloga, Asesora Nacional en Respuesta a Desastres - Oficina de Coordinación de Asuntos Humanitarios de Naciones Unidas-OCHA.

Luis Miguel Rojas Sandoval

Sociólogo, especialista en fortalecimiento de Redes y Plataformas Institucionales en Gestión Ambiental y Desarrollo Sostenible – GIZ.

Patricia Sandoval Jiménez

Socióloga, egresada de la Maestría de Gerencia Social, Ex Coordinadora Técnica en tema de Género en el Fondo Contravalor Ítalo- Peruano.

Carmen Aurora Vildoso Chirinos

Licenciada y Magister en Sociología, Ex Gerente de la Municipalidad Metropolitana de Lima y Ex Ministra de la Mujer y Desarrollo Social.

César Villacorta Arévalo

Economista, Magister en Planificación del Desarrollo, Ex Secretario General del MINAM y Ex Secretario Ejecutivo del CONAM.

ANEXO N°2: Relación de las ONGD cuyas experiencias exitosas han sido reconocidas

1. **ACCIONA Microenergía Perú**
 - Acceso a electricidad básica sostenible para 700 familias de comunidades rurales aisladas de Cajamarca.
2. **ALTERNATIVA - CENTRO DE INVESTIGACIÓN SOCIAL Y EDUCACIÓN POPULAR**
 - Construcción de la canasta local alimentaria con valor estratégico - CLAVE.
3. **AMAZÓNICOS POR LA AMAZONÍA – AMPA**
 - Impulso a la implementación participativa y comunal de la concesión para conservación El Breo – Zona de amortiguamiento del Parque Nacional Río Abiseo, patrimonio natural y cultural de la humanidad.
4. **AYUDA A NIÑOS Y ADOLESCENTES EN RIESGO - ANAR**
 - El teléfono ANAR en Quechua como servicio que mejora procesos de inclusión, accesos y apropiación del servicio a fin de proteger los derechos de los niños, niñas y adolescentes.
5. **ASOCIACIÓN ALLIN KAWSAY – AAK**
 - Escuelas para la Paz.
6. **ASOCIACIÓN BARTOLOMÉ ARIPAYLLA - ABA-Ayacucho**
 - Siembra y cosecha de agua de lluvia frente a la reducción de humedad del suelo y de la recarga hídrica de acuíferos en cabecera de cuenca Cachi y Pampas – Ayacucho.
7. **ASOCIACIÓN BENÉFICA PRISMA – PRISMA**
 - Saneamiento en San Andrés una oportunidad para gestionar el desarrollo sostenible.
 - Mejorando el acceso y cobertura de los servicios públicos para las poblaciones tradicionalmente excluidas.
 - Seguridad alimentaria y nutrición en el bajo Piura “Comunidades y familias mejorando el estado nutricional de los niños y las niñas”.
8. **ASOCIACIÓN ESPECIALIZADA PARA EL DESARROLLO SOSTENIBLE – AEDES**
 - Pequeños agricultores organizados acceden al mercado con productos agrícolas orgánicos de las provincias de La Unión y Condesuyos de Arequipa y de Chuchito y Collo de Puno.
9. **ASOCIACIÓN FOMENTO Y PROMOCIÓN PARA EL DESARROLLO ANDINO - FODESA**
 - La revaloración de la crianza de la llama y su impacto en las condiciones de vida de las familias llamereras de Pasco.
10. **ASOCIACIÓN JESÚS OBRERO – CCAIJO**
 - Cosecha de agua.
 - Forestación en la provincia de Quispicanchi.
11. **ASOCIACIÓN KUSI WARMA**
 - Atención integral a la primera infancia rural andina.

- 12. ASOCIACIÓN LABORAL PARA EL DESARROLLO – (ADEC- ATC)**
 - Impulso de sistemas agroforestales sostenibles en la Comunidad Nativa de Tsachopen en Oxapampa.
- 13. ASOCIACIÓN PARA EL DESARROLLO DE LA ENSEÑANZA UNIVERSITARIA – ADEU**
 - Mejora de las condiciones de salud básica y calidad educativa de poblaciones rurales fronterizas peruano ecuatorianas del distrito de Lancones, Piura – Perú.
- 14. ASOCIACIÓN PARA LA CONSERVACIÓN DE LA CUENCA AMAZÓNICA - ACCA**
 - Desarrollo turístico como herramienta de conservación de los bosques de Santa Rita Alta - Madre de Dios.
- 15. ASOCIACIÓN PARA LA INVESTIGACIÓN Y DESARROLLO INTEGRAL AIDER**
 - Fortalecimiento de la gobernanza y sostenibilidad de la Reserva Nacional Tambopata y su Comité de Gestión en Madre de Dios.
- 16. ASOCIACIÓN TECNOLOGÍA Y DESARROLLO – TECNIDES**
 - Aseguramiento de la calidad de agua para pequeños centros poblados urbano marginal y/o rural mediante sistemas de filtración lenta y desinfección.
- 17. CENTRO ANDINO DE EDUCACIÓN Y PROMOCIÓN - CADEP “JOSÉ MARÍA ARGUEDAS”**
 - Calentar las casas para calentar la vida.
- 18. CENTRO DE ATENCIÓN Y PROMOCIÓN SOCIAL- CAPSOCIAL**
 - Desarrollo de capacidades de productores agroecológicos para la gestión de la Seguridad Alimentaria e Inserción al mercado en el distrito de Cullhuas.
- 19. CENTRO DE CONSERVACIÓN, INVESTIGACION Y MANEJO DE ÁREAS NATURALES - CORDILLERA AZUL (CIMA - CORDILLERA AZUL)**
 - Promoviendo el desarrollo sostenible de las poblaciones rurales mediante la conservación del Parque Nacional Cordillera Azul.
- 20. CENTRO DE ESTUDIOS DE PROBLEMAS ECONÓMICOS Y SOCIALES DE LA JUVENTUD - CEPESJU**
 - Hacia el ejercicio de los derechos sexuales y reproductivos.
- 21. CENTRO DE ESTUDIOS Y PREVENCIÓN DE DESASTRES - PREDES**
 - Fortalecimiento de capacidades de Gestión del Riesgo de Desastres en la Región Cusco.
- 22. CENTRO DE ESTUDIOS Y PROMOCIÓN DEL DESARROLLO - DESCO**
 - Agenda política de la mujer de Lima sur.
- 23. CENTRO DE INVESTIGACIÓN Y DESARROLLO PARA LA GESTIÓN DEL RIESGO Y MEDIO AMBIENTE - AMANECER**
 - Programa en educación y seguridad alimentaria para la reducción del riesgo social de niños y jóvenes del distrito de Santiago de Chuco y su inclusión al desarrollo productivo.

- 24. CENTRO ECUMÉNICO DE PROMOCIÓN Y ACCIÓN SOCIAL NORTE - CEDEPAS Norte**
 - Programa de desarrollo integral de 07 comunidades rurales de la zona de amortiguamiento del Santuario Histórico Bosque de Pomac.
 - Programa de apoyo a la micro y pequeña empresa en el Perú – APOMIPE.
 - Producción comercial de “Guadua Angustifolia” como alternativa económica y ambiental en el Medio Piura.
- 25. CENTRO GLOBAL PARA EL DESARROLLO Y LA DEMOCRACIA**
 - Desarrollo territorial y generación de empleo en la cuenca del río Lurín.
- 26. CENTRO DE PROMOCIÓN Y DEFENSA DE LOS DERECHOS SEXUALES Y REPRODUCTIVOS – PROMSEX**
 - Incidencia y vigilancia ciudadana de los Derechos Humanos de la población LGTBI.
 - Incidencia en la políticas de salud sexual y reproductiva en el Perú.
- 27. CEDEP AYLLU – CENTRO PARA EL DESARROLLO DE LOS PUEBLOS AYLLU**
 - La Comunidad Campesina: Actor Clave del Desarrollo Rural Andino.
- 28. CHIRAPAQ CENTRO DE CULTURAS INDÍGENAS DEL PERÚ**
 - RIQSICHIKUSTIN: Construyendo nuestra imagen, juventud quechua y propuesta audiovisual en Ayacucho.
 - Saberes, arte y mujeres indígenas Yanasha.
- 29. EDUCACIÓN Y VIDA - EDUVIDA**
 - Multiplicando sonrisas verdaderamente sanas.
- 30. FOMENTO DE INVESTIGACIÓN Y ACCIÓN PARA EL DESARROLLO – FIAD**
 - Mejora de la calidad de vida y de las alternativas de desarrollo de los pobladores del distrito de Lalaquiz.
- 31. FOMENTO DE LA VIDA - FOVIDA**
 - Manejo agroforestal para la mejora de la competitividad de la cadena de cacao nativo en Satipo – Junín.
- 32. FUNDACIÓN PARA EL DESARROLLO SOLIDARIO – FUNDADES**
 - Fomentando la integración de las personas con discapacidad a través del fortalecimiento de una Red de información y de las Oficinas Municipales en Lima Metropolitana.
- 33. GRUPO VIGENCIA, ORGANIZACIÓN DE APOYO SOCIAL AL ADULTO MAYOR O.N.G.**
 - Proyecto Red Municipal de promotores masculinos contra la violencia familiar y sexual.
- 34. INSTITUTO DE INVESTIGACIÓN Y DESARROLLO ANDINO AMAZÓNICO - IIDAA**
 - Disminución de la pobreza mediante la ampliación de frontera agrícola con riego tecnificado y otras actividades conexas.
 - Riego tecnificado en laderas de Chiara – Anexo Ccollpa.

- 35. INSTITUTO DE PROMOCIÓN Y PROYECCIÓN SOCIAL INKAWASI KAÑARIS – IPSO INKA**
 - Mujeres andinas mejorando el medio ambiente.
- 36. INSTITUTO MUNDO LIBRE**
 - Comunidad terapéutica de puertas abiertas para la rehabilitación de las niñas de la calle con consumo de sustancias psicoactivas.
- 37. MOVIMIENTO MANUELA RAMOS**
 - La experiencia de Credimujer: microfinanzas con enfoque de género.
- 38. ONG GLOBAL HUMANITARIA PERÚ**
 - Intervención integral por la infancia 2013.
- 39. ORGANISMO NO GUBERNAMENTAL PROYECTOS PARA EL ANDE Y LA SELVA DEL PERÚ – ONG PROANSEL**
 - Abastecimiento agua segura y saneamiento sostenible, “Promoviendo viviendas saludables en Comunidad Casaorcco, Carmen Alto, Huamanga, Ayacucho”.
- 40. SALUD SIN LÍMITES PERÚ**
 - Cerrando brechas aproximando culturas: un modelo de atención materno perinatal.
- 41. SERVICIOS EDUCATIVOS, PROMOCIÓN Y APOYO RURAL – SEPAR**
 - Desarrollo de capacidades para la generación de empleo y la gestión concertada del desarrollo sostenible.

ANEXO N°3: Bases para la postulación al reconocimiento de las “experiencias exitosas ONGD – 2015”

I. Presentación

La Agencia Peruana de Cooperación Internacional (APCI) viene realizando esfuerzos para fortalecer a las Organizaciones de la Sociedad Civil (OSC) en su contribución al desarrollo nacional, a la vez reconoce las ventajas comparativas especialmente de las Organizaciones No Gubernamentales de Desarrollo (ONGD) por su trabajo especializado, desarrollo de buenas prácticas y por su presencia en lugares a los que no llega el Estado, complementando de esta manera los esfuerzos nacionales y denotando flexibilidad e independencia para establecer dinámicas de relacionamiento con entidades públicas y privadas nacionales y extranjeras.

El “**Catálogo de Experiencias Exitosas de las ONGD 2015**” que publicará la APCI, será un reconocimiento a las experiencias ejecutadas por las ONGD en el ámbito nacional con recursos de la cooperación internacional y que de manera decidida, decisiva y eficaz contribuyen al desarrollo del país.

La APCI está organizando un concurso público para seleccionar las Experiencias Exitosas que serán integradas en un Catálogo. Este concurso está dirigido a **todas las ONGD inscritas en el Registro de la APCI**, y se desarrollará de manera virtual a través del portal institucional.

El Comité Organizador, que lidera la APCI, cuenta con la valiosa participación de representantes de Programa de las Naciones Unidas para el Desarrollo (PNUD) y de la Universidad ESAN.

El documento Bases para la postulación al presente concurso incluye los aportes efectuados por representantes de ONGD, realizados de manera virtual a través del portal de la APCI y de forma presencial, participando en el Taller realizado el 24 de septiembre del presente.

A continuación se presentan los criterios establecidos para participar en el concurso los cuales han sido consensuados con las ONGD.

II. ¿Cuáles son los objetivos propuestos?

El objetivo principal es hacer visible y tangible las contribuciones de las Organizaciones de la Sociedad Civil al desarrollo nacional. Con ello se busca documentar y revalorar en un Catálogo especializado las experiencias de gestión local, regional y nacional de las ONGD, así como promover la práctica de sistematizar y transferir conocimientos y tecnologías validadas en la ejecución de sus proyectos.

De esta manera se mostrarán las evidencias de la capacidad de gestión y los cambios producidos en la realidad por su accionar, en beneficio de actores locales, de las mujeres y hombres, y de los territorios en los que se ejecutan, en el ámbito social, económico, cultural, ambiental, político y otros.

Asimismo se valorará su dinamismo y eficacia para promover transformaciones en las OSC y a sí mismas, promoviendo ciudadanía y ejercicio de derechos.

III. ¿Qué es una Experiencia Exitosa?

Se considera exitosa una experiencia de intervención para el desarrollo, sea ésta un programa, proyecto o actividad, de las organizaciones de la sociedad civil en su aporte al desarrollo local, regional, nacional, en contextos específicos, cuando alcanza lo siguiente:

1. Empoderamiento de los actores involucrados.
2. Logro tangible de resultados y cumplimiento de los objetivos de la intervención.
3. Sostenibilidad de la experiencia, total o parcial, finalizado el período de ejecución del proyecto.
4. Experiencia innovadora.
5. Experiencia sistematizada.
Institucionaliza procesos y logros en organizaciones sociales involucradas. Capacidad de generar
6. alianzas.
7. Aporta a la recuperación de los saberes locales y al conocimiento social, científico y creativo.
8. Tiene prácticas de igualdad de participación de mujeres y hombres.

Las dos siguientes se tomarán en cuenta sólo si la experiencia tiene metas al respecto:

- Prácticas de preservación y salvaguarda de recursos naturales
- Aportes a la política pública

IV. ¿Quiénes pueden participar?

Podrán participar todas las ONGD del Perú inscritas en el Registro de la APCI y que hayan declarado oficialmente el Programa, Proyecto o Actividad en la cual se ha desarrollado la experiencia exitosa, con financiamiento de la cooperación internacional; con excepción de aquellas instituciones que en la actualidad están en condición de sancionadas por falta grave.

V. ¿Cuáles son los temas del concurso?

Las ONGD pueden presentar sus experiencias de programas, proyectos o actividades en forma individual o como colectivo. Todas las experiencias postuladas serán inscritas en el concurso.

Los temas en los que pueden inscribir sus experiencias se basan en las Declaraciones anuales presentadas a la APCI y son los siguientes:

1. Acción - Ayuda humanitaria
2. Derechos Humanos
3. Desarrollo Humano
4. Desarrollo Rural
5. Desarrollo Territorial
6. Desarrollo Urbano y hábitat
7. Educación
8. Emprendimientos, Micro y Pequeña Empresa, Micro Finanzas
9. Género
10. Gobernabilidad / Institucionalidad
11. Identidad
12. Medio Ambiente

13. Prevención de Riesgos y Desastres y Adaptación al Cambio Climático
14. Salud
15. Trabajo
16. Violencia contra Niñas, Niños y Adolescentes

El desarrollo de los contenidos puede verse en el Anexo N°1.

VI. ¿Cuáles son los criterios de evaluación?

Se considera exitosa una experiencia de intervención para el desarrollo, sea ésta un programa, Los criterios para la evaluación de las experiencias son los siguientes:

- 1. Empoderamiento**
Se valorará la participación de los actores y ciudadanía en la toma de decisiones relacionadas a la intervención, como protagonistas de su propio desarrollo.
- 2. Impacto de la experiencia**
Se tendrá en cuenta las evidencias de los cambios obtenidos así como los logros en el cumplimiento de objetivos y resultados.
- 3. Sostenibilidad**
Se considerará en los aspectos social, económico, político y ambiental. También se valorará los procesos de cambios y de mejoras en las políticas públicas, normas y procedimientos, que garanticen la continuidad y permanencia en el tiempo
- 4. Pertinencia y Relevancia**
Se valorará la respuesta a las necesidades de la población y actores, así como el contexto local, regional.
- 5. Innovación**
Se tendrá en cuenta las estrategias, metodologías, los productos que agregan valor a la experiencia y/o sirven de ejemplo para otras intervenciones
- 6. Replicabilidad**
Se valorará la sistematización de la experiencia y su potencial de adaptación a contextos y realidades semejantes.
- 7. Transversalidad de enfoques**
Se considerará el uso de los enfoques de Derechos, Género, Interculturalidad y Medio ambiente.

Las experiencias presentadas que forman parte de Proyectos, Programas y Actividades y que cumplan con al menos cinco criterios establecidos anteriormente, serán calificadas como exitosas.

VII. Condiciones del concurso

Acerca de la Experiencia

- ❑ Las ONGD pueden presentar una o varias experiencias y cada una contará con un registro de inscripción independiente. No existe un número mínimo ni máximo de experiencias a postular.
- ❑ Varias ONGD pueden presentar una o más experiencias que fueron realizadas en forma conjunta.
- ❑ Los documentos de postulación de la experiencia deben cumplir con lo establecido en las Bases.
- ❑ Los documentos deberán contener información objetiva, clara y fácilmente verificable sobre la intervención descrita y en particular sobre los resultados e impacto obtenido.

Proceso On-line

- Las comunicaciones oficiales del concurso se difundirán vía el Portal Web de la APCI.
- La inscripción y recepción de documentos sólo se recepcionará vía el Portal Web de las APCI, a través del módulo virtual creado para este concurso.
- Las consultas de las ONGD se absolverán vía on-line:
www.apci.gob.pe/experienciasexitosas-ongd o vía correo electrónico: experienciasexitosasongd@apci.gob.pe.
- Los resultados serán publicados en el portal Web de la institución.

VIII. El Comité Técnico Evaluador

La evaluación para el Reconocimiento de Experiencias Exitosas de las ONGD con intervención en el ámbito local, regional y/o nacional, será realizada por expertas(os) en las temáticas de postulación, quienes no deben tener ningún tipo con las ONGD ni ENIEX.

El equipo de expertas(os), actuará con absoluta probidad, transparencia, independencia, confiabilidad e imparcialidad en la aplicación de criterios técnicos, objetivos y verificables. El Comité Técnico Evaluador estará integrado por destacadas(os) especialistas expertas(os) en la materia a evaluar y concededores del trabajo de las ONGD. Formarán parte del Comité, representantes de Colegios profesionales, docentes, investigadores y profesionales con destacada y amplia trayectoria en las temáticas.

El Comité Técnico cumple la siguiente labor:

- 1) Califica las experiencias presentadas por las ONGD
- 2) Entrega la relación de las experiencias exitosas con la recomendación de su inclusión en el Catálogo.

IX. Proceso de inscripción y registro

Todo el proceso de inscripción se realizará de forma virtual. El formato de solicitud de inscripción y de la presentación de la experiencia se encuentra en el siguiente link: **www.apci.gob.pe/experienciasexitosas-ongd**

Cada ONGD postulante deberá realizar los siguientes pasos:

Primero: Descargar el formato “Solicitud de Inscripción” del portal de la APCI, llenar los datos requeridos on-line y previa verificación del contenido, pulsar la opción enviar.

Segundo: Descargar el Formato “Datos de la Experiencia” del portal de la APCI, registrar la información solicitada y previa verificación del contenido, ingresar el archivo digital.

Tercero: Ingresar, de ser el caso, los Anexos con información complementaria de la Experiencia postulada: un archivo en Word (máximo 5 páginas) y/o un audiovisual (máximo 90 segundos) y/o un video (máximo 3 minutos) y/o fotos (máximo 10).

X. ¿Cuáles son los beneficios del concurso?

Las experiencias exitosas de las ONGD integran el **Catálogo de Experiencias Exitosas de las ONGD en el Perú** el cual será publicado de forma física y virtual por la APCI. Las experiencias serán difundidas a través de los medios de comunicación y presentadas mediante una actividad específica

a los gobiernos regionales y locales, sectores del gobierno, instituciones privadas y de la sociedad civil.

Las ONGD con experiencias exitosas **recibirán un Diploma** que dará cuenta de la distinción. El total de experiencias exitosas **serán registradas en un Libro de Reconocimiento de Experiencias Exitosas de ONGD-Perú**, abierto para este fin.

La APCI facilitará un **espacio de exhibición para las experiencias exitosas de las ONGD** que obtuvieron reconocimiento, ante entidades públicas, empresas privadas, organizaciones de la sociedad civil y agencias de cooperación internacional interesadas en conocer, replicar y/o adaptar propuestas de desarrollo con tecnologías validadas.

XI. Informes

Para cualquier información acerca del Reconocimiento a Experiencias Exitosas de las ONGD o tema relacionado ingrese al siguiente link:

www.apci.gob.pe/experienciasexitosas-ongd

XII. Cronograma de actividades

Registro e Inscripción de la Experiencia	Del 07 de octubre hasta el 04 de noviembre de 2015
Consultas	Del 07 de octubre hasta el 03 de noviembre de 2015
Evaluación de Experiencias	Del 05 al 27 de noviembre de 2015
Entrega de Resultados	04 de diciembre de 2015
Ceremonia de Reconocimiento	11 de diciembre de 2015
Expo Experiencias Exitosas	11 de diciembre de 2015
Edición del Catálogo	Del 05 al 29 de diciembre 2015

ANEXO DE LAS BASES 1¹

1. Acción - Ayuda humanitaria.-

Programa, proyecto de intervención, investigación o actividad con operaciones de socorro rápido, oportuno y eficaz a las víctimas de desastres, naturales o provocados por las/os seres humanos, como apoyo a las poblaciones donde la capacidad local no es suficiente para hacer frente a la situación. Tienen como propósito aliviar el sufrimiento de las víctimas, garantizar su subsistencia, proteger sus derechos fundamentales, defender su dignidad, salvaguardar el tejido social y económico, y prevenir futuros hechos similares.

2. Derechos Humanos.-

Programa, proyecto de intervención, investigación o actividad que fomenten la protección y cumplimiento de los derechos, apunten a garantizar la defensa y protección de los derechos esenciales que hayan sido vulnerados, el acceso a servicios públicos, privados y de asociaciones público-privado, de calidad sin discriminación alguna, priorizando a niñas, niños y adolescentes, tercera edad, personas con discapacidad.

Igualdad en la administración de justicia y asistencia jurídica, ejercicio de derechos políticos y prácticas religiosas.

En el caso de las poblaciones étnicas y afrodescendientes, el respeto y valoración de su cultura. En migrantes y refugiados es la búsqueda de su bienestar, trato inclusivo y no afectación de su dignidad.

3. Desarrollo Humano.-

Programa, proyecto de intervención, investigación o actividad, que contribuye a ampliar las oportunidades de las personas y de sus comunidades, especialmente de las que viven en situación de mayor vulnerabilidad, para el despliegue de sus potencialidades, creativas y productivas, conforme a sus necesidades e intereses, mediante el desarrollo de capacidades.

Buscan reducir las brechas de cobertura y mejorar la calidad de los servicios y favorecer el reconocimiento y la inclusión social, económica y política de los pueblos originarios.

En las personas con alguna discapacidad física y/o mental, favorecer el desarrollo de sus capacidades para su inclusión independiente, el acceso a servicios que mejoren su calidad de vida, poniendo especial atención en la educación, trabajo y valoración de sus habilidades.

En las personas con alguna discapacidad física y/o mental, favorecer el desarrollo de sus capacidades para su inclusión independiente, el acceso a servicios que mejoren su calidad de vida, poniendo especial atención en la educación, trabajo y valoración de sus habilidades.

4. Desarrollo Rural.-

Programa, proyecto de intervención, investigación o actividad orientada a desarrollar capacidades productivas, organizacionales, sociales, culturales, ambientales y otras asociadas al espacio rural y de gestión en poblaciones y comunidades campesinas e indígenas locales, cuya economía principal es diversa y asociada a cadenas de valor productivo, comercial, servicios relacionados a la actividad agrícola, ganadera, agroindustria, artesanal, comercio, turismo y otras.

Experiencias que apuntan a darle valor al capital humano, social, natural y geográfico, a mejorar la infraestructura productiva y la accesibilidad a servicios y mercados, conservando la base de recursos naturales y diversidad biológica y genética. El desarrollo de la agricultura familiar y la seguridad alimentaria.

5. Desarrollo Territorial.-

Programa, proyecto de intervención, investigación o actividad que haya definido procesos de gestión

¹ La denominación de programa, proyecto o actividad que está incluida en el inicio de cada definición corresponde a la clasificación de la APCI relacionada a las intervenciones de las ONGD. Los conceptos y definiciones de los Temas, provienen del Sistema de Naciones Unidas, según su especificidad: de la Oficina del Alto Comisionado para Derechos Humanos, de la Convención Marco sobre Cambio Climático para Prevención de riesgos y desastres y adaptación al cambio climático, de la Oficina de Coordinación de Asuntos Humanitarios, del Programa de Naciones Unidas para el Desarrollo-PNUD respecto a Desarrollo Humano, Desarrollo Territorial, Pequeñas Empresas y Gobernabilidad, de la Organización para la Agricultura y la Alimentación-FAO sobre Desarrollo Rural, de ONU-HÁBITAT en referencia a Desarrollo Urbano y Hábitat, de UNESCO sobre Educación para el desarrollo sostenible, de ONU-Mujeres en relación a Género, del Programa de Naciones Unidas para el Medio Ambiente-PNUMA sobre el Medio Ambiente, de la Organización Mundial de la Salud-OMS y de la Organización Panamericana de la Salud-OPS para Salud, de la Organización Internacional del Trabajo-OIT respecto a Trabajo, y de UNICEF respecto a Violencia contra Niñas, Niños y Adolescentes.

Se incluyó el Tema Identidad a propuesta de la ONGD Chirapaq, quién también proporcionó el texto que la define.

El gorro inicial de cada definición por Tema corresponde a la clasificación de APCI relacionada a las intervenciones de las ONGD: Programa, Proyecto o Actividad. Se incorporó el rubro Investigación a solicitud de las ONGD.

El texto final de cada Tema incluye precisiones y aportes de las ONGD, desde la realidad de sus intervenciones en el país, las mismas que fueron planteadas y recogidas en el Taller de Consulta de las Bases realizado el 24 de setiembre de 2015, y a través de la Consulta Virtual realizada del 18 al 28 de setiembre de 2015.

integral para el desarrollo económico y social en espacios geográficos diversos y diferentes, con base en sus recursos naturales, energéticos, identidad local y regional, historia local y memoria colectiva, cultura y saberes propios, formas de producción, cadenas de valor, intercambio e ingresos. Generación de espacios libres para la convivencia y participación ciudadana

Experiencias que buscan propiciar procesos de democratización, reafirmación de valores culturales, oportunidades de desarrollo y construcción de ciudadanía, así como la conservación, puesta en valor y difusión del patrimonio natural y cultural.

Actividades económicas diversificadas en torno a ventajas comparativas y competitivas de corredores económicos y espacios regionales y locales. Aporte al desarrollo de la ciencia, tecnología e innovación.

6. Desarrollo Urbano y hábitat.-

Programa, proyecto de intervención, investigación o actividad ejecutada y vinculada al planeamiento, ordenamiento, zonificación y articulación del espacio en función a propuestas de desarrollo, gobernabilidad y gestión regional y municipal de la ciudad, segmentación socio-económica- espacial, infraestructura y equipamientos públicos, servicios básicos y de comunicación, ordenamiento vial y de transporte.

Derecho a una vivienda adecuada, a un barrio seguro, a una ciudad saludable. Financiación del hábitat. Construcción de viviendas e infraestructura sanitaria con tecnologías apropiadas. Acceso a unidades básicas de saneamiento. Instancias locales de representación y participación ciudadana para la toma de decisiones respecto a la planificación y control de los procesos de hábitat. Mecanismos de protección, vigilancia y seguridad ciudadana contra la delincuencia. Recuperación, uso y preservación de espacios públicos. Control público de la tenencia y propiedad de la tierra, y la plusvalía urbana. Protección contra desalojos y desplazamientos forzosos.

7. Educación.-

Programa, proyecto de intervención, investigación o actividad orientada a fortalecer la inter-relación

y los procesos de formación formal y no formal, educadores/as y directores/as.

Experiencias articuladoras de la Escuela, la Familia y la Comunidad, con procesos intersectoriales y la incorporación de madres y padres de familia, como agentes activos para fortalecer la inter-relación en los procesos de formación y aprendizaje, la reducción de brechas de cobertura y la mejora de la calidad educativa.

Experiencias con enfoques de interculturalidad y género, y propuestas innovadoras en la gestión pedagógica y en la promoción de valores para una vida saludable.

8. Emprendimientos, micro y pequeña empresa, microfinanzas.-

Programa, proyecto de intervención, investigación o actividad orientada a la promoción del desarrollo económico, la asociatividad, cadenas de valor, acceso a los mercados.

Experiencias que promueven medidas y operan servicios empresariales y financieros, con estrategias y acciones para la innovación, mejora productiva, competitividad y la articulación con otros actores y mercados.

9. Género.-

Programa, proyecto de intervención, investigación o actividad que promueva mecanismos, prácticas e internalización de igualdad de género en la cultura organizacional de la ONGD e instituciones y población que involucra en su intervención. Equilibrio de presencia y participación de uno y otro sexo en la organización y en la población.

Experiencias de políticas afirmativas, formalización de políticas de género de participación y representación política, de prevención, atención y sanción de cualquier tipo de hostigamiento, de combate a la discriminación, violencia y feminicidio, de promoción de la igualdad de trato y de oportunidades entre mujeres y hombres, de independencia económica de las mujeres.

Experiencias que contribuyen a generar un ambiente y cultura organizacional libre de violencia, mayor conciencia y mejora del trato laboral, personal, familiar.

10. Gobernabilidad / Institucionalidad.-

Programa, proyecto de intervención, investigación o actividad, que busque mejorar o incrementar la eficiencia interna y sistemas de gestión pública y/o de actores de la sociedad civil. Supone aportes a nivel administrativo, financiero, laboral, tecnológico, comunicacional, resolución de conflictos, planeamiento, y otros.

Experiencias que muestran resultados en recoger la voz ciudadana y de los actores, y la escucha y atención de sus demandas y propuestas por parte de las entidades del Estado, sector privado y sociedad civil.

Canales de comunicación ciudadanos, tejido social, y formas de gestión y resolución de conflictos, vigilancia ciudadana y representación en instancias y canales de decisión pública.

11. Identidad.-

Programa, proyecto de intervención, investigación o actividad orientada a la afirmación de la ciudadanía pluricultural e intercultural, facilitando la autoidentificación positiva con tradiciones o culturas locales, revalorando saberes e incluyéndolos dentro de las acciones cotidianas, utilizando diversas estrategias como la radio y el cine y fomentando la erradicación de actos discriminatorios basados en el racismo.

12. Medio Ambiente.-

Programa, proyecto de intervención, investigación o actividad dirigida al manejo integrado y eficiente, la promoción, prevención, solución y mejoramiento de las condiciones de ecosistemas y recursos naturales, con perspectiva de gobernanza climática.

Experiencias que aporten a la gestión de recursos, conservación y aprovechamiento sostenible de los recursos naturales, a reducir-mitigar el impacto negativo de la actividad humana de tipo extractivo (minería, hidrocarburos, agroindustria, otros), a favorecer el mejoramiento de las prácticas ambientales del Estado, Empresas Privadas y Sociedad Civil, reducir / eliminar las malas prácticas ambientales, reducir la emisión de gases de efecto invernadero, entre otras.

Experiencias de mecanismos de gestión para asegurar el respeto y participación de las comunidades para el manejo de los recursos y evitar los conflictos socio-ambientales (consulta previa y licencia social). Innovación con tecnologías modernas que recojan y/o integren tecnologías, saberes, usos y prácticas ancestrales relacionadas con la biodiversidad local, la protección de especies en extinción, la conservación para la seguridad alimentaria (siembra, cosecha, manejo de plagas, fertilizantes, otros).

Preservación de cabeceras de Cuencas y sistemas hidrogeológicos. Conservación y aprovechamiento sostenible de los recursos naturales. Manejo integrado, eficiente y sostenible del recurso hídrico y de las cuencas hidrográficas.

Calidad ambiental y capacidad de adaptación de las comunidades indígenas al cambio climático. Protección de líderes ambientales y sociales.

13. Prevención de Riesgos y Desastres y adaptación al cambio climático.-

Programa, proyecto de intervención, investigación o actividad que favorezca experiencias de comunidades recipientes frente a los desastres.

Planificación de ciudades (crecimiento, expansión urbana, cambio de usos de suelos, otros) con conciencia pública hacia los riesgos y la gestión para su reducción.

Mejoramiento del conocimiento científico sobre las causas y la distribución espacial de los desastres, de infraestructura localizada en áreas de amenazas, de la degradación ambiental de costas, cuencas, manglares, suelos y bosques. Manejo de desastres en diferentes ecosistemas alto andinos, costeros y amazónicos. Actividades de mitigación y adaptación después de un evento natural o climatológico.

Estrategia comunicacional efectiva. Sistema de alerta funcional y apropiado a la zona y cultura organizacional local.

Institucionalización de la gestión de riesgos y desastres (fortalecimiento de capacidades, priorización en la inversión, otros)

14. Salud.-

Programa, proyecto de intervención, investigación o actividad que busque asegurar condiciones básicas de salud física y mental, sistemas de vigilancia comunitaria y otros, a través del desarrollo de prácticas de gestión, promoción, prevención y tratamiento de problemas de salud y la incidencia en políticas públicas.

Experiencias que buscan reducir las actuales brechas de cobertura, mejorar la calidad de los servicios públicos, tratamiento de poblaciones y acceso a medicamentos para enfermedades endémicas (VIH-Sida, malaria, dengue, enfermedades respiratorias, y otras) y las producidas por cambios climáticos. Salud sexual y reproductiva, drogadicción y alcoholismo.

Desarrollo de prácticas de prevención, atención y protección de la salud de poblaciones en situación de vulnerabilidad, con recuperación de prácticas tradicionales. Atención a los problemas nutricionales en la infancia y población vulnerable. Nuevas tecnologías en salud y nutrición.

Buenas prácticas para el uso y consumo de agua segura. Educación sanitaria.

Acompañamiento y apoyo a familias y pacientes con enfermedades congénitas, crónicas y accidentales. Terapia para personas con discapacidad física, de lenguaje, auditiva, visual, psicológicas. Estimulación temprana

15. Trabajo.-

Programa, proyecto de intervención, investigación o actividad que promueva el trabajo decente y digno, el derecho a la sindicalización y la negociación laboral,

institucionalidad laboral y reducción de regímenes especiales de contratación, formación y capacitación laboral. Condiciones de trabajo, clima laboral y bienestar de las/os trabajadoras. Formalización del trabajo. Aportes al marco analítico laboral, análisis de la flexibilización laboral, y a la nueva agenda para la institucionalidad laboral y derechos laborales.

Gestión de la migración laboral interna y externa, generación de oportunidades de trabajo.

16. Violencia contra Niñas, Niños y Adolescentes.-

Programa, proyecto de intervención, investigación o actividad que contribuya al ejercicio de sus derechos y a una vida sin violencia, en casa y entorno, a través del desarrollo de prácticas de gestión, promoción, prevención e incidencia en política pública.

Acciones de protección y recuperación de las víctimas de violación, explotación sexual, trata y bullying, de sanción a los agresores, de vigilancia comunitaria a la ejecución de los planes, de formalización de los sistemas de registro y de reporte, e institucionalidad de mecanismos de operación.

Experiencias de educación formal y no formal por una vida libre de violencia (currícula escolar, actividades artísticas, deporte, otros). Identificación de formas de violencia que impactan en el desarrollo de las niñas, niños y adolescentes.

Redes de protección y recuperación de víctimas con atención de calidad: denuncia, manejo médico físico y psicológico de niñas, niños y adolescentes víctimas de violencia, y de reinserción social y económica.

SE TERMINÓ DE IMPRIMIR EN LOS TALLERES GRÁFICOS DE
TAREA ASOCIACIÓN GRÁFICA EDUCATIVA
PASAJE MARÍA AUXILIADORA 156-164 - BREÑA
CORREO E.: TAREAGRAFICA@TAREAGRAFICA.COM
PÁGINA WEB: WWW.TAREAGRAFICA.COM
TELÉF. 332-3229 FAX: 424-1582
SEPTIEMBRE 2016 LIMA - PERÚ

Agencia Peruana de Cooperación Internacional (APCI)
www.apci.gob.pe
Av. José Pardo 261 Miraflores Lima - Perú
+(51-1) 617 3600

Apoya:

