

FRONTERA PROGRAM

FINAL REPORT (July 2001 – September 2004)

March, 2005

INDEX OF ACRONYMS

AIDSESEP	Inter-ethnic Association for the Development of the Peruvian Jungle
AISPA	Association of Indigenous Students of the Peruvian Amazon
ALSECE	Agricultural and Livestock Services Center
AOP	Annual Operating Plan
APAFA	Parents' Association
APC – Japan	Assistance to Community Projects – Embassy of Japan
ARI	Acute Respiratory Infection
ATPA	Andean Trade Preference Act
CAAAP	Amazon Center of Anthropology and its Practical Application
AHC	Aguaruna Huambiza Council
CEPRODA	Center for Andean Promotion and Development
CEC	Community Education Councils
CESIP	Center for Social Studies and Publications
CHA	Community Health Agents
CODECO	Community Development Committee
CONAM	National Environmental Council
CONAP	Confederation of Amazonian Nationalities of Peru
CONCYTEC	National Council for Science, Technology and Technological Innovation
COSUDE	Swiss Agency for Development and Cooperation
DCP	Diversified Curriculum Proposal
DECO	Development Committee
DEP	Distance Education Program
DERIW	Study for the Defense and the Rights of Women
DINEBI	National Directorate for Intercultural Bilingual Education
DFID	UK Department for International Development
DISA	Health Directorate
DNI	National Identity Document
DPT	Diphtheria, Pertusis, Tetanus
DREP	Regional Education Directorate of Piura
EDA	Educational Development Area
EMU	Educational Management Unit
ENRECI	National School for the Registry of Civil Status and Identification
EIP	Extended Immunization Program
FAD	Aguaruna Federation of the Domingusa
FAO	Food and Agriculture Organization
FECONAMNCUA	Federation of Native Communities of the Middle Napo Curaray and Arabela Valleys
FECONARIN	Federation of Aguaruna Native Communities from the Nieva River
FECUNAE	Federation of Communes "Unity of Natives from the Ecuadorian Amazon"
FEMAAM	Federation of Aguaruna Women from the Upper Marañón Valley
FORMABIAP	Formation of Bilingual Teachers of the Peruvian Amazon
GNP	Gross National Product
GRODE	Growth and Development
HOR	High Obstetric Risk
HR	Human Rights
HS	Human Settlements
IBC	Institute for the Common Good
IBE	Intercultural Bilingual Education
IIAP	Peruvian Amazon Research Institute

INRENA	National Institute for Natural Resources
IO	Indigenous Organizations
IPEDEHP	Peruvian Institute of Education in Human Rights and Peace
IQ	Interquorum
JAPS	Water and Sanitation Board
JAAS	Water and sanitation boards
LAISOR	Latin American Institute for Social Research
LCC	Local Coordination Councils
LEMU	Local Educational Management Unit
LODEC	Local Development Committee
LOR	Low Obstetric Risk
LUGAPE	Lucille Gagne Pellerin
MIMDES	Ministry for Women and Social Development
MOE	Ministry of Education
MOH	Ministry of Health
MTC	Ministry of Transportation and Communications
N/A	Not Available
OCCAAM	Central Organization of Aguaruna Communities of the Upper Marañón Valley
ODECINAC	Organization of Indigenous Communities of the Upper Comaina Valley
ODECOFROC	Organization of Border Communities of the Cenepa Valley
ORKIWAN	Kichwaruna Wangurina Organization
OTI	Office of Transitional Initiatives -- USAID
PAHO	Pan-American Health Organization
PAR SALUD	Support Program for the Reform of the Health Sector
PEBIAN	Upper Napo Inter-Cultural Bilingual Education Program
PETT	Special Land Titling Project
PFS	Frontera Selva Program
PIR	Project Implementation Report
PTA	Parents Association
REN	Rural Educational Networks
RENIEC	National Registry of Identification and Civil Status
SAIPE	Agricultural and Livestock Service for Economic Research and Promotion
SENASA	National Health and Sanitation Service
SIVIC	Community-Based Surveillance System
SME	Small and Medium Enterprise
SOPUN	South Pacific University Network
SUCEY	Support Center for Ecuadorian Youth
TAM	Andean Immigration Card
UDEP	University of Piura
UNFPA	United Nations Population Fund
UNICEF	United Nations Children's Fund
USAID	United States Agency for International Development

TABLE OF CONTENTS

	Page
INTRODUCTION	1
EXECUTIVE SUMMARY FRONTERA PROGRAM	3
PART I: FRONTERA SELVA PROGRAM	7
Introduction	7
1. Summary	8
2. Objective	10
3. Methodology	10
4. Background	11
5. Internal evaluation of indicators for intermediate results and outcomes	14
5.1. Intermediate Result 1: Increased capacity of border communities to manage development processes	14
5.1.1. Component: Local capacity building	14
5.1.1.1. Description of activities	14
5.1.1.2. Evaluation of indicators for Intermediate Result 1	18
5.1.1.3. Evaluation of outcome indicators	19
Outcome 1.1: Development plans formulated and validated in a participatory manner by communities and federations	19
Outcome 1.2: Municipal governments include the priorities of the participatory local development plans in the allocation of their budgets	20
Outcome 1.3: Women participate in planning and decision-making in the community and native organizations	20
5.1.1.4. Main goals achieved	21
5.1.1.5. Scholarship Program	22
5.2. Intermediate Result 2: Improved basic capacities for a healthy and productive life	24
5.2.1. Component: Sustainable agroforestry production	24

	Page
5.2.1.1. Description of activities	24
5.2.1.2. Evaluation of indicators for Intermediate Result 2	26
5.2.1.3. Evaluation of outcome indicators	27
Outcome 2.1: Families improve the productive process in their agricultural and livestock activities	27
Outcome 2.2: Families develop economic activities that are articulated with the market	27
5.2.1.4. Main goals achieved	28
5.2.2. Component: Girls' and boys' education	32
5.2.2.1. Description of activities	32
5.2.2.2. Evaluation of indicators for Intermediate Result 2	35
5.2.2.3. Evaluation of outcome indicators	36
Outcome 2.3: Community organizations actively support girls' and boys' education	36
Outcome 2.4: Local schools adapted to community realities	36
5.2.2.4. Main goals achieved	37
5.2.3. Component: Family and community health	42
5.2.3.1. Description of activities	42
5.2.3.2. Evaluation of indicators for Intermediate Result 2	44
5.2.3.3. Evaluation of outcome indicators	44
Outcome 2.5: Increased access by families to quality health services	44
Outcome 2.6: Families adopt better health practices	45
5.2.3.4. Main goals achieved	46
5.2.4. Component: Basic social infrastructure	49
5.2.4.1. Description of activities	49
5.2.4.2. Evaluation of indicators for Intermediate Result 2	51
5.2.4.3. Evaluation of outcome indicators	51
Outcome 2.7: Communities actively participate in the improvement of basic services infrastructure	51

	Page
5.2.4.4. Main goals achieved	52
5.3. Intermediate Result 3: Increased respect and protection for the rights of the border population, particularly women and indigenous people	54
5.3.1. Component: Human Rights	54
5.3.1.1. Description of activities	54
5.3.1.2. Evaluation of indicators for Intermediate Result 3	56
5.3.1.3. Evaluation of outcome indicators	57
Outcome 3.1: Community leaders trained in human rights, democracy and citizen participation	57
Outcome 3.2: Trained leaders replicate and implement activities related to human rights and democracy	57
5.3.1.4. Main goals achieved	58
5.4. Intermediate Result 4: Increased support to the Peace Accord	61
5.4.1. Component: Peace Accord	61
5.4.1.1. Description of activities	61
5.4.1.2. Evaluation of indicators for Intermediate Result 4	62
5.4.1.3. Evaluation of outcome indicators	63
Outcome 4.1: Active promotion of respect for peace and rejection of violence	63
Outcome 4.3: Professional, commercial and cultural exchange is promoted	64
5.4.1.4. Main goals achieved	64
6. Problems encountered	65
7. Lessons learned	69
8. Conclusions	71
9. Recommendations	74

PART II: FRONTERA SIERRA PROGRAM

Introduction	77
1. Summary	77
2. Objectives	78
3. Methodology	78
4. Background	78
5. Quantitative Results	80
6. Internal Evaluation of Indicators for Intermediate Results and Outcomes.	85
6.1. Intermediate Result 1: Increased capacity of border communities to manage development processes.	85
6.1.1. Component: Local capacity building.	85
6.1.1.1. Description of activities.	85
6.1.1.2. Evaluation of Indicators for Intermediate Result 1.	87
6.1.1.3. Evaluation of Outcome Indicators.	87
6.1.1.4. Main goals achieved.	88
6.2. Intermediate Result 2: Improvement in basic capacities for a healthy and productive life.	89
6.2.1. Component: Basic education.	89
6.2.1.1. Description of activities.	89
6.2.1.2. Evaluation of Indicators for Intermediate Result 2.	90
6.2.1.3. Evaluation of Outcome indicators.	91
6.2.1.4. Main goals achieved.	91
6.2.2. Component: Community health	92
6.2.2.1. Description of activities.	92
6.2.2.2. Evaluation of Indicators for Intermediate Result 2.	95
6.2.2.3. Evaluation of Outcome indicators.	96
6.2.2.4. Main goals achieved.	96
6.2.3. Component: Basic social infrastructure.	97

6.2.3.1.	Description of activities.	97
6.2.3.2.	Main goals achieved.	97
6.2.4.	Component: Economic development.	98
6.2.4.1.	Description of activities.	98
6.2.4.2.	Main goals achieved.	100
6.3.	Intermediate Result 3: Increased observance and protection for the rights of the border population, particularly women and indigenous people.	101
6.3.1.	Component: Human rights.	101
6.3.1.1.	Description of activities.	101
6.3.1.2.	Evaluation of Indicators for Intermediate Result 3.	103
6.3.1.3.	Main goals achieved.	103
7.	Conclusions	105
8.	Accomplishments and lessons learned	105
	ANNEXES	107

Introduction

The peace process between Peru and Ecuador started on February 17, 1995, with the signing of the Itamaraty Peace Declaration by both presidents. This declaration led to the signing of the Brasilia Presidential Act by the presidents of the two countries on October 26, 1998. In the framework of the Peace Agreement, three fundamental documents were signed with the aim of consolidating cooperation mechanisms to stimulate regional development in both countries: 1) the Treaty on Trade and Navigation; 2) the Broad Peru-Ecuador Agreement on Cross-Border Integration, Development and Neighborliness; and 3) the Convention on Stimulation and Enhancement of Free Trade.

As part of the Peru-Ecuador Agreement on Cross-Border Integration, the Binational Development Plan for the Border Region (Binational Plan) was created with the mandate to improve the quality of life in communities in the North and North East of Peru as well as in the South and South East of Ecuador. In March 2000, at the first meeting of the Consultative Group for Consolidation of Peace between Peru and Ecuador, the United States Government pledged to provide US\$42 million in support of both country's goals under the Bi-national Plan.

With the participation of the Peruvian Division of the Binational Plan, USAID selected the geographical areas of the Napo watershed region and the provinces of Bagua and Condorcanqui as the target zones for the intervention, the lines of action for which are set down in the Frontera Selva Program. The bidding process to select the implementing agency began in February 2001 and was won by the consortium composed of CARE, IPEDEHP, SAIPE and IRG. CARE PERU was later invited to include a 10 border districts in the Department of Piura as a third target area. This project was organized as the Frontera Sierra Program starting in July of that year. Together, the two projects became known as the Frontera Norte Program

This Program was designed to enhance quality of life in border region communities. The guiding approaches of the program were to build up local capacities and advance and protect human rights based on enhancing the abilities of local people, municipal governments and social organizations. The program sought to strengthen the social fabric to make it capable of implementing social development, economic and environmental management initiatives. Its aim was also to help establish mechanisms that encourage relations between local governments and civil society organizations based on participation and consensus-building, that might contribute to the sustainability of local development processes.

In this way, the program intended to empower the community, their organizations, and local governments in the target zones. This strategy could not have worked without a human-rights, gender-equity and interculturality-based approach.

This report takes stock of the implementation of the Frontera Norte Program. The report is organized by modules and first describes the Frontera Selva Program, followed by the Frontera Sierra Program. In both cases the results are presented in quantitative and qualitative terms. The report also provides an account of

progress and accomplishments, as well as obstacles and constraints that arose in the almost four years that the intervention lasted. Finally the report describes the lessons learned.

The report underscores the importance of the progress and accomplishments for the completion of the main program objectives, particularly those relating to consensus-based planning; leadership training and organizational strengthening; and joint development management with the main social stakeholders in the target areas.

It is important to mention that the Frontera Norte Program would not have yielded to the results that it did without the support of USAID as the donor; the permanent and unwavering support of the Binational Plan and the Bi-National Fund for Peace and Development; the cooperation of various public and private institutions at national and regional level, which helped to ensure the core objectives of the program were attained, and the generous contributions of indigenous organizations, communities and families, which helped in and accompanied the implementation of this important collective effort.

Executive Summary

The Frontera Norte Program was implemented in the framework of the Binational Development Plan for the Border Region with the sponsorship of USAID.

The broad strategy of the program was to stimulate capacity building for communities, their organizations and local governments in the border region, in order to enable them to take charge of the management and administration of their own development. In the case of the Frontera Selva Program, because the target groups were mainly composed of Amazonian indigenous communities, it was essential to employ a human-rights-based and intercultural approach.

The field operational activities of the Frontera Selva Program lasted from July 2001 to September 2004. Activities were implemented by the consortium led by CARE Peru, whose other members were IPEDEHP, IRG and SAIPE. During that time the program underwent major budgetary and programmatic adjustments that made it necessary to cut short the implementation period by one year and to do without the services of one partner institution (IRG). The Frontera Sierra Program commenced its implementation phase in July 2001 and concluded in September 2004. This program was the responsibility of CARE Peru through its regional office in Piura.

The Frontera Norte Program was implemented in three separate zones:

- In the Department of Amazonas, province of Condorcanqui, districts of Nieva and El Cenepa, and province of Bagua, district of Imaza.
- In the Department of Loreto, province of Maynas, districts of Napo and Torres Causana.
- In the Department of Piura, province of Sullana, district of Lancones; province of Ayabaca, districts of Ayabaca, Jililí, Montero, Sícchez and Suyo; and province of Huancabamba, districts of El Carmen de la Frontera, Huancabamba, Són dor and Sondorillo.

The combined target group in all these regions consists of 243 indigenous communities (including Aguaruna, Kichwa, Huitoto and Arabela) with a population of 49,711, as well as 565 rural highland population centers with a population of 138,369.

The program's budget and time frame were reduced. This led to a reprogramming of activities, redefinition of strategies and scaling back of goals. However, the program progressed towards the fulfillment of its core and strategic objectives, and the guiding approaches were kept as core pillars of the intervention.

In the case of Frontera Selva, the adjustments included a prioritization of target areas and redesign of the consortium structure. The shorter-than-intended intervention time frame in the jungle region meant that it was not possible to complete certain processes that needed more time in terms of institutional activities to ensure their maturation and to secure further commitments from a number of key public sectors, as well as to enable local stakeholders to be better positioned to take responsibility of core aspects of building their development.

The basic Frontera Strategy was to accomplish four intermediate results. These, in turn, were developed into seven programmatic components which carried out coordinated activities grouped under three core themes: participatory and consensualized development planning and management; leadership training and organizational strengthening; and promotion and protection of human rights.

The implementation and promotion of participatory processes with different local and regional sectors -for joint planning and management of programmatic activities: infrastructure, land disputes, strategic development plans, participatory budget planning, human rights- made it possible to create forums where authorities and leaders could meet and engage in dialogue. In this way, participation became a valuable element that has gradually become part of the political culture in the target zones.

One aspect that deserves to be mentioned was the creation of an inter-disciplinary and inter-cultural team in Condorcanqui composed of Aguaruna professionals and technicians. This was essential for the positioning and implementation of the program as it allowed the creation of strategic alliances with the main local stakeholders and to have a better understanding of social processes at the local level. For that reason, it also helped the program to meet community needs adequately. The "ownership" of the project on the part of the indigenous specialists is an important aspect of the human capacity that the program has left in place in the Condorcanqui zone. Unfortunately, in the Napo zone there were no Kichwa professionals and technicians in the local team, which impeded a better implementation of program activities.

Following is a brief description of the main program results:

Intermediate Result 1: Increased capacity of border communities to manage development processes

The program has made it possible to facilitate participatory budget planning and approval processes, which has been a new, complex and enriching experience for those involved. As a result, in the Districts of Nieva, El Cenepa and Napo, respectively, 90%, 59% and 66% of the municipal budget has been allocated to consensualized operating plans. In the District of Montero, that percentage was 90%, while in Søndor and Suyo it was 60%.

In the Program area, 19 strategic development plans have been consensualized at the district level, which entailed the participation of 216 indigenous communities and nine indigenous federations, as well as 460 rural highland communities. These plans led to the implementation of specific projects financed by municipalities. Furthermore, as a result of improved management capacity, the municipalities of Condorcanqui and Napo were accredited as eligible to take charge of social assistance programs transferred by the central government.

Despite initial problems with addressing the issue, interest has grown with respect to the need to include women's participation in the decision-making forums, both in communities and organizations, as well as in local governments. In the districts of Nieva, El Cenepa and Napo, 70 women currently occupy positions on community executive committees, federations. In Piura, meanwhile there has been a 60% increase.

Intermediate Result 2: Improvement in basic capacities for a healthy and productive life

As regards the progress in the Program's economic and productive development component, one significant accomplishment in the area of sustainable agroforestry production in the Condorcanqui zone has been a 26% increase in the gross value of output from 1,195 family units. In Napo, there was a 19% increase from a total of 597 families. The productive processes stimulated by the Program generated huge demand from families that exceeded its assistance capacity.

With respect to children's education, the primary school enrollment rate went up from 93% to 96% in Condorcanqui; from 86% to 92% in Napo; and from 71% to 83% in Piura.

In Napo and Condorcanqui, 40 schools implemented community-based initiatives to increase school attendance in children, while 41 schools implemented proposed curriculums adapted to the local reality; the same was done in Piura by 15 rural education networks. In Condorcanqui, 22 community-based education councils were set up to act as educational surveillance mechanisms.

Knowledge of and adequate practices in aspects of nutrition, prevalent childhood diseases, and maternal health have increased. To accomplish this, the program worked with health networks and health promoters as mobilization agents. The effects of this effort can be seen in the reduction of diarrhea cases: 46% to 42% in Condorcanqui; 55% to 42% in Napo; and 40% to 28% in Piura.

Furthermore, the number of births attended by trained professionals increased in Napo and Condorcanqui from 26% in 2001 to 59% in 2004; and from 23% to 53% over the same period in Piura.

In the basic social infrastructure component, the program improved access to basic services in 57 communities in Condorcanqui and Napo; 58 management boards were set up for their maintenance. In Piura, 15 water distribution systems were rehabilitated or extended, and 24 Water and Sanitation boards (JASS) were set up.

All water and sanitation works constructed through the program were co-financed with the support of the local population (unskilled labor) and, in many cases, a contribution from the local authority. This helps to ensure a sense of ownership of works on the part of local stakeholders, and that local authorities supervise the quality of the services provided to the community.

Intermediate Result 3: Increased observance and protection for the rights of the border population, particularly women and indigenous people

Human rights is an extremely complex issue and the Frontera Norte Program has managed to make significant contributions in improving knowledge of human rights. The program also encouraged attitude changes toward human rights, especially with respect to basic rights as regards land, women, health, and domestic violence. These improvements have had favorable effects in all areas in terms of strengthening community-based organizations, participation of leaders -both women and men-, and the activities of authorities in the local development process, particularly in Piura and Condorcanqui. In the case of Napo, the change has been visible at the leadership level but much still remains to be done with the remainder of the population.

The signing of a framework agreement with the Ombudsman has led to the installation of four ombudsman's offices in Napo, Santa Clotilde, Ayabaca and Huancabamba, from which ombudsman staff conduct visits to different districts of the Program target zone. These staff dealt with 4,224 cases of alleged human rights violation, covering complaints, petitions, consultations and ex officio interventions.

This has helped call attention to the needs of the local population in general, and of women in particular. It has also increased the visibility of the issue of domestic violence, especially violence against women.

Furthermore in the overall target area, 380 communities have active human rights promoters, and there are more than 1,000 leaders and promoters working to advance human rights and citizen participation. There are four Children and Adolescents' Protection Offices (DEMUNA) operating in the districts of Montero, Huancabamba, Ayabaca, and Sondorillo.

Intermediate Result 4: Increased Support for the Peace Agreement

Dissemination of the peace agreements is a politically charged issue, especially in the Loreto region. Therefore, it was essential to work very closely with the Binational Plan and the Ministry of Foreign Affairs. Staff changes at the Ministry, including at its regional offices, and the lack of a clearly defined policy for

addressing the issue of bilateral exchange and relations with Ecuador in the Loreto Region, delayed implementation of the training program for officials, which was a core activity of this component.

In Piura, the process was more fluid. The program implemented 22 initiatives and received 54 binational requests to implement activities to enhance respect for peace and rejection of violence in 14 districts of the target area for this component.

PART I: FRONTERA SELVA PROGRAM

Introduction

The signing of the Peace Accord with Ecuador not only put an end to Peru's decades-old border dispute with its northern neighbor, but also opened up possibilities and opportunities to generate processes of border integration and bringing together the people of both nations, without the tensions and conflicts that resulted from the armed confrontations prior to the peace process.

The political importance and significance of the Peace Accord in the hemisphere led the governments of Peru and Ecuador to appeal to friendly nations and to the multilateral and bilateral international cooperation agencies, with the goal of committing financial resources in the framework of the Binational Development Plan for the Peru–Ecuador Border Region, that would make possible the implementation of proposals that help significantly to improve quality of life for the border population and to shape a new vision of development led to the opportunities offered by the Peace Accord.

The proposal of "Peace with Development" became a challenge not only for the governments of Peru and Ecuador, but also for the guarantor countries of the Brasilia Accord and the international community at large, in whose interests it is, in the context of globalization, to strengthen regional integration by overcoming the border conflicts that have long obstructed this effort.

In this context, the United States government, through USAID, committed important resources to securing the peace process. Out of this came the notification of USAID in Peru to present proposals for the development of an integrated program that would permit improvement of quality of life for the population in the border region and strengthen democratic principles and the respect for human rights.

With the active participation of the Peru Chapter of the Binational Development Plan for the Border Region, USAID selected the Napo and Condorcanqui regions as the geographic areas for the intervention and created the broad lines of action of the so-called Strategic Objective of the Northern Border Program or Frontera Program, as it became known.

The commitment of the Binational Plan was focused on facilitating the process of intervention in the areas identified and providing institutional and political support to facilitate the building of opportunities for the border region. The consortium led by CARE PERU, initially in partnership with the IPEDEHP, IRG and SAIPE, was charged with implementation of the Frontera Selva Program (PFS).

In February 2001, the PFS assumed the challenge of implementing an integrated, innovative and complex proposal aimed at improving quality of life for the population in the border region, especially in the towns and indigenous communities in the Napo and Condorcanqui areas, with local capacity building and promotion and defense of human rights as the principal approaches.

As a result of a reduction in budget, the Program's original intervention period was cut by practically a year, which entailed a delicate process of programmatic readjustment, reducing the target areas and restructuring the consortium, which in the end was composed of CARE, IPEDEHP and SAIPE.

Nonetheless, despite the budget cut and the necessary reprogramming, progress was made in the completion of the core and strategic objectives of the Program, maintaining these principal focuses as core elements of the intervention.

Following is an overall assessment of the Program's implementation. The assessment is presented in a format designed to demonstrate, in quantitative and qualitative terms, the progress and accomplishments, as well as obstacles and constraints, that arose in the almost four years that the intervention lasted..

In this assessment we want to underscore the importance of the accomplishments in terms of the completion of the Program's principal objectives, particularly those that refer to consensualized planning; leadership promotion and organizational strengthening, and joint management of development with the main social stakeholders in the target areas.

The shorter-than-intended intervention time frame in the jungle region meant that it was not possible to complete certain processes that needed more time in terms of institutional activities to ensure their maturation and to secure further commitments from a number of key public sectors, as well as to enable local stakeholders to be better positioned to take responsibility of core aspects of building their development.

Finally, it is important to underscore that the PFS consortium would have been unable to produce the results presented here without the contribution of USAID as the donor institution; the permanent and unwavering support of the Binational Development Plan for the Border Region and of the Binational Fund for Peace and Development; the cooperation of diverse public and private institutions, whose combined efforts at the national and regional levels made it possible to achieve the Program's core objectives, and the generous input of the organizations, communities and indigenous families that contributed to and accompanied the development of this important collective effort.

1. Summary

The Frontera Selva Program (PFS), within the framework of the Binational Development Plan for the Border Region and under the auspices of USAID, initiated operational activities in the field in July 2001 and concluded them in September 2004. This Program was carried out by an institutional consortium led by CARE PERU, in alliance with IPEDEHP, IRG and SAIPE. During this time, the PFS underwent major budgetary and programmatic readjustments that made it necessary to cut the period of intervention by a year and dispense with an institutional partner (IRG). Nonetheless, this did not produce changes in the principles and main ideas that always guided its actions. The general strategy of the PFS had as its objective to promote decision making and capacity-building for the indigenous communities, the governments and local organizations in the border region, with the goal that they achieve being in charge of the management and administration their development. Being an Amazonian population that is in its majority indigenous, it is indispensable to depart from focuses on human rights and interculturality.

The PFS was implemented two different target areas: the first, in the Department of Amazonas, in the districts of Nieva and El Cenepa in the Province of Condorcanqui and in the District of Imaza (Province of Bagua); the second, in the Department of Loreto, in the districts of Napo and Torres Causana in the Province of Maynas. These areas have the following characteristics: extensive with a widely dispersed population; weak State, considered zones of extreme poverty, and almost completely devoid of any form of citizen participation.

The process involved 243 indigenous communities with a population of 49,711 inhabitants, among them Aguarunas, Kichwas, Huitotos and Arabelas. The operative strategy was based on the development of four intermediate results. These, in turn, were pursued through 7 programmatic components, which promoted and implemented three core themes that underpinned the program: participatory planning as a practice for consultation and intercultural dialogue; promotion of leadership and organizational strengthening, and participatory and consensualized management as a practical and democratic practice in development.

After a little more than three years of intervention, we can affirm that the quantitative and qualitative results have been positive, as described briefly below:

Intermediate Result 1: Increased capacity of border communities to manage development processes

Main quantitative results: 90%, 59% and 66% of the municipal budgets of the districts of Nieva, El Cenepa and Napo, respectively, have been dedicated to consensualized operating plans; and 70 women now occupy positions in the community councils, federations and local governments.

Likewise, 5 districts now have consensualized strategic development plans that were prepared with the participation of 216 indigenous communities; and 9 indigenous federations participate in consensus-building forums with proposals and plans for the future.

In 2004, 65 projects derived from the local strategic development plans received municipal financing. In addition, as a result of their management capacity, the Provincial government of Condorcanqui and the District government of Napo have been accredited to implement social programs.

Intermediate Result 2: Improvement in basic capacities for a healthy and productive life

An important achievement in the sustainable agroforestry production component has been the increase by 26% from the baseline of the gross value of the production of 1,195 family units in the Condorcanqui zone, which currently operate a total of 1,401 productive modules.

In Napo the increase has been 19% in a total of 597 families that currently operate 932 productive modules. In the component girls' and boys' education, the enrollment rate increased from 93% to 96% in Condorcanqui and from 86% to 92% in Napo. Likewise, 40 schools developed community initiatives in support of school attendance by boys and girls, and 41 schools implemented proposed curriculums adapted to the local reality. Community surveillance mechanisms have also been created in the Condorcanqui zone (22 Community Education Councils - CEC). With respect to the training of teachers in the challenge of human rights education, 316 teachers from both zones have been trained during the period of program intervention.

In the component of family and community health, the number of births attended to by trained personnel increased from 26% in the year 2001 to 59% in 2004. The use of health services increased more than the 20% that was programmed. Likewise, a total of 27 health facilities were implemented and 74 community committees for the evacuation of health emergencies have been formed in both zones. Also, the number of people who wash their hands before eating, after defecating and after attending to a child who has defecated increased by 51% in Condorcanqui and 28% in Napo. Lastly, 84% of the persons in Napo and 86% in Condorcanqui drink treated water, an achievement that is considered especially important. As a result of these two last indicators, the cases of diarrhea have diminished from 46% to 42% in Condorcanqui and from 55% to 42% in Napo.

In the component of basic social infrastructure, access to basic services has improved in 57 communities as a result of the implementation of 61 infrastructure projects. For their maintenance, 58 community project management boards have been formed.

Intermediate Result 3: Increased observance and protection for the rights of the border population, particularly women and indigenous people

In order to achieve this result, 2 Ombudsman offices were installed that attend to cases from 5 districts in the PFS target area. Likewise, 152 communities have 254 active human rights promoters. Also, 446 leaders in human rights and citizen participation have been trained. The Ombudsman offices have attended to a total of 1,041 cases of human rights violations. In addition, the active promoters have developed 1,468 dissemination activities.

Intermediate Result 4: Increase in the support for the Peace Accord

22 initiatives and 52 binational requests for support for the Peace Accord have been developed; 2 proposals of policies to support the Peace Accord and the development of the border region, actions of respect for peace and rejection of violence in 14 districts of the component target area.

2. Objective

This document has as its objective the presentation of the qualitative and quantitative results achieved in the target zones during the course of the implementation of the Frontera Selva Program.

This objective took shape, on the one hand, through a qualitative analysis of the effects and impacts on the target population as a result of the implementation of the development proposal of the Technical Plan, and on the other, through a quantitative evaluation of the Intermediate Result indicators and the products identified in the Closeout Plan.

An important part of the quantitative evaluation examined the principal accomplishments that resulted from the implementation of the activities developed for the programmatic components.

3. Methodology

In order to prepare this report, a group of documents produced throughout the life of the Program were used as reference tools, as was a health survey that measured the indicators of the family and community health component.

The principal documents used as reference material were:

- ✓ Proposal to Adjust the Technical Plan for the Frontera Selva Program, from September 2002
- ✓ Program Baseline Document
- ✓ Program External Evaluation Document
- ✓ Monitoring and Evaluation Plan of the Frontera Selva Program, from August 2003
- ✓ Closeout Plan for the Frontera Selva Program Part I: Programmatic Aspects, from August 2004
- ✓ PIR V of the POA I, from November 2002
- ✓ PIR IV of the POA II, from October 2003
- ✓ Tables of Advancement toward Programmatic Goals from the IV Quarter of the POA III

The document that was the basis and guide for the preparation of the methodological framework of the present report was the Closeout Plan. This document contained a detailed description of the meaning of the qualitative and quantitative internal evaluation and pointed out precisely the indicators of Intermediate Result s and of products that were evaluated and form part of the present report:

- ✓ 2 indicators for Intermediate Result 1
- ✓ 4 indicators for Intermediate Result 2
- ✓ 3 indicators for Intermediate Result 3
- ✓ 2 indicators for Intermediate Result 4

The following, likewise, were evaluated:

- ✓ 4 outcome indicators for component: Local capacity building
- ✓ 2 outcome indicators for component: Sustainable agroforestry production
- ✓ 4 outcome indicators for component: Girls' and boys' education
- ✓ 5 outcome indicators for component: Family and community health
- ✓ 1 outcome indicator for component: Basic social infrastructure
- ✓ 2 outcome indicators for component: Human rights
- ✓ 2 outcome indicators for component: Peace Accord

To measure some of the intermediate result and outcome indicators of the family and community health component, a household survey was taken that took the criteria used in the methodology used in the Program baseline study as a reference. With respect to the sample size, 15 communities per zone were selected at

random and the number of surveys taken in each community was determined by its population and according to the strata used in the PFS baseline document.

Likewise, a study was carried out to organize and document the means of verification of the intermediate result indicators and those for products identified in the Closeout Plan. These documents are organized by target zone and component, and are found in the PFS archives at CARE PERU headquarters in Lima.

In the Closeout Plan, reference was also made to the outline of the final report, specifying the guidelines that were taken into account to undertake the analysis and description.

The process of internal evaluation developed by the local teams took place in collective spaces for reflection in which the specialists for each of the components and the regional coordinators participated. The final revision of the report for both zones was developed similarly and followed the same methodology.

The approved report for each zone was sent to the central Program headquarters for consolidation, revision, editing and final approval. An enlarged team, constituted especially for this purpose – in which the director of the Program, the core technical team, two component specialists (one from each zone) and the regional coordinators participated – was in charge of this process.

4. Background

Sociopolitical context

The Frontera Selva Program was initiated in an international context that was favorable to the Brasilia Accords subscribed to between the governments of Peru and Ecuador to put an end to the border conflicts and establish the bases for new development options in the border region. From this perspective, the Broad Peruvian-Ecuadorian Agreement for Border Integration, Development and Neighborliness incorporated the Binational Development Plan for the Border Region as an instrument to elevate the quality of life of the border populations, at the same time promoting integration and binational cooperation.

In this scenario of integration and border development, some multilateral organizations and international development agencies from friendly countries lent their cooperation with the goal of contributing to the achievement of the core objectives of the Peace Accords. The Frontera Selva Program (PFS) was constituted from one of the most relevant integrated proposals, and was financed with resources from USAID.

Nonetheless, the PFS was implemented in a scenario that, in one way, was marked by a mistaken expectation with respect to the investments for the development of the border region that, it was incorrectly believed, would become available immediately after the signing of the Peace Accords. The lack of communication and of a strategy of adequate dissemination by the appropriate public-sector agencies with respect to the scope of the agreements and their financing mechanisms to enable the investment and the development of the projects identified for the border region created a climate of tension and a lack of confidence on the part of the communities and the local governments that made the initial process of development of the PFS difficult.

In the specific case of Loreto, and particularly in the urban area of its capital city, Iquitos, outright rejection of the Peace Accords by the Patriotic Front became a serious obstacle to structuring alliances with public agencies that could construct agendas of consensus on key issues of binational integration and border development.

From the internal point of view, Peru was living through a grave political crisis with the breakdown of the Fujimori regime. As the transition process gathered momentum so too did the use of consensus-building as the mechanism to strengthen democratic institutions, decentralization, and consensus-building forums throughout the country.

The beginning of the PFS programmatic activities coincided with the assumption of power by the new democratic government, which sought the continuation of the dialogue between the State and civil society

instituted by the transition government. Later, municipal and regional elections opened new social and political processes, constituting a transcendent benchmark in Peru's political affairs and making it possible for the PFS to consider within its action plans energizing the spaces for the participation of civil society to strengthen local governance, transparency in the management of public affairs and the tasks of social oversight.

The disproportionate increase in the expectations of the citizenry and the inability of the constitutional government to fulfill them generated a climate of protest and social malaise that became widespread and reached the border zones as well. The implementation of the process of decentralization and the installation of the new regional governments displaced the social protest toward these areas, but finally ended being concentrated in the central government. The demand for new and more funds by the regional governments obliged the central government agencies to accelerate the measures and the laws necessary to transfer funds, projects and programs to the regions, although this process is still inconclusive and does not have all the political backing necessary for its full implementation.

Processes initiated and accomplishments of the PFS

Since the initial proposal, the PFS defined as the central purpose of its intervention as the promotion of the empowerment of the indigenous communities and of the governments and local organizations in order that they assume the leadership of the management of their own development, through strengthening of their capacities, potential and abilities. The full exercise of human rights and the affirmation of a culture of peace among the border population were considered to be essential components of this purpose.

The core strategy of the PFS was based on work articulated around two cross-cutting core themes: capacity-building and observance and promotion of basic human rights.

The **recognition** of the PFS in the target zones was one of the challenges most difficult to achieve, as it was directly associated with the level of the expectations held by the diverse social stakeholders about the expected benefits of the Program. These expectations by the authorities and the local population were characterized by the perception of the PFS as a project that could attend to material and/or economic demands to resolve longstanding problems linked to issues as diverse as health, education, natural resources, infrastructure, etc.

To change from a local expectation strongly marked by a paternalistic perspective accustomed to receiving material assistance to a perception that understands that the principal role of the PFS was **to facilitate local alliances** in the search for solutions and in the processes of constructing local development was an arduous task that turned out to be fundamental for the good development of the Program. This achievement would not have been possible without a strategy of dialogue and consensus building at the local and regional levels.

To the extent that the PFS was consolidating its positioning and its role as facilitator in both work zones – understood as the ability of the Program to promote in the population the adoption of conscious decisions in an efficient and effective way in connection with a common objective – it was being converted into an important reference for the institutions and social organizations at the local and regional levels. The summoning and promotion of the participatory processes with the different local and regional sectors through their leaders, for the joint management and planning of the programmatic activities (infrastructure, territorial conflicts, strategic development plans, participatory budgets, human rights, etc.) were creating spaces for meeting and for dialogue among authorities and leaders, introducing a valuable element as part of the political culture in the work zones.

The improved knowledge of the target areas, from the cultural, social, political and economic points of view, facilitated the improved implementation of the activities. This knowledge, which for sure is an unfinished process, was obtained principally in the field, in the development of the activities, in the gradual achievement of the goals and through a permanent process of evaluation and reflection. This knowledge, constantly growing in the work zones, strengthened the management capacity of the PFS.

Building alliances with the main social stakeholders in the target zones demanded, on the part of the PFS teams, a process of engaging in dialogue with the local governments, the indigenous federations and the

public and private institutions present in the zones in order to know their plans and programs better, as well as their expectations and perceptions of the PFS.

The levels of conflict in the Upper Marañón area raised the necessity of analyzing the political situation and evaluating the existing relations among the different organizations - particularly the indigenous - and the State in order to begin establishing agreements, consensus and common perspectives of development. In the Napo area, the weakness of the federations and their close dependency on local Catholic Church institutions, as well as the absence of other development institutions, demanded that the Program simultaneously coordinate with the Catholic Church, federations and local government.

Nonetheless, this process was always exposed to the moments of crisis in which the indigenous organizations lived and to the economic and political difficulties that the local and regional institutions of the State have had to confront. In this sense, the construction of alliances has not followed a straight course, but rather one that is characterized by forward and backward steps in the socio-political processes in these zones with complex social, political and cultural scenarios.

The strategy of building alliances has also permitted the positioning of the Ombudsman in the two target zones and its recognition by the population; it also made it possible to promote the creation of the Consensus-Building Committee for Education of the Awajun and Wampis people - together with the MOE, FORMABIAP and UNICEF - and facilitate the agreement among the indigenous federations and between them and the local governments.

For the local stakeholders, these alliances not only offer the possibility to undertake or continue the actions that they consider priority, but also represent the best opportunity to exercise a greater political advocacy in order to bring attention to their development proposals and demands, whenever they are capable of constructing a solid local institutions that is based on consensualized initiatives and equitable and transparent relationships that are based on a common cause.

An aspect that deserves to be underscored is the capacity of the Program to **make strategies that are appropriate to sociopolitical processes** that were produced during the implementation. The difficulties at the beginning, the changes of community councils, the conflicts in the interior of the federations and municipal governments, the political interests of the authorities, the continuous electoral processes and the beginning of decentralization, among others, have been situations in which the flexibility and the coherence of the Program have been put to the test. The Program has also had to respond to the different conditions and rhythms of local processes in the framework of opportunities that present themselves with the development of decentralization.

Condorcanqui and Napo are two markedly distinct realities with differentiated levels of institutional development among their local organizations. On the other hand, having had a population that is in its majority indigenous determined that an essential part of the institutional effort was the participatory construction of a development approach with an indigenous identity, as well as gradual adoption of new types of relations with local government and public and private institutions.

From this perspective, a constant concern of the Program has been the provision of technical support and training so that the local governments and the social organizations participate in a coordinated manner in the implementation of the process of decentralization and in the Organic Law of Municipalities through the formulation of consensualized development plans and participatory budgets.

In the district, all the sectors and social stakeholders have been mobilized and involved in participatory processes and in the strengthening of leadership. This is expressed in the creation and promotion of consensus-building forums , in which the indigenous federations and the main public and private institutions are represented.

Another of the processes that was initiated is the introduction and **social acceptance of the issue of gender** in the target zones. The integrated work conducted through the different Program components - especially

Local capacity building, girls' and boys' education, community health, and human rights - has succeeded in sensitizing the population with respect to the importance of women's participation, as well as place the issue of gender equity in the agenda of the institutions and the indigenous federations. All this also translates into the larger number of women who currently occupy positions in the community councils, federations or the local governments.

The **cultural diversity** of the target zones has constituted, since the beginning of the Program, a challenge that it has known how to capitalize. The presence of indigenous organizations interested in establishing alliances with the Program, as well as indigenous professionals and technicians incorporated into the local Program teams, particularly in Condorcanqui, facilitated the insertion of the PFS in the target zones and permitted better relations with the local institutions and populations. Additionally, an important aspect to underscore is the achievement of strengthening and training a group of indigenous technicians and professionals who today are in conditions to contribute to the development of their people and to give continuity to some of the lines of activity that were initiated thanks to the intervention of the Program.

The commitment to sustain and give continuity to the processes initiated is directly related to the management capacity that the diverse actors and leaders of the work zones must develop and demonstrate. From the beginning of its implementation, the promotion of the participation of the population and the institutions in the management of their development has been a priority of the Program.

The sharing of the formulation and implementation of initiatives has been achieved in the construction of consensus-building forums and strategic development plans in which all the social stakeholders are present. The proof of this is, for example, the fact that the consensualized strategic development plans and the participatory budgets of Nieva, El Cenepa and Napo have been carried out in the last year with a larger grade of autonomy by the local institutions compared to the previous year. Likewise, the level of participation achieved through decentralized consultations has increased, the quality of the products has improved and the form of support by the Program has also been distinct in terms of a smaller physical presence of specialists throughout the process.

Following the Program intervention, the population and the institutions of both work zones have a political culture more democratic that translates into a greater interest and an attitude that is favorable with respect to the participation in the management of development, citizen surveillance, consensus building and the exercise of citizens' rights.

As a result of the premature conclusion of the Program, local consensus-building committees will have to identify the participation mechanisms of the local and regional institutions that must provide continuity for the principal lines of action developed, energizing the efforts of the most representative social organizations and promoting the permanent commitment of public and private entities to continue working for local development, gaining new allies or strategic partners who can continue and further the work developed by the PFS.

5. Internal evaluation of indicators for intermediate results and products

5.1. Intermediate Result 1: Increased capacity of border communities to manage development processes

5.1.1. Component: Local capacity building

5.1.1.1. Description of activities

The generation of local capacities has represented the main point of the intervention and has been based on a broad vision of human rights that has incorporated intercultural elements as a result of the weight carried by the indigenous populations in both target zones.

The actions of the component, and of the entire Program, were oriented to facilitate the expansion of rights, capacities and abilities of the population in aspects such as the struggle against poverty, local government management, participatory planning, consensualized public policymaking, and citizen participation and surveillance.

The intervention model of the PFS, executed strategically through the development of the programmatic components, was based in the generation of capacities during the process of their implementation and development. This generation of capacities has been based in the effort to develop leadership during the three key moments of the implementation and development of the programmatic proposal:

1. Participatory and consensualized planning, understood as a process in which the population and its organizations participate actively in making decisions, from the identification of the needs to their prioritization and solution, coming to an agreement with all the other local development agents, with the goal of proposing the most adequate implementation mechanisms.
2. Leadership promotion and organizational strengthening, understood as the development of local capacities in the broad sense of the generation of knowledge, apprenticeships, aptitudes and attitudes that the individuals and institutions of any collective should have in order to decide, conduct, implement and sustain their development path.
3. Participatory and consensualized management as a mechanism to generate synergies among local, regional and national development agents for the efficient implementation of plans.

The component has sought to implement these three key moments in activities on two levels: on one hand, with indigenous communities and their federations and, on the other, with the local governments in the target districts.

On participatory and consensualized planning

Participating in the first level of activities were delegates from indigenous communities and from leaders of the federations in both zones.

Participatory planning workshops were implemented with them in order to prepare a vision for the future and the action plans of the federations. With these important development instruments, a vision of the future in 10 years was conceived for 6 indigenous federations from Condorcanqui and 2 from the Napo.

Likewise, and as part of the participatory planning of the first level, the main thematic points of development were identified, among which we should emphasize community health, education, production and commercialization, organization, local governments, natural resources and territory and cultural identity, which served as a base to begin the second level of participatory planning with the local governments.

With these, strategic development plans were prepared for the five targeted districts: Nieva, El Cenepa and Imaza in the Condorcanqui zone, and Napo and Torres Causana in the Napo zone. The main development points identified in these district plans had as a reference point those that were considered in the federations' plans of vision of the future. In that sense, the main points of development at the local government level are synthesized in the implementation of activities of road and productive infrastructure development, institutional and organizational strengthening, citizenship and capacity-building, ecotourism, quality production, improvement of the quality of life and the struggle against poverty. It can be indicated that for the preparation of these district plans the participation of the principal agents of local development, and of state and non-state institutions were summoned, as was the Catholic Church, whose presence is important in both target zones. Another important action of participatory and consensualized planning occurred when the PFS facilitated the formulation of the participatory budgets. This process was fundamental in both zones and enjoyed a high level of participation, which accounts for the growing concern of the population and the indigenous organizations for decision making.

On leadership promotion and organizational strengthening

In the first level of activities, Apus and the executive boards of federations were trained to improve their development management capacity; these activities also promoted consensualized management of natural

resources, community health, intercultural education and human rights. Workshops were held to encourage authorities to work in an articulated and consensualized fashion, defining the roles and the functions of the different community authorities. In this process not only was the community leadership trained, but so was the entire community to promote the sustainability of the training.

A special concern throughout the intervention has been the promotion of the participation of the women in the different levels of organization. An effort has been made to open public spaces to reflection on the importance of the participation and management of the indigenous women, including the motivation of those who hold leadership positions communities, federations and local governments that are traditionally assumed by men. This has advocated a significant increase in the number of women in key public positions compared with the situation at the beginning of the intervention.

In the second level of activities, and as a form to articulate the work of community leaders with federations and local governments, we have promoted the leadership and the participation of the community leaders in their federations and in the management of municipal government through consensus building processes for the preparation of consensualized strategic development plans and participatory budgets, according to the new Organic Law of Municipalities. The participation of the population and the federations in these processes is the result of the permanent technical assistance deployed by the PFS through the training workshops in planning, leadership development and organizational strengthening.

During the second and third years of intervention of the PFS, a group of community and federation initiatives were developed in this component with the purpose of generating capacities, under an approach that encouraged dynamic and interactive processes, on the premise that the most effective way to strengthen people's capacities is for them to practice in the field.

The local governments have achieved going beyond their traditional function of executing infrastructure projects. Emphasis was placed on institutional strengthening, its management capacity and on its capacity to govern democratically. Through the Program, technical assistance and training has been given in: municipal government management and planning of local development; formulation of self-evaluations by municipal governments; use of suitable instruments for planning and consensus building in the framework of decentralization and the Organic Law of Municipalities, and preparation of consensualized strategic development plans and participatory budgets in the districts of Nieva, El Cenepa and Imaza in the Condorcanqui zone and in the district of Napo in the Napo zone. Thanks to the formulation of the plans and participatory budgets, the National Council of Decentralization and the Ministry of Economy and Finance granted to the local governments of those districts, the qualification and the accreditation for the transfer and the handling of the social programs.

On joint management

Although the work of the PFS has been oriented to understanding local development as an effort in which local stakeholders should play the leading role, it is also true that this development would not have been able to begin in an adverse context and without the aid of the State, as well as the private actors in the target zones. To put this vision into practice has supposed that bridges among the local, regional and national areas were established on the basis of generating local development through the opportunities and advantages offered in the surroundings. Nonetheless, this process is in an initial state of development, because it can only be accomplished by having strong, efficient representative institutions with capacities for deliberation, negotiation and applying pressure to achieve better political, legal, economic and social conditions that can make local development possible.

In this last stage, the PFS set out to work with an emphasis on the introduction of weighty development issues in the political agendas of federations, local governments and consensus-building forums. However, time was not on our side. This joint management process at the local level in both zones began with the formation, strengthening and consolidation of consensus-building forums, initially with the Anti-Poverty Consensus Committees, and was strengthened with the creation of local consensus-building councils in the framework of Peru's decentralization process and the implementation of the Organic Law of Municipalities. The generation

of consensus-building forums as institutions in which synergies are generated, caught the attention of the PFS in its last stage.

The short time allowed for the maturation of these processes did not permit the effective introduction into the daily lives and in the political agendas of the local agents of crucial issues such as the importance of rational management of natural resources and the problems that derive from their poor use by the local people and by extractive activities of external agents (exploration for gold, illegal logging, oil and gas exploitation, etc.). Nonetheless, in the case of Condorcanqui, a specialized council in the treatment of these issues was constituted as a result of the facilitation of the PFS, while in the Napo zone, a multi-sectoral commission was formed during the last workshop with border functionaries to verify the illegal extraction of gold by means of dredges in the Curaray watershed. The departure of the PFS from both zones delegates to the local development agents, the responsibility of the pursuit and direct support of these processes in order to guarantee their maturation.

In the Condorcanqui zone, the following should be mentioned as important efforts in joint institutional management at the regional level: the cooperation agreement promoted by the PFS between the Sub Region and the Agrarian Agency to carry forward the training processes of agricultural and livestock producers; the arrangements with the indigenous organizations, associations of colonists and local authorities to improve the efforts of territorial demarcation of the communities in the Nieva river watershed; the joint work with the NGO PRISMA for the validation of the district strategic plans, and the agreement with the British Department for International Development (DFID) to implement training activities and the consolidation of the Community Education Councils. In the Napo zone, we have the cooperation agreement between the Peruvian Amazon Research Institute and the Regional Production Directorate for the contribution of improved technologies for development of resources and the dissemination of the pertinent legislation in the plans for the handling of camu camu and fishing resources.

The institutional approach via cooperation agreements between the Binational fund, the PFS and the local governments to promote the development of basic social infrastructure should be noted as important efforts of joint institutional management at the regional level.

At the national level, and with reference to indigenous organizations, the consensus-building forums in which social organizations of national scope were involved always remained active during the Program's intervention, particularly those that represent indigenous people in the Amazon region. With the Confederation of Amazonian Nationalities of Peru (CONAP), spaces were maintained permanently for coordination and reflection of the social problematic in the Condorcanqui zone and especially with respect to the situation of the indigenous organizations of this province. In the particular case of the Inter-ethnic Association for the Development of the Peruvian Jungle (AIDSESEP), the linkages were through the program on Training of Bilingual Teachers of the Peruvian Amazon (FORMABIAP) for the realization of the Socio-Linguistic appraisal of Napo and to support the development of the Educational Consensus-Building Committee in Condorcanqui.

Throughout the intervention of PFS, its joint activities with the State have included maintaining permanent spaces for reflection, exchange of information and discussion of proposals. In that sense, the Binational Plan has represented the main State-sponsored ally of the Program. The issue of the Primary Road 5 has not been left out of the aspects of reflection that were developed with the Binational Plan and the active participation of other public agencies such as the Ministry of Transport and Communications (MTC), Ministry of Foreign Affairs, Ombudsman, the National Institute for Natural Resources (INRENA), the National Environmental Council (CONAM), etc. Initiatives and proposals that arose from the PFS have served to orient the development of strategies that permitted the Binational Plan to return to the issue of relations with the organizations and communities of the Santiago watershed.

With the National Registry of Identification and Civil Status (RENIEC), efforts for a joint intervention with the Ombudsman were consolidated, for the purpose of developing campaigns of documentation of the indigenous population in the Napo and Condorcanqui zones. This included the delivery of National Identity Documents (DNI) in exchange for the voter's card, and the regularization of the civil registry offices in native communities. Coordination was maintained continuously with the Ministry of Education (MOE) to implement the Educational

Consensus-Building Committee in Condorcanqui, in addition to the programmatic working meetings with the National Directorate for Intercultural Bilingual Education (DINEBI) in Lima and the permanent labors with the Napo Educational Development Area (ADE). With the Peruvian Amazon Research Institute (IIAP), the Agricultural and Livestock Service for Economic Research and Promotion (SAIPE) and the United Nations Food and Agriculture Organization (FAO) institutional coordination was developed that resulted in the implementation of a technical cooperation proposal for the development of fish farming in the region of Condorcanqui.

5.1.1.2. Evaluation of indicators for Intermediate Result 1

Indicator 1: 30% of the municipal government budgets in 4 districts is destined for consensualized operating development plans

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0%	30%	
District of Nieva			90%
District of El Cenepa			59%
Napo	0%	30%	
District of Napo			66%

Commentary. The projected goal for the end of the Program was that 30% of the municipal government budgets in the districts of the intervention were destined to consensualized operating plans. The results have surpassed by 60 percentage points the goal established for the district of Nieva and by 29 points for El Cenepa. In the Napo zone, specifically in the district of Napo, the goal was surpassed by 36 percentage points.

In the district of Nieva, the amount assigned to consensualized operating plans or participatory budgets represents 90% of total investment expenses. Thus for the year 2005, the Municipal Government of Condorcanqui will execute 34 projects with a budget of S/. 1,801,667. The Municipal Government of El Cenepa will execute 32 projects with a combined budget of S/. 405,471, representing 59% of all investment expenses. In the case of Napo, the participatory budget that will be executed in the implementation of 32 prioritized projects with the population for the year 2005, comes to a total of S/. 1,405,937, representing 66% of the total investment budget (see Annex N° 1).

In the District Government of Imaza it was not possible to provide support in the preparation of the participatory budget due to the existence of administrative and management problems provoked by the crisis of governance that this institution faced. With the Municipal Government of Torres Causana, the PFS did not generate a process of strategic alliances as a result of the lack of continuity of the mayor and council members in the zone and due to the lack of confidence in the Program provoked by external advisors of the municipality living in the city of Iquitos.

Indicator 2: The number of women occupying positions in the community councils, federations and local governments increase by 34% in Condorcanqui and by 50% in the Napo, with respect to the baseline

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	15 women	20 women	30 women
Napo	3 women	5 women	40 women
Total	18 women	25 women	70 women

Commentary. In Condorcanqui a 100% increase was registered with respect to the baseline, surpassing to a great extent the goal of 34% in the proposal. From 15 women occupying important positions, there are now 30 women doing so: 5 councilwomen, 15 women in the leaderships of federations and 10 women exercising positions in community leaderships.

In the Napo an increase of 1,333% with respect to the base line has been registered, widely surpassing the 50% goal initially proposed. This is to say that, from 3 women occupying important positions, there are now 40 women doing so: 3 councilwomen, 4 women in the leaderships of federations and 33 women exercising positions in community leaderships (see Annex N° 2).

5.1.1.3. Evaluation of outcome indicators

Outcome 1.1: Development plans formulated and validated in a participatory manner by communities and federations

Indicator 1: 243 communities participate in the preparation of development plans for their districts (72 communities in Napo and 171 in Condorcanqui)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	171	144
Napo	0	72	72
Total	0	243	216

Commentary. In the Condorcanqui zone, the communities that have participated through their leaders in the formulation of the plans of the vision of the future and of the consensualized district strategic development plans have been 144 of the 171 communities focused on during the intervention of the PFS, which represents an advance of 84% compared to the proposed goal. A total of 325 leaders have participated in this process of participatory planning.

In the Napo zone 72 communities have participated in the preparation of the plans of the vision of the future and of the corresponding district strategic development plans, meaning that 100% of the proposed goal has been achieved with the participation of 55 authorities and community leaders from Torres Causana and 45 from the Napo.

Indicator 2: 7 federations participate in consensus-building forums with proposals and plans for a vision of the future (5 in Condorcanqui and 2 in Napo)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	5	7
Napo	N/A	2	2
Total		7	9

Commentary. In the Condorcanqui zone, the Aguaruna Federation of the Domingusa (FAD), the Federation of Aguaruna Native Communities from the Nieva River (FECONARIN), the Aguaruna Huambiza Council (AHC), the Organization of Border Communities of the Cenepa Valley (ODECOFROC), the Organization of Indigenous Communities of the Upper Comaina Valley (ODECINAC), the Federation of Aguaruna Women from the Upper Marañón Valley (FEMAAM) and the Central Organization of Aguaruna Communities of the Upper Marañón Valley (OCCAAM) participated and continue participating in the consensus-building forums in their districts, with proposals whose frame of reference have been the plans of the vision of the future of the federations and the strategic development plans. Although with the FEMAAM the plan of the vision of the

future was not formulated, the Program supported the legalization of the institution, as well as the preparation of its work plans, with which they participated in consensus-building forums in the Condorcanqui zone.

In the Napo zone, in working meetings with the leadership of the Kichwaruna Wangurina Organization (ORKIWAN) and the Federation of Native Communities of the Middle Napo Curaray and Arabela Valleys (FECONAMNCUA), participatory planning processes were held to devise a vision for the future and plans of action. As in Condorcanqui, these processes were essential for the activities of the different consensus-building forums that exist in the zone.

Outcome 1.2: Municipal governments include the priorities of the participatory local development plans in the allocation of their budgets

Indicator 1: 5 projects in Napo and 10 in Condorcanqui arising from local development plans have municipal financing

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	10	17
Napo	0	5	48
Total	0	15	65

Commentary. The projects derived from the consensualized strategic development plans of the municipal governments for fiscal year 2004 and that have a budget assigned by the municipalities are: 12 in Nieva and 5 in El Cenepa (17 in total), which yielded a 170% increase with respect to the programmed goal. The district of Imaza has not contributed to the achievement of this indicator due to the problems of governance that face this municipal government. For example, at beginning of December 2004, a delegation of approximately 200 Aguarunas community members seized the municipal government premises and demanded the resignation of the mayor under accusations of stealing public funds.

In the Napo zone, the projects derived from the consensualized strategic development plans prioritized four work zones, approving financing for a total of 48 infrastructure projects: 10 for the Zone I of Santa Clotilde, 11 for the Zone II of Tacsha Curaray, 13 for the Zone III of the Upper Napo and Curaray and 14 for the Zone IV of the Lower Napo (see Annex N° 3).

The municipal government of Torres Causana did not develop participatory budgets due to the lack of predisposition of the municipal authorities to participate in the construction of synergies.

Outcome 1.3: Women participate in planning and decision-making in the community and native organizations

Indicator 1: 47 indigenous youth improve their capacities through the Scholarship Program of the PFS (27 in Condorcanqui and 20 in the Napo)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	27	86
Napo	N/A	20	19
Total		47	105

Commentary. Of a total of 27 young scholarship holders who the PFS proposed as a goal in the Condorcanqui zone, 86 Aguaruna and Huambiza indigenous youth (25 of which are women) from the districts

of Nieva, Santiago, El Cenepa and Imaza have undertaken university and technical studies with the support of the Program, representing an achievement of 319% of the proposed goal.

In the Napo zone, there are currently a total of 19 scholarship students, 11 of which follow technical programs in institutes in the city of Iquitos and 8 study secondary education in the Lucille Gagne Pellerin School (LUGAPE) of Santa Clotilde. The proposed goal has thus been 100% completed.

5.1.1.4. Main goals achieved

Generation of participatory and consensualized processes for the planning and management of the options of local development

The generation of participatory processes in which the communities and indigenous organizations were involved was based on dialogue, the creation of commitments and alliances and consensualized actions. In this perspective 139 consultation visits were carried out, as well as 14 diagnostic workshops with community representatives in which more than 245 persons participated. Likewise, 8 workshops on the vision of the future were facilitated with federations whose participants included representatives of local organizations, leaders of communities and of federations, totaling 395 persons. This process served to elaborate the documents that consolidated the vision of the future and the work plans of the indigenous organizations: FAD, FECONARIN, AHC, ODECOFROC, ODECINAC and OCCAAM, ORKIWAN and FECONANMCUA, with which the anticipated goal was fulfilled.

The workshops on the vision of the future brought together community leaders and the leadership of federations, and became the first forums for consensus-building, discussion, participation and construction. It is important to point out that the future vision work plans and documents developed by the communities and the federations represented important inputs for the formulation of the consensualized strategic development plans of the districts of Nieva, El Cenepa, Imaza, Napo and Torres Causana.

Testimony from the Radio "The Voice of the Jungle"

Our belief in the goals attained by the Frontera Selva Project has led us to initiate the design of a project that, on those goals, insists on the strengthening of the local capacities oriented towards a process of empowerment and advocacy in the capital of the region, for the affirmation of the local agendas in the center of political and administrative decisions of Loreto (Iquitos).

Promotion of local leaders - men and women - through an active process of formation and training

The development of technical capacities that make the exercise of leadership by indigenous men and women possible was one of the principal concerns and objectives in which the Program placed a major emphasis.

Before the process of formulation of the strategic plans, and with the purpose of training in improved use of planning tools, 15 training workshops on development planning were implemented for heads of communities and leaders of indigenous federations, in which 573 persons from both zones participated. Likewise, 8 workshops on the importance of the rational use of natural resources were executed, bringing together a total of 221 participants from both zones, including leaders and representatives of state and non-state organizations. The strengthening of indigenous organizations was accomplished through support to 46 federal assemblies in Condorcanqui and Napo, by means of 41 meetings with leaderships of communities in the Napo.

A total of 79 communities and 9 indigenous federations participated, and 32 local initiatives to strengthen development management capacities were executed in the processes of support and feedback with the leaderships of communities and indigenous organizations.

With respect to consensus-building forums, the anti-poverty consensus-building committees of the districts of Imaza and Nieva were reactivated, and the creation was facilitated of a consensus-building committee for the district of El Cenepa. In the district of Napo the existing consensus-building forums were reactivated. This process entailed, in addition, the implementation of 6 training events in which 60 members of the consensus-building committees of both target zones participated. Thus the PFS offered technical assistance to these

councils and has trained its members by strengthening their capacities to better exercise their role in local development. It is important to point out that this activity was reinforced within the framework of the Decentralization Law and the new Organic Law of Municipalities with the creation and formalization of the Local Coordination Councils (CCL).

The dynamics of the policy assembly caused the restoration of the thematic council on natural resources and the environment in the Condorcanqui-Imaza zone, in alliance with local governments, the regional government, indigenous organizations and institutions such as INRENA, IIAP and Conservation International.

Strengthening local government for efficient, participatory and democratic management of local development

For the development of this activity, 8 training workshops were held for local governments in the district municipalities of Nieva, El Cenepa, Imaza and Napo, which were also equipped with computer modules to improve their management capacities. In addition, a total of 6 workshops for the formulation of consensualized strategic development plans were carried out. Likewise, in order to facilitate the preparation of the participatory budgets for the districts of Nieva, El Cenepa and Napo 7 decentralized events were held in which a total of 368 persons participated, including community leaders, leaders of federations and representatives of state organizations, such as the Local Coordination Councils and the Consensus-building committees. The preparation of the participatory budgets has initiated an important social process of citizen participation in both work zones. With this perspective, in the Condorcanqui zone, it was determined that 66 projects would be implemented in the year 2005 with a total budget of S/. 2,206,138, and in the Napo zone, only in the district of Napo, it was agreed that 32 projects would be implemented with a total budget of S/. 1,405,937.

Testimony of Merino Trigos Pinedo

Provincial Mayor of Condorcanqui

"Thanks to the actions of the Frontera Norte Program we have had the support necessary to be able to make the Strategic Development Plans effective, and similarly with the Participatory Budget, which is indispensable under the new general municipalities law. It has also facilitated putting together the consensus-building committees, the diagnosis of the situation for the smaller population centers, whereas before there had been no clear concept. And thanks to the Frontera Norte Program, we have been able to clarify these situations."

Testimony of Alfonso Guevara Chota

District Mayor of Napo

"... We call the Program (PFS) team our friends because they knew how to do so, because they share ideals and work with the people themselves that lead to concrete results that will always benefit the people of the Napo."

Promotion and strengthening of women's participation in decision making at the community and district levels and in indigenous organizations

In both zones, 5 training workshops targeting male and female leaders were held on the issue of gender equity as an empowerment mechanism to help them assume prominent positions in their communities and other development forums. Approximately 100 persons participated in these workshops, including female leaders and leaders of federations, with the participation of male leaders being important, as they contributed their opinions on the importance of women's participation in public decision making forums. As a concrete consequence of this work, 30 women in Condorcanqui and 40 in the Napo currently occupy important positions in community leaderships, federations and local governments.

The challenges of FEMAAM

The Federation of Aguaruna Women from the Upper Marañón Valley (FEMAAM) was one of the fifteen winners of the contest "Turning our Rights into Reality" organized by CARE Peru, OXFAM and BMID. This initiative was carried out for the purpose of identifying experiences of public, private or social organizations with a notable record in the development of their communities, including a "Rights-based Focus (EBD)." The Federation of Women of the Upper Marañón was created due to the preoccupation for the almost non-existent participation of women in the community decisions in the district of Imaza (Amazonas). A growing rate of suicides by women was identified in their district as being a result of the mistreatment they received, principally by their partners, and their lack of understanding of their rights. The experience that the EBD contest presented to FEMAAM tells us much about what can be done to help the Aguaruna women know their rights and obligations, and with that, reduce the abuse by their partners as well as the rate of suicides in the zone.

5.1.1.5. Scholarship Program

The Scholarship Program was developed as part of the

local capacity building component, with the objective of supporting the training for Aguaruna, Huambiza and Kichwa women and youth in order to contribute to the development of leadership in its respective zones.

Due to its unique qualities and in order to allow young people to complete their training, this activity of the PFS will continue until the month of December 2005, through agreements between CARE and SAIPE and between CARE and CAAAP in the case of the scholarship holders of the Condorcanqui zone and college students of Lima. For the continuation of the Scholarship Program in the Napo an agreement has been signed between CARE and the Apostolic Vicarage of San José del Amazonas.

In Condorcanqui, the funds programmed for the scholarships in the local capacity building component were complemented by funds from the sustainable agroforestry production component and matching funds from Caritas - France. The grouping of these funds permitted a total of 86 young people, 64 men and 22 women, to receive scholarships for higher studies in diverse technical fields or in universities in different cities in Peru: Jaén, Lima, Iquitos, Chiclayo, Pucallpa, Tarapoto and Trujillo.

The Scholarship Program in Condorcanqui was developed through a variety of modalities that have enabled the response to a variety of needs among the young people of the Upper Marañón:

- Support for young university students in Lima through an agreement with the Association of Indigenous Students of the Peruvian Amazon (AUUPI);
- Support for young students in provincial institutes or universities;
- Support for young high school graduates in fields of technical study, and
- Support for young women in academies and vocational training centers.

In the Napo, in the beginning 20 scholarship winners (7 from the district of Torres Causana and 13 from the Napo) were selected to pursue studies in technical fields in the city of Iquitos, 9 of them withdrew for different reasons (did not get accustomed to the city, did not adapt to the norms of living with others or problems associated with academic performance), but they were replaced by other young people who were interested. It is important to point out that, for the implementation of the Scholarship Program, alliances were established for joint management with the municipal governments of Torres Causana and Napo. The Municipal Government of Napo was in charge of the contracting and payment of a tutor and the Municipal Government of Torres Causana assumed the payment of the optional insurance of the scholarship holders. It is important to emphasize regarding this experience that this year (2004), the Municipality of Napo has granted scholarships to several young people of the district to study technical specialties in the city of Iquitos. The transfer of the Scholarship Program in the Napo zone includes 11 scholarship holders in Iquitos and 8 in the Santa Clotilde boarding school.

In the Condorcanqui zone, for the selection of the young male and female high school graduates, courses that brought students who were behind up to par were organized in Santa María de Nieva, with final academic evaluations that included exams in mathematics, language and literature, as well as an oral and written evaluation of indigenous language and culture, given that one of the objectives of the scholarships was to promote training for young people from the Upper Marañón so that they might work in service to their peoples. After the evaluation, the pre-selected candidates were interviewed by a panel of judges composed of representatives of the Program, representatives of the Educational Management Unit (UGE) and, in the case of Lima, a representative of the Binational Plan, another from the Amazon Center of Anthropology and its Practical Application (CAAAP), in addition to a representative of the AUUPI. For the students who already had initiated superior studies, the selection was made on the basis of the academic results of previous semesters and an interview.

For the selection of the young scholarship holders in the Napo, the following criteria considered: that their secondary studies have culminated recently; that they have a minimum academic average of 13 during their last year of studies; that they have good references on his or her behavior from the authorities of the Santa Clotilde Boarding School, and that the applicant can have the endorsement of its community and the federation.

The scholarships granted the young people considered the expenses of lodging, feeding, matriculation, monthly study fee, a trip to return to their community of origin after a year and a monthly fixed amount for the expenses of school supplies. In certain cases, additional funds to some students for particular needs: remedial courses, obtaining of professional title or thesis management. In addition each student benefited from permanent follow-up to guide their studies and nurture their human development.

Each student scholarship holder signed, at the time of accepting his or her scholarship, a letter of commitment to the Program, committing to scoring a weighted average grade of no less than 13 over 20 and to always demonstrate responsibility, maturity and honesty in their behavior. This letter was also signed by the parents of the student to demonstrate their knowledge of the expenses that the scholarship would cover and as a sign of commitment to continue paying for the student's personal and health-related expenses, among others costs.

5.2. Intermediate Result 2: Improvement in basic capacities for a healthy and productive life

5.2.1. Component: Sustainable agroforestry production

5.2.1.1. Description of activities

The sustainable agroforestry production component has sought to generate productive social and environmentally sustainable processes based on the use and rational management of natural resources and aimed fundamentally to guarantee levels of production that are adequate for family self-sustainability through agricultural activities, small animals breeding, fish farming, cattle breeding and, as a complement, creation of income generation opportunities from the sale of surplus production, as well as production of crops and livestock for the local market. This second objective has been developed mainly in the Condorcanqui zone since it has better conditions for market linkage, unlike in the Napo. Nevertheless, in the latter zone this strategy has also been developed, although no indicator was developed to evaluate the performance of the component.

For the development of these objectives a strategy was executed that contemplated three key moments for the implementation of productive models adapted to the culture and conditions in the target area: 1) the participatory planning of the activities with the involved social agents; 2) leadership promotion for the development of the planned activities, and 3) the participatory management of the process. An important element for the implementation and articulation of these three moments was the development of capacities and abilities through the qualification and direct technical assistance during their implementation.

Whereas the implementation strategy of family modules in terms of space in Condorcanqui entailed the focusing of activities during the first year in the district of Nieva, in the district of El Cenepa during the second year, and in third, in Imaza, it maintained a constant supervision and monitoring of the modules already established. In the Napo zone, the work was concentrated in 30 communities located in the middle and high part of the Napo River, as well as in some located on the Curaray river.

Although the work of promotion with the families has been centered in specific activities of production, like the installation of bird farms; the construction of fish farms, or the implementation of agricultural modules, also promoted with the families has been the integral handling of natural resources, introducing activities of protection of the biodiversity and handling of natural resources in both zones.

In the Condorcanqui zone, the PFS developed the activities of this component through SAIPE, and in the Napo zone through CARE - PERU.

Below is described the practical application of the three key moments of the development of the strategy:

Participatory planning of the activities with the involved social agents

In the Condorcanqui zone as in the Napo, the participatory planning entailed work of selecting the participant families, who were chosen by their experience and vocation for work in the farming sector, thus presenting possibilities of success in the handling of their productive systems and, as such, they could fulfill a role of "family model" for other interested families. This process was made through the indigenous organizations and of the heads of communities under a profile elaborated in a participatory way that in fact sought to establish sustainable productive processes with responsibility shared with the communal organization, federations and the participant families. In the Napo zone, one even sought the commitment and the conformity of the communal authorities in order to facilitate the communal infrastructure (schools, community locales) or the use of the transport vehicles that were community property for the logistical support in the development of the training events. In both zones, the planning was conducted jointly with the involved local stakeholders, promoting modules of production adapted to the zones and to the local cultures.

The component executed since the second year of intervention included demonstration activities on management and conservation of natural resources at the family as well as the community level, responding to the demands of the Proposal of Adjustment of the Technical Plan of the Frontera Selva Program, as a result of the suppression of the component of natural resources.

Thus in the Condorcanqui zone program intervention was conducted in 7 communities in the Nieva River watershed during the second year of intervention; five additional communities in the Domingusa and Marañón watersheds were included in these activities in the last year of intervention. These communities were selected, in coordination with the native organizations, with a view to the formation and consolidation of communal natural resource parks, which were the main resource handling activities carried out in this zone.

In the case of Napo, priority was placed on the work of handling of fishing resources and natural sources of camu camu, through plans of sustainable handling elaborated with the direct participation of the community leaders, in recognition of their great knowledge of their surroundings. It was also indispensable to concur with them with respect to the use of the communal premises and the motor boats for the execution of those activities.

Leadership promotion for implementation of planned activities

Had to do with a constant process of generation of capacities and technical abilities for the management and operation of the productive modules promoted by the Program. It was emphasized in the qualification of the families that operated the demonstration modules, so that they gradually become "producer-leaders" in the application of improved productive techniques and in the achievement of better productive results, than successively triggered a continuous process of replication among the other settlers of the community area.

This second moment was also reproduced for the handling of the local natural resources. In the Condorcanqui zone, processes of leadership development were generated from the sensitization of the population and the training of community natural resources promoters so that they would lead activities within their communities of conservation and promotion of resources through the creation of community forest parks, that by their conception represent communal spaces for conservation and protection of local flora and fauna.

In the Napo zone, the handling of fishing resources and natural camu camu swamps was executed in the watershed of the Curaray river. To accomplish this, the training was provided for authorities, settlers and community leaders in rational development techniques and organization of settlers through the creation of associations of producers of camu camu and traditional small-scale fishermen in each participant community was sponsored. Within the framework of the pertinent legislation, the formation of the respective directives was supported, as was the implementation of the Book of the Minutes of Meetings, obtaining legal registration and registration with the Regional Directorate of Production (previously the Regional Directorate of Fishing). The long term projection is that the process initiated in the low watershed of the Curaray involves all the communities of the river, since the indicated resources exist, in addition to a manifest interest of the settlers for its adequate handling.

The participatory management of the process

In both zones, important efforts were carried out that sought participation of sectoral public institutions as strategic partners. In the Condorcanqui zone, together with components of Local capacity building and of human rights, workshops of sensitization and training were developed that were aimed at authorities, apus (indigenous community authorities) and leaders, on the legal framework and alternatives for handling and conserving natural resources. In addition, the creation of Policy Assembly for Natural Resources and the Environment was promoted for Condorcanqui and Imaza, with the participation of the main institutions involved in the subject of natural resources, such as INRENA, IIAP and Conservation International.

This assembly, officially created in August 2004, regroups the grassroots organizations, producers' committees, regional and local governments and public and private institutions, for the implementation of a short, medium and long-term action plan for agricultural and livestock development, and the conservation and the rational management of the natural resources in Condorcanqui and Imaza. These actions enabled placing the importance of dealing in a permanent and consensualized way the subject of the handling of the natural resources in the Upper Marañón into the political agenda of the agents of local development.

In the Napo zone, the intervention of sectoral public institutions like the Regional Directorate of Production that, as a result of a Letter of Understanding, lent the technical support in the handling of the fishing resources of ponds with an emphasis on the technical training in the processing of fish, the processes of community organization, advise for the obtaining of legal registration and the implementation of the actions in monitoring and control of fishing. Also, with the Focal-Forests Project of the IIAP (oriented to the fortification of institutional capacities in the sustainable handling of the Amazon forests), a Letter of Understanding was subscribed to provide the technical support for the preparation of inventories of vegetation in the camu camu swamps, as well as for the preparation of digitized maps that would serve as bases for the respective plans for handling. In practice, the products of the intervention of these counterparts during the last year of Program implementation, although important, turned out to be insufficient for obtaining more complete results. A year more of intervention of these institutions could have fortified its institutional task and generated a greater impact in the practices of handling of the natural resources of the communities of this zone.

5.2.1.2. Evaluation of indicators for Intermediate Result 2

Indicator 1: Increase by 20% in the gross value of the family production of 250 family units in Napo and of 550 families of Condorcanqui

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	Sl. 7,499	Sl. 8,999 (20%)	Sl. 9,476 (26%)
Nieva	Sl. 7,382	Sl. 8,858 (20%)	Sl. 11,772 (59%)
Bajo Cenepa	Sl. 8,663	Sl. 10,396 (20%)	Sl. 11,714 (35%)
Comaina-Numpatkain	Sl. 6,754	Sl. 8,105 (20%)	Sl. 7,291 (8%)
Imaza	Sl. 7,199	Sl. 8,639 (20%)	Sl. 7,126 (-1.03%)
Napo	Sl. 3,369	Sl. 4,043 (20%)	Sl. 4,019 (19.29%)

Commentary. The Condorcanqui zone registered an increase in the gross value of production (VBP) of 20,86% in a representative sample of 424 families surveyed, a value that we can extrapolate to the 1,195 families with which this component worked in this area (see Annex N° 4).

In the Napo, an average increase of 19,29% in gross value of production has been obtained with respect to baseline. This percentage is very close to the goal of 20% that was fixed to the matrix of indicators and goals of the Program's monitoring and evaluation plan. In order to obtain the entrance and exit information, a representative sample of 78 family units, value that we can extrapolate to the total of the 461 families with those that worked the Program. The calculation of the VBP was made from an agricultural component that contained a portfolio of main crops like yucca, banana, maize, hearts of palm, rice, beans, etc., and by a livestock component made up of birds, pigs and to other creatures valued at market prices that presented in the aggregate a representation of the average VBP of family units in Napo.

5.2.1.3. Evaluation of outcome indicators

Outcome 2.1: Families improve the productive process in their agricultural and livestock activities

Indicator 1: 586 productive modules implemented in Condorcanqui and 251 in Napo (livestock or agricultural modules)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	586	1,401
Napo	N/A	251	932
Total		837	2,333

Commentary. In the Condorcanqui zone, throughout the three years of the intervention of the PFS, 1,401 productive modules were implemented, which benefited 1,195 families. In the Napo zone, a total of 932 demonstration modules were implemented that were operated by 597 families from 30 communities (see Annex N° 5).

Outcome 2.2: Families develop economic activities that are articulated with the market

Indicator 1: 138 family units increase their monetary incomes by more than 150 soles a year as a result of the sale of agricultural and livestock products

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	ND	138	178

Commentary. In order to calculate the evolution of this indicator a survey has been developed of a total of 424 participant families, of which only 242 have had sales in the previous calendar quarter. However, only 178 of these have registered greater monetary income to S/. 50.00 new soles. According to previous registries of the component, the great majority of families involved in the implementation of oriented productive modules to the market have registered incomes greater than this amount per quarter, which makes us think that they have obtained annual monetary incomes of S/. 200.00 during the period corresponding to the POA III, but due to the effects of possible irregularities in sales and the margin of error, an average annual income of S/. 150.00 can be considered realistic. The following table shows the number of families that have had monetary income from the sale of agricultural and livestock products greater than S/.50.00 in the quarter prior to the final survey:

Number of families that have had monetary incomes during the penultimate calendar quarter of the Frontera Selva Program intervention in the Condorcanqui zone

Target areas in the Condorcanqui zone	N° of families surveyed	N° of families that have made sales	N° of families that have made sales larger than S/.50 in the last 3 months	%
Nieva	59	30	23	77%
Bajo Cenepa	95	41	29	71%
Comaina -Numpatkain	106	44	37	84%
Imaza	164	127	89	70%
Total	424	242	178	75%

The survey that has been applied to determine the evolution of this indicator included communities throughout the component target area, giving priority to those from the most distant to Santa María de Nieva, and only some of the part of the Lower Marañón.

The survey has demonstrated that the greatest level of monetary income of the families of Nieva and El Cenepa comes from the sale of hens and maize. For the families of the sector of Imaza, the monetary incomes are mainly from the sale of bananas.

Most of the beekeepers were not interviewed because the communities where they live did not comprise part of the sample. Nevertheless, in previous registries taken by the component it appears that in the last three years, of 35 beekeepers whose sales have been registered, 27 have had annual incomes greater than S/.150.00.

The other important source of income generation by the participant families is due to the increase of the volumes of production of these families, as a result of the better productive practices through the technical assistance provided by the PFS that has allowed the families to commercialize their excess production.

5.2.1.4. Main goals achieved

Improvement of household production based on sustainable use of natural resources via implementation of family modules and technical assistance and training

One of the fundamental activities of the strategic proposal of the component has been the implementation of family productive modules and the respective technical assistance and training for its implementation, handling and health.

So in the Condorcanqui zone, the promotion of the productive activities with the families entailed an intense daily work of visits for the delivery of materials (meshes, tubes, tools, seeds, seedlings, etc.) and of accompaniment for the generation of abilities and technical capacities that were shaped through the constant technical assistance in the same parcels. Throughout the intervention, 1,401 adapted modules of production to the zone and its culture were installed, representing a 239% advance with respect to the propose goal. With the installation of these modules, a total of 1,195 families have benefited, representing a 217% advance with respect to the programmed goal for the attention to families in the Condorcanqui zone. The modules were implemented according to the following detail: 251 modules of poultry raising, 382 fish farms with native species, 245 modules of raising rodents, 108 beekeeping modules, 27 modules of sheep production, 279 agro forestry modules and 109 modules of cacao production that include rehabilitated family parcels.

In the Napo zone, the improvement of the traditional productive systems of the participants was supported, placing special emphasis in those families who operate the "demonstration modules." This lead to the installation and operation of a total of 932 modules (523 were acquired with PFS funds and 409 with returns-replications), representing an achievement of 371% with respect to the proposed goal of 251 modules. 579 agricultural modules, 228 modules of raising improved Creole hens, 103 modules of raising pigs and 23 pools to raise Amazonian species of fish have been implemented.

A large percentage of the modules of agro forestry, pigs and birds are "module-replications," whereas all the modules of fish farming are "module-initial" that did not manage to get to the replica stage at the time of the conclusion of the process of intervention in the field.

The implementation of the productive modules by the families has entailed an enormous commitment from them, since they have not only contributed material of the zone (wood and leaf for the poultry keeping sheds), but they have also contributed to the construction of docks for fish farms and to the installation of crops, which has represented a significant investment of time and work.

The component has maintained to its strategy of intervention through a constant process of training and technical assistance. In that sense, in the Condorcanqui zone a total of 113 courses of the 107 proposed (106% of the goal) were dictated. A total of 1,908 visits were counted beginning with the second year of intervention of the Program, which represents an advance of 58% with respect to the propose goal. It is important to emphasize that the team in charge of the training and direct technical assistance was made up of specialized indigenous technicians of SAIPE, which by their condition of indigenous technicians knew to attend with greater ease to the beneficiary families. Of the 9 exchange visits that were programmed, they managed to make a total of 4, representing a 44% of advance. These training and technical assistance processes were implemented in the different phases of the productive activities.

In the Napo zone, the training in management of demonstration modules was provided to a total of 597 families from 30 communities, through 6,934 technical assistance visits; 6,453 were programmed, which means progress of 107% over the projected goal. Also, 15 group workshops visits were made (13 were programmed), which represents progress over the goal 115%. These group workshops were given over periods of 4 to 6 days and in zones which participants from other communities could access without difficulty. Also one became trained under the modality of experience exchange visits , with the purpose of showing improved practices and demonstrating the results of excellent participants. Altogether, 11 visits were made, compared to the 10 that were programmed, which meant an achievement of 110% with respect to the proposed goal.

Although to date, most of the families have their modules installed and basic capacity to manage their activities, many of them will require further technical assistance to ensure the sustainability of their activities.

In order to reinforce training processes with families in the Condorcanqui zone, the component received support from professionals from the Condorcanqui Agrarian Agency and the IIAP.

The aquiculture activity also was reinforced with the installation in 2002, of a center for the production of young fish by the IIAP. The participant families in fish farms could, for the first time, introduce young fish into their pools and will have their first harvest by the end of the 2004. It is important to mention that the facilitation by the PFS to fortify the development of aquiculture activities in the zone has been important, because from the experience developed by SAIPE for the implementation of fish farms, institutions like the FAO and the IIAP have been summoned in order to consolidate the advances made.

Also in the Condorcanqui zone, during the third operative period, 13 committees of producers have been equipped, including 4 programs of production and commercialization in the Upper Marañón so that they improve the quality of their production, processing and access to the market. The selection of the committees was made through a competition in coordination with the native organizations of the area. More than 50 participant families have been involved in these efforts.

Production oriented to family sustainability, as well as to the generation of monetary incomes via local markets

Within the framework of this activity, during the first year of intervention of the PFS, the cultivation of palm hearts was promoted to develop palmetto in the district of Nieva, and agro forestry systems were implemented in association with the cultivation of short cycle crops such as soy beans and dry beans in Nieva, Cenepa and Imaza. Likewise, the cultivation of cacao was stimulated, mainly in the communities of El Cenepa and Imaza.

The objective of this work, besides contributing to the feeding of the families, was to foment the cultivation of products able to generate income for the participant families, either directly or, like soy beans that contributes to feeding the animals and so, permits the extension of poultry farming and so, to increase the sale of animals.

The cultivation of cacao is what until now has the greatest potential of commercialization at the local level since it was one of the most commercialized products in the 1980s. Many families of the districts of El Cenepa and Imaza lived from the sale of the cocoa until diseases destroyed their crops due to the lack of proper handling and technical assistance

Nevertheless, the opportunities to sell agricultural and livestock products in the zone continue very being limited. The conditions of the market are difficult, with persistent problems of transport and high freight costs, reduced volumes of production, low prices, lack of transport alternatives for local products, etc. In these conditions, a first step to continue promoting the commercialization of local products would be to manage to cover the internal demand, like that generated by the social programs of the government or the demand in the district capitals, a goal to which the Program has partially contributed.

Altogether, the creation of 388 productive modules of market guidance have been supported, of a total of 255 that were proposed, counting on the participation of 178 families, which has meant an achievement of 152% with respect to the programmed goal.

The development of the component demonstrates that when the families increase their production, diversifying it, they have greater economic resources available from the sale of their products.

Since communication with larger markets is still very limited, in order to improve the relation of the families with the local market, it is important to promote the organization of producers' committees that gradually offer greater volumes of production, better quality and uniformity of products, and that simultaneously can achieve a greater power to negotiate with wholesale retailers.

Another key point to promote the local transformation and commercialization of products has been to identify those products with potential for adapting to the zone and that can easily compete with products originating of Bagua or from the coastal region.

According to the experience developed by the PFS through SAIPE, there have been incursions in the transformation and commercialization of local products, such as *pijuayo*, varieties of hearts of palm, fruit nectars, jams, wines and spirits, balanced animal feed, honey, etc. Many of these alternatives fail due to commercialization problems. The only products that have so far managed to overcome these commercial barriers have been honey, wines and spirits. This does not include banana and cocoa, which have their own channels of commercialization.

In the Napo zone, productive processes with aims of articulation with the market were not implemented; nevertheless, the " Market Study for products from the Napo watershed and commercial development strategy " was conducted, in which a portfolio of products with market guidance was determined that, for the important existing demand in the regional market, had good possibilities of articulation with existing spaces. In that sense, the promotion of the production of bananas, pigs and hens was recommended. Beginning with this identification, a small business plan for the commercial development of those products was elaborated within the component.

Testimony of Segundo Pablo Yaoni Wajuyat

"I did not know anything of beekeeping, one day Marcos Quininto Mamashi animated to me to work. He lent his drawers to me, and with them I captured a beehive. He was always teaching the handling to me. Already with three drawers, Marcos was a SAIPE beneficiary, then I began to speak with Román Sugka Yacum, then he considered me to be a beneficiary of SAIPE and I received the materials. Now I have extended my beehive to 7 meters in length. I am contented and will never leave working in beekeeping. I sell honey, with the money I buy small things for my wife, also I help my daughter who studies, I bought a carbine, cost \$/600.00. With the honey we prepared drinks with chuchuwasi and we drink with my father. Now I want to become more qualified to handle better. I am glad when the capirona flowers, it is better and I get more honey. Also I feel content in the summer, because I can harvest a lot of honey. I am content, I thank Marcos and to SAIPE a lot"

The market study ratified the importance of prioritizing agricultural modules for the cultivation of grains and bananas to feed birds and pigs, which in practice contributed to the generation of incomes for the participant families. Nevertheless, as a greater effort was destined to the family self-sufficiency, the insertion of the participants into the marketplace was not given priority, remaining practically in the habitual Napo watershed channels of commercialization that were characterized by strong intermediation and isolation from the main regional market of Iquitos.

The productive guidance of the component sustained itself in the practices of rational management of natural resources that make these productive tasks sustainable

The demonstrative activities of handling of the natural resources began in the second operative period as a result of the reconstruction of the Program; its objective was to place value on and promote community and individual initiatives of conservation of natural resources and local biodiversity as the source of life and development of the local population.

In this sense, in the Condorcanqui zone work was done in the promotion of community forest parks and in the improvement of small family farms with 7 communities of the Nieva watershed during the second year of intervention and with 5 new communities of the Marañón and Domingusa watersheds during the third operative period.

The community forest parks are areas chosen by the community to be protected and conserved with the purpose that they serve as refuge for wild flora and fauna. In each community, with technical support of a community natural resources promoter trained by the Program and by SAIPE technicians, the community members not only defined the limits of their parks with an approximated surface of 20 to 25 hectares, but they also protected and reforested native species. Work permanently carried out with children and teachers at schools to sensitize and educate them about natural resources and their rational use.

With respect to the small family farms, volunteer families were given incentives to increase the biodiversity in their small farms, placing value on the multiple uses of the plants that they possess.

In order to promote these community and family initiatives that benefit from the protection of natural resources, two annual contests were organized with the collaboration of the native organizations, the Provincial Municipality of Condorcanqui, the Agrarian Agency of Condorcanqui, Conservation International, the IIAP and the PFS local capacity building component, one to award to the best community forest park and another one for the best run small family farm.

Testimony of Jorge Orrego Docinta

Community Park Promoter, Ajachim Native Community
 "The Frontera Norte Program, through a SAIPE technician, has given us the directions to maintain the forest. We want to maintain the forest for the coming generations because if we were without forests there would be much suffering, so for that reason, we have decided to maintain our forest."

In the first year of intervention, these activities were well received by the population, and a still-greater acceptance was registered during the second year. In the creation of the parks during the development of the activities of POA II, 141 community members from 7 communities participated directly, and during POA III, 325 community members from 5 communities. The population knows its resources and values them; the community members are conscious of the importance of preserving them, and therefore they demonstrate much enthusiasm in the promotion of the reforestation and the conservation of the natural resources in their communities.

After these first initiatives, the Agrarian Agency and other institutions have been interested in fortifying this experience with the installation of forest nurseries and the possibility of replicating them in other communities in the area, associating this with conservation activities and the repopulation of wild fauna and ecotourism activities.

In the Napo zone, during the second and third years of intervention, demonstrative activities on the handling of natural resources were developed, coming to implement 12 communal nurseries for native species and

beginning the handling of fishing resources in 6 ponds in Curaray and the management of 4 natural camu camu swamps. All these efforts have responded to the strategies and participatory methodologies that were carried out by means of workshops in the communities of Tipishca and Nueva Yarina for the preparation of participatory fishery surveys, and in the communities of Nueva Yarina and Santa María for surveys of natural camu camu swamps. These were fundamental for the preparation of the respective plans of participatory management of natural resources.

For the development of the activities of managing natural camu camu swamps, the Program had the support of the Focal-Forests Project for the survey of information and the preparation of digital maps of ponds and of the characteristics of natural swamps, as well as for the beginning of the inventories of vegetation. The latter ones were not concluded because, beginning in the month of May 2004, there was an extraordinary flood of the Napo River that totally inundated the marshes and thus prevented any agricultural activity until the end of the Program.

On the fishing resources of the communities of Tipishca and Nueva Yarina, the stage of the implementation of the handling had the support of the Regional Production Directorate. Their specialists participated in the activities of community organization and the formalization of the fishing activity, as well as of the training of the settlers to improve their fish processing techniques with the objective of increasing their economic income and to giving added value to their products. This got to be stage of the constitution of the respective associations of traditional small-scale fishermen and the organization of the monitoring and control of fishing from the ponds.

5.2.2. Component: Girls' and boys' education

5.2.2.1. Description of activities

Timely access for boys and girls to school has been the core objective of this component. To achieve this, the Program has sought to mobilize the community leaders, parents and teachers of the community so that they contribute to guaranteeing access and permanence of the girls in the school, using an approach that promotes gender equity and interculturality as the starting point.

Also, curricular proposals adapted to the realities of the community were designed with the purpose of generating management capacities and leadership in the community leaders and teachers for a better exercise of their functions of monitoring education, as well as of the capacity to assume responsibilities that guarantee access and permanence of the children in school.

The educational training was carried out via a program that centered on education in human rights and democracy, based on an analysis of and reflection on their daily experience and behavior in the classroom, school and community.

The design and validation of the Diversified Proposed Curriculum (DCP) designed in Napo, and the introduction of the gender perspective in the DCP designed by FORMABIAP in Condorcanqui were two important products aimed at improving the technical capacity of teachers in this area.

One of the main strategic points of the Program was participatory planning

From the beginning the creation of strategic alliances was sought with the State educational institutions, such as the Napo Educational Development Area (EDA) and the Condorcanqui Local Educational Management Unit (LEMU), as well as with the Upper Napo Inter-Cultural Bilingual Education Program (PEBIAN), which is also the Secretariat of Education of the Kichwaruna Wangurina Organization (ORKIWAN), and with the Secretariats of Education of the Aguaruna Huambiza Council (AHC) and of the Aguaruna Federation of the Domingusa (FAD).

In Condorcanqui, the Dialogue Assembly for the Educational Development of the Towns of Awajun and Wampis was an important instance of permanent dialogue and agreement for the formulation of the policy guidelines and the local educational development plan. The Dialogue Assembly – in which local and regional educational authorities, indigenous organizations and cooperative institutions that work in education meet - have allowed the consensualized formulation and evaluation of the annual action plans constructed within the

framework of the meetings, and their members have assumed commitments that contribute to the process of democratization and decentralization of the educational management that were planted in the objectives and guidelines of the present educational policy of the Education Sector. It was within the framework of these meetings that the Program received the mandate to work in three educative networks in the Condorcanqui zone, and also to include the proposal of gender equity in the DCP of FORMABIAP.

The work also implied an initial period of consultation and acceptance from the authorities of the indigenous community – such as the apus and its leaderships - as well as of the community organizations involved in the task of education – such as the parents' associations and community leaders - in key processes like the election of the community educational initiatives, such as a concrete proposal to support the community to the permanence of the girls and boys in school.

In the Napo, the budget assigned for the development of the initiatives was elaborated in a workshop with the participation of the apus, the presidents of the Parents' Associations (PTAs) and the teachers.

The leadership capacities of teachers, parents, leaders communal authorities were developed and involved in the search for solutions to the community educational situation

In Condorcanqui, the training of the members of the CEC, created as a community body to safeguard education standards in the school, has led the leaders involved in this task to develop technical expertise: presidents of PTAs, community heads, human rights leaders, women's representatives, student representatives, *pamuk* (expert in the Aguaruna culture), teachers and directors of educative centers. In this training task, the indigenous organizations also became involved through their presidents and secretaries of education.

In the Napo, the leaders of the PEBIAN and some teachers were trained in different local and national events, by means of an agreement with FORMABIAP. The development of the work shared with the PEBIAN made possible the presence of its leaders in all the communities of its jurisdiction. Spaces for planning and reflection were also facilitated in the training workshops, fortifying the institutions and leadership of the local leaders.

During the development of the workshops, subjects of self-esteem, leadership and the role of the teacher in their community were addressed that provoked wide-ranging and heated discussions, but were also subjects of constant reflection on the importance of the moral authority of the teacher in their community, having obtained a significant diminishing in the consumption of alcohol during class days, which had caused prolonged absences of teachers.

From the beginning of the intervention, management that was consensualized with the governing institutions of the education was sought

In that sense, work was with the Napo EDA, the Condorcanqui LEMU and the indigenous organizations of both zones, looking for their participation and commitment in the different activities that the component was going to execute.

The intervention of the Program fortified the management capacity in both zones through the technical assistance and institutional strengthening. In the case of Condorcanqui,

thanks to additional funds from DFID, an institutional strengthening program was implemented that improved the management capacities of its functionaries and provided them with an important management tool in the shape of an institutional strategic plan. Also, a space was created for the training and monitoring of the Community Education Councils in the three educational networks in which the PFS took part.

This co-responsibility was transferred towards the realization of tasks such as the teacher training workshops and the monitoring activities that were shared with the educational institutions in both zones.

Training teachers in human rights

The Peruvian Institute of Education in Human Rights and Peace (IPEDEHP), as partner organization of the Program, has been in charge of the development of teacher training in the proposal to educate in human rights and democracy, as well as in the preparation of educational materials related to the mentioned subjects.

The intention has been to motivate them and to commit them to the transformation of the school into a place where children and adolescents feel respected and protected, and can have a propitious space for learning. This activity was also linked with the objective to increase school enrollment and, in particular, continued attendance of girls and boys in school.

The training of teachers in the proposal to educate in human rights and democracy has been oriented to primary teachers. For the selection those communities have been taken into account whose male and female leaders also were trained in human rights, with the purpose of undertaking a joint effort and tying the school with the community.

In the same way that happened with other components, the proposal activities for the training of teachers in human rights have passed through an initial period of consultation and acceptance by the local indigenous organizations, of the apus, the community representatives and the local educational authorities, that in the Napo are Napo EDA and PEBIAN; and in Condorcanqui, Condorcanqui LEMU, Imaza EDA and the Policy Assembly for Educational Development.

In the Napo the teachers of the Upper, Middle and Lower Napo, and of the Curaray were incorporated, including those of the 21 schools in which the component was developed. In Condorcanqui diverse groups of teachers constituted themselves of the Upper Nieva, of the Marañón watershed and of the three educational networks in which the component worked, in addition to the teachers of the schools located in the environs of Nieva. Later, beginning with the second year of intervention, the teachers of Imaza and El Cenepa were incorporated.

The objective of the training was to sensitize the teachers in their role as promoters of an education in human rights and democracy, based on an analysis of and reflection of their daily experience and behavior in the classroom, school and community; education in human rights always presumes that the teachers put themselves in the place of students to make changes in their attitudes and conduct.

Through an existential, lucid, socially conscious and reflective methodology, the idea was promoted that the teachers know or clarify concepts on human rights and democracy, in order to analyze their personal and work experience in the light of these concepts so as to recognize attitudes that violate or obstruct observance of human rights, and adopt commitments to promote them in the classroom and community. Likewise, they were urged to reinforce those other attitudes and conduct that promote the use of the rights.

The training of the teachers was carried out through workshop courses. Emphasis was placed on fundamental aspects for the understanding of human rights, the rights of indigenous people, the rights of the boys and girls, the positive self-esteem and the educational ethics and the principles of an education in human rights and democracy. Also accentuated was the use of participatory techniques and socio-affective and role-playing methodology, which entailed moments of analysis, evaluation and self-reflection.

These workshop courses also have caused the reflection on the importance of their role in the promotion and defense of the rights of girls, for which the educational game "the diagnosis race" was used. These spaces of reflection have been important because the conscious recognition of their responsibility in the defense and promotion of human rights constitutes the initial step in generating visible attitudes of respect and their defense.

Educational materials were elaborated that had theoretical contents on human rights and democracy in Spanish, Kichwa and Aguaruna, as well as educational games that sponsored the preparation of studies and discussion on their contents.

Follow-up was made through days of evaluation and follow-up visits for the purpose of supporting and of accompanying of the teachers in their dissemination activities in addition to observing the behavior of the teacher in the school and the community, and to verify the attendance of the boys and girls at school.

But fundamentally, the follow-up was carried out by leaders of human rights promoters who continued to monitor the conduct of teachers. At the same time, work was completed in connection with the responsibilities and rights of the parents with respect to the education of their sons and daughters, as well as the importance of the school and teachers for the community and its development, sponsoring linkages between the school and the community, since education is a right that must be protected by teachers, parents and authorities.

5.2.2.2. Evaluation of indicators for Intermediate Result 2

Indicator 2: Increase in school enrollment by 6 percentage points in both zones with respect to the baseline

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	93%	99%	99%
Napo	86%	92%	92%

Commentary. In Condorcanqui, the enrollment rate was increased from 93% to 98.7%, very close to the proposed goal, and this is due to the existence of teaching positions that were not budgeted by the Regional Education Directorate in two annexed communities, which is the reason why some boys and girls could not be registered.

In the Napo he managed himself to the enrollment rate for girls and boys 6 to 11 years old increased by 6 percentage points, passing from 86% in 2001 to 92% in 2004.

Enrollment rate in the year 2004 in the target zones of the Frontera Selva Program

TARGET AREA	POPULATION TOTAL 6 - 11 YEARS			SCHOOL ENROLLMENT 6 - 11 YEARS			ENROLLMENT RATE		
	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL	BOYS	GIRLS	TOTAL
NAPO	583	592	1,175	526	556	1,082	90%	94%	92%
CONDORCANQUI	396	390	786	392	384	776	98.9%	98.5%	98.7%

The results obtained are the result of the commitment of the teachers, parents, authorities and community leaders in the effort to ensure timely enrollment. In the case of Condorcanqui, campaigns were made in the different communities in which they looked to elevate the number of children registered for school.

5.2.2.3. Evaluation of outcome indicators

Outcome 2.3: Community organizations actively support the girls' and boys' education

Indicator 1: 22 schools in Condorcanqui and 14 in the Napo develop community initiatives in support of school attendance for girls and boys

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	22	22
Napo	0	14	18
Total		36	40

Commentary. In Condorcanqui, 22 community initiatives were implemented, which represents a 100% fulfillment of the programmed goal. The implemented initiatives have served to establish solid relations between the school and the community, with the active participation of the parents in the educational activities of their children. In Napo, 18 community educational initiatives were supported, surpassing the established goal by 28% (see Annex N° 6).

Outcome 2.4: Local schools adapted to community realities

Indicator 1: 19 schools in Napo and 22 in Condorcanqui applied proposed curriculums that were adapted to the reality

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	22	22
Napo	N/A	19	19
Total		41	41

Commentary. To September 2004, 19 schools in Napo and 22 schools in Condorcanqui applied proposed curriculums that were adapted to the indigenous reality, which means an achievement of 100% of the goal for this outcome indicator.

In the Napo, the Program designed and validated a Diversified Proposed Curriculum (DCP) for Intercultural Bilingual Education (IBE) for the Kichwa people, with the insertion of contents of gender equity and human rights. In Condorcanqui, where they were already applying the DCP from FORMABIAP, they introduced gender mainstreaming in the area of social personnel.

Indicator 2: 22 Community education councils functioning in the schools of the networks of Condorcanqui where the component intervened

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	22	22

Commentary. 22 Education Councils in each one of the primary educational centers assigned to the Program have been formed. The communities where the component intervened have organized into Communal Education Councils, whose main function is to participate, to act in concert, and to survey the education of the girls and boys to guarantee their attendance and permanence in the school, and to supervise

the school's performance. That way, it contributes to the quality of the system of teaching-learning of the girls and boys of the communities.

Indicator 3: 252 teachers trained in human rights and democracy (162 in Condorcanqui and 90 in Napo)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	162	177
Napo	N/A	90	139
Total		252	316

Commentary. In the Condorcanqui zone, altogether 177 teachers have been trained in human rights and democracy, representing an achievement of 109% with respect to the programmed result. In the Napo zone, 139 teachers have been trained, representing an achievement of 154% with respect to the programmed result (see Annex N° 7).

5.2.2.4. Main goals achieved

Design and validation of the diversified, intercultural and bilingual proposed curriculum with an emphasis on gender equity

In Napo (unlike Condorcanqui, where a diversified proposed curriculum that was implemented by FORMABIAP already existed, and in which only gender mainstreaming was added), the process was more prolonged and complex because it meant to design the proposal and to validate it. For it, the educational socio-linguistic review of the Upper Napo conducted by FORMABIAP was taken as a reference in the framework of an agreement signed between this institution and the Program.

In both zones, the introduction of the subject of gender equity in the proposed curriculum generated some difficulties, because teachers and parents initially considered that the approach represented an interference in their culture, practices and customs, which meant more time was needed to explain the issue in greater depth and to learn more about gender relations in the Kichwa and Aguaruna cultures.

In Condorcanqui, the proposal of FORMABIAP, complemented with the contents of gender mainstreaming and participation (flexibility of roles, self-esteem, organization and leadership), has been incorporated into a teacher's guide: "**The gender mainstreaming in curricular activities**", which will be applied according to Ministry of Education standards in all schools in the provinces of Condorcanqui and Imaza.

In the Napo zone, the proposed curriculum designed by the Program in close coordination with PEBIAN and FORMABIAP, titled "**Basic diversified, primary level curriculum structure for the Kichwa people of Napo**", has also incorporated a gender perspective and has been validated throughout the intervention of the program with the participation of the Napo EDA and of PEBIAN. Although it is true that an official approval of the document by the Ministry of Education does not exist, is important to indicate that it is being used at the present time in the schools in the area of the PEBIAN, with the commitment that this institution, in coordination with the Napo EDA, will offer follow-up to its application.

Training of teachers and key actors in the community to promote a change of attitude, with the purpose of improving the attendance at schools, with a focus on gender equity in the classroom

The training is one of the main themes that the component developed during its stage of intervention. The contents of the courses were designed in coordination with the Ministry of Education and within the framework of the consensus building process that was carried out with PEBIAN (in Napo) and Dialogue Assembly in Education (in Condorcanqui); it has allowed all courses to be made official by the sub-regional and regional educational authority. These training activities were complemented by the production of educational materials and the preparation of a program for monitoring teachers in their classrooms in order to evaluate the application of the transferred methodology.

In both zones a total of **13 workshops** were held in which **117 bilingual teachers** were trained in the application of the Diversified Proposed curriculum (DCP) with a gender perspective. They affected the

application of diverse methodological strategies in each area of the curriculum and, in the part that touches the aspect of attitude, it was reflected on the role of the teacher and their importance as an authority who represents the community.

With the purpose of guaranteeing the transfer of the work that was conducted in the workshops, a plan was begun to monitor and advise in the classrooms, as well as the production of bilingual educational materials.

Thus in the Napo, with the participation of bilingual teachers, a work notebook for first and the second grades was elaborated, which was approved for use in the classrooms by means of Director's Resolution of the Regional Education Directorate of Loreto, which is suitable for the proposal for the handling of languages in the primary level.

In Condorcanqui, on the other hand, the training activities were complemented with the production of training modules for the teachers, with the idea to cause the teachers to reflect on their gender identity in the classroom. Thus, in these materials ideas are offered to change routines and to break prejudices and fears, starting from the experience of the teachers themselves, as people and educators in the school and in the community. That way, the teachers were sensitized to work the idea of gender in their daily work, promoting actions that develop gender equity in the school and, hopefully, a change of attitude in themselves.

The training sessions and the design and production of materials have enabled the teachers and leaders to generate new knowledge and to put this in practice during the routine of work in the school and the community. Thus it has been possible to generate concepts and attitudes that cause an active participation of the parents, the students and community leaders in the monitoring of girls' and boys' education.

An important activity implemented in the two target zones was monitoring of and permanent advisory services to 41 educational centers under the responsibility of the Program, a task carried out jointly with the PEBIAN, Napo EDA and the Condorcanqui LEMU. The purpose of this activity has been to carry out the follow-up to the application of what was learned as part of the processes of teacher training, as well as to follow-up on the application of the community educational initiatives. This activity included the following responsibilities:

- ✓ To visit the teachers in each community to orient them on any difficulties they have in the development of the communal initiatives;
- ✓ To advise the educational work in aspects of planning, development and curriculum evaluation in BIE;
- ✓ To accompany the teachers in the application of a proposal for constructive learning in reading and writing; and
- ✓ To strengthen the community organization for participation in school activities that contribute to the achievement of the objective proposed by the PFS for this component.

Development of community initiatives that actively support girls' education

The community educative initiatives are small projects developed in school with the active participation of the community and its fundamental intention was to promote - among the authorities, community leaders, parents and the population in general - a greater preoccupation for the educational process of their daughters and sons, so that they enroll them in a timely manner, support them in their school homework and they send them to school every day. In addition, the Program sought to encourage an organized approach to activities by the community and teachers in order to support the development of the school. In this way, they seek to fortify the local capacities for their involvement in the planning, execution and evaluation of educational activities in the community. Parallel to the participation of the community in the educative process, the communal initiatives are being used in the curricular aspect, because the teachers plan their educational projects from their application in their community.

In the Napo, a total of 18 initiatives were executed: 3 for poultry breeding; 5 for school orchards and 10 for traditional small-scale production activities. In the Condorcanqui zone, a total of 22 initiatives (16 of sport fields and 6 of ceramics factories) were executed.

For each initiative a teacher-training framework was elaborated that served as an implementation guide. In each of these teacher-training frameworks, gender equity contents were widely developed with the particular aim to help modify roles, attitudes and stereotypes that affect the integral development of Kichwa women and the men. The participation of girls and boys in the different activities of the initiatives helped to modify the concepts on allocation of gender roles, gathered from the practice and analysis, and recognizing that gender roles can change to benefit the integrall development of people.

The participation of the teachers made it possible to plan, organize and implement strategies and activities that lead to the generation of a critical attitude with respect to traditional gender roles, so that young girls and boys have equal opportunities to learn activities and a diversity of abilities. Also, the teachers have consented to spaces for reflection on the role of being a woman or man with their students and with the community. From it, they have sown changes that express a more egalitarian attitude between the sexes.

Educational networks and Community education councils

Five educational networks were formed in the Napo and Condorcanqui target areas that comprised 43 indigenous communities articulated around 41 basic educational centers. Teachers participate in them, together with parents and community authorities who have worked in coordinated activities for the educational development of their community. The networks assigned to the Program were the result of the meetings with the Ministry of Education.

In both zones, the five networks that were formed had annual meetings to exchange experiences, reflect, plan and evaluate educational activities in the zone.

The meetings were attended by the representatives of each community: the director and the teacher of the educational center, the president of PTA and the apu. In the first meeting, the leadership was chosen and the plan of participatory work was prepared to contribute to the development of the community initiative and to assume commitments in support of education in the community.

In the resulting meetings, the groups informed on advances in commitments, problems encountered and the accomplishments in the execution of the proposed plan; likewise, the year's work was evaluated. All this process was carried out with participatory, dynamic methodologies and group activities.

In the Napo, the level of organization is less than in Condorcanqui, therefore the leadership level also has limitations. These limitations made better organization with PTAs and development of networks impossible, so that support was only given to the teacher in the community for initiation of planning and evaluation of the activities.

In spite of the difficult realities, during this phase significant changes in the weak community organization have occurred, mainly in network meetings, during which PTA leaders expressed their opinion on the development of the education of their community and demanded changes in the teachers.

In Condorcanqui, the three constituted educational networks were strengthened by the creation of Community Education Councils (CEC) in each of the communities that was part of the network. The CEC arose from Vice-Ministerial Resolution N° 073-2002-ED and have the following objectives:

- a) to guarantee the attendance, permanence and punctuality of the boys and girls in school;
- b) to promote the timely enrollment, and
- c) to improve the quality of the education, considering the needs and expectations of the girls and boys with a curriculum that is pertinent to the realities of their community.

This proposal prompted broad debate in the communities and the Condorcanqui LEMU; thanks to which improvements were proposed not only in its composition (that again left most of responsibility for the improvement of the educational quality in the hands of the directors and teachers), but also in the functions that had to fulfill. These agreements were guaranteed by the Dialogue Assembly for Education.

The CECs formed in the networks of the Program consist of representatives of the students, parents, directors, teachers, *apu* and *pamuk*, as well as by other community authorities like those in health (health promoter, sanitary technician and midwife), production and the promoters of human rights, according to the dynamics of each community, in the search to promote participatory and consensualized management.

The 22 CECs formed in the 22 communities that form the three networks assigned to the Program were trained, implemented and permanently accompanied by members of the component team to receive advice and technical assistance.

In order to give a greater sustainability to Community Education Councils, a framework agreement was signed with DFID and additional funds were received, while technical assistance was provided to improve the implemented proposal. It entailed the development of a Training Plan, organized in three modules and targeting the members of the education councils, the education networks and the specialists of the Condorcanqui LEMU, who were responsible for its monitoring. The materials of the first, second and third modules have permitted the training of 78% of the members of the CEC and 98% of the specialists of the LEMU, directors and teachers.

In this experience of empowerment, it has been fundamental to maintain good relations, to have leadership and authority, and to foment a high level of conviction among the population with respect to the execution of the activities. Likewise, it required a high level of commitment from the settlers and an important degree of institutional credibility, and supported by sustainable activities. The additional financing has allowed the implementation of the following advisory materials:

- ✓ The book of the CEC for modules 1, 2 and 3, which has the directions for the community school self-diagnosis and elements of evaluation of the annual work plan of the CEC.
- ✓ The guide for meetings of CEC 1, 2 and 3.
- ✓ CEC Primer, with graphics and text on the 21 functions given by the General Law of Education.
- ✓ *Gira and Concerta*, a game that fortifies the exercise of the functions by the CEC.
- ✓ *The Challenge Game*, which offers a space for reflection on how to implement a network and make joint management decisions.

System of public monitoring of the process

The Dialogue Assembly for Education is an initiative of the Ministry of Education, as part of its guidelines of educational policy for 2001-2006, designed to promote the participation and decentralization of the educational system, and the promotion of the diverse social stakeholders in the formulation of regional and local educational projects, destined to the construction of a national educational project.

The Dialogue Assembly was formed in the month of October 2001 in the city of Chachapoyas as an instance of dialogue and permanent community efforts to formulate the policy guidelines and the of educational development plan of the Awajun and Wampis (Aguaruna and Huambiza) people.

The first meetings were designed to formulate and to evaluate in concert the annual action plans, involved the diverse educational actors committed to the development of the bilingual intercultural education at the local and regional levels. During its first two years of operation, the Dialogue Assembly for the Educational Development of the Awajun and Wampis people have become a space of consensualized and democratic planning for the local and regional educational development of the people in mention that contributes to the processes of democratization and decentralization of educational management, founded on the objectives and guidelines of the present policy of the Education Sector. This way, it has been advanced from the local and regional levels in the construction of a national educational project with the participation of all the educational actors.

This permitted a better understanding among the different actors to establish relations and strategic alliances among the LEMU, the indigenous organizations and the cooperative institutions, whose main aim was to develop a suitable educational proposal.

The presence of the Program in this process of consolidation of the Dialogue Assembly, through the indigenous professionals who were incorporated to the local team in Condorcanqui, has been important, since our team has been present at the moments during which the proposals of local education policies were discussed. Its presence during this process has allowed the introduction of key aspects of the educational proposal of the Program, such as gender equity and education in human rights, as part of the subjects to be considered within the regional policies.

The Ministry of Education also supported this initiative within the framework of the Guidelines of Educational Policy for 2001-2006 that they promote like one of their strategic objectives, the democratization and decentralization of the educational system, and participation of the diverse social stakeholders in the formulation of regional and local educational projects to advance in the construction of a national educational project.

Education in human rights

In the school and the community, the work of the teachers who promote human rights has not been reduced only to the area of the school, but has also managed to generate an impact on the community. This has been possible thanks to the fact that the teachers and human rights leaders have conducted coordinated activities in defense and promotion of these rights in some communities. An example of this are the talks on human rights given by leaders, at which teachers attended and offered contributions. We can add to this the presence of sensitized teachers and leaders and in the subject of human rights who, in addition, integrate the Community Education Councils. With all this, it is hoped that the work of sensitizing made with the teachers has new and better results with a view to the improvement of the quality of education in the zone.

Training workshops have been executed using a participatory methodology, with an emphasis on the social personal dimension of teachers, encouraging them to work based on their experience of human rights, with a view to strengthening self-esteem, which is another fundamental dimension that must be taken into account in education.

The teachers also have reflected on the serious problems that happen with the girls in the schools, where cases of sexual abuse and rape have been detected, as well as physical and psychological mistreatment. Facing this situation, the male and female teachers have assumed their responsibility on the matter and they have taken care to avoid any case of mistreat that can harm the physical or mental health of the students and, in that sense, interfere with the permanence of the girls and boys in the school.

In this manner, 20 workshops were held that permitted the training of 271 teachers of both target zones (24% of them women) from 137 communities. As part of the follow-up activities, 17 days of evaluation were developed with the teachers of both zones; during these days, experiences were exchanged about the activities undertaken. From these, it was learned to confront the difficulties that can arise along the way.

This was complemented with 83 follow-up visits to the educational centers of Condorcanqui and Napo. These monitoring visits enabled the detection of several problems, such as absenteeism of teachers and mistreatment of students. With the participation of human rights leaders, a minimum profile of ethical behavior of the teachers has been established on the base of which the leaders will be watchmen in the communities.

In order to complement the training, educational materials have been elaborated, such as 7 methodological guides, 6 support notebooks and 4 educational games. An educational game has also been elaborated to treat the rights of the children and the children, and other materials to work with fathers and mothers in both zones.

5.2.3. Component: Family and community health

5.2.3.1. Description of activities

The component of family and community health has had as its objective the improvement of the conditions of health of the population, mainly indigenous, resident in the communities and population centers in our target areas, looking to increase the access to maternal-infant health services and stimulating prevention and healthful practices in the community. This has been achieved through consensualized efforts with the Ministry of Health and the active participation of the voluntary community agents and the community, while respecting and valuing the knowledge and traditional practices of the indigenous population in health care.

Participatory planning

From the initial stages, the Program has promoted the participatory planning the axis of social development. It is extremely important in the target zone, given the situation of abandonment of the zone on the part of the State at the beginning of Program intervention.

The work coordinated with the Ministry of Health constituted one of the main strategies to achieve the sustainability of our proposal. The work plans that were delineated and consensualized with the MOH have been a characteristic of our intervention. Unlike Condorcanqui, where the process of consensualized agreement with the local levels (headquarters of the micro-network Nieva) and sub-regional (Bagua DISA) was not opposed, but rather, ample support and unequivocal demonstrations of cooperation, in the Napo the opposite was the case, because we had we faced a diversity of problems. At the beginning it was very difficult to open negotiations and to plan the work with the institution responsible for leading the health services in the zone (Santa Clotilde Health Center, run by the Apostolic Vicarage of San José del Amazonas), which forced us to sustain long meetings in efforts to come to agreements until, finally, the situation could be overcome, converting the Program into a valuable ally in the Napo micro-network .

All the activities that were planned (implementation of services and training of community health promoters) were made prior to a process of planning and agreement with the MOH, the indigenous organizations and the communities.

The implementation health services, for example, was based on a needs review at facilities in which the technical personnel and the directors of the micro-network participated. It permitted the implementation of the services with teams essential for the work of its personnel, considering its technical capacities and avoiding the duplication of activities with the regional levels of health, whom we always maintained informed of our implementation plans.

The training programs for MOH health staff and community personnel were tailored to training needs and carried out permanently. A training plan was not imposed, but rather, starting with the identification of the core themes (of which community participation and health promotion were main themes), contents were redesigned, as appropriate, if the performance evaluations of the target population suggested the need to add or to reinforce a particular aspect. The participation of MOH health staff in the training process in both zones is reflected of the degree of involvement with the proposal of intervention, especially significant in the Napo due to the problems that we had to face in order to initiate the work.

From the beginning of the Program, we looked for the commitment and the participation of the community. Such was the case of the election of the promoters and midwives who were going to participate in the training programs where the commitment of the community was requested to support them in the activities that could develop. This involvement with the search of a healthful community held fast when the communities decided to participate with shared responsibilities in the health care of the families, organizing themselves through the Health Committees (in the Napo) or the Committees for the Evacuation of Health Emergencies (in Condorcanqui).

The Committees formed in the communities had a special meaning since they represented the breaking point in that sanitary technicians and community health agents stopped being the only people in charge of the

health care of the families. As of that moment, the community organization was committed to assume a more active role.

The indigenous organizations also became involved in this task of participation through a nearby activity with the Health Secretariats, which enabled the indigenous federations to be strengthened while involving them in the health situation of the communities and assuring them a greater presence in them, thus facilitating the preparation of creative and feasible proposals, in which the importance of community participation in the search to improve the quality of the health of the communities is recognized.

Promotion of leadership

The leadership of the promoters and midwives in their community was promoted, starting with the improvement of their technical capacities and their articulation with the health services of the MOH. The transfer of training methodologies allowed them to interrelate better with the members of their community, not only for the transmission of health messages, but also to promote the commitment and the action of the community in the solution of health problems. This development of their self-esteem and this confidence in their capacities has fortified the leadership of the promoters and the midwives. Now they participate more actively in the community assemblies and their opinion is sought on different subjects.

Women also became more involved in the search for solutions to health problems. Through a "neighbor-to-neighbor" dissemination strategy (implemented in the Napo region), women shared messages of health with their partners, while simultaneously strengthening their capacity for participation in public forums.

In Condorcanqui, some promoters have been chosen to be heads of communities and the midwives are being considered to assume other positions of importance. This process was influenced by the recognition by the Ministry of Health of its work and its participation in the different activities organized by the health facilities. The community no longer identifies them as the settler who gives talks about health, but rather as the promoter who is the sanitary technician, the nurse or the doctor with whom to consult in order to know the state health of their community.

Joint management

On the subject of joint management, the Program has facilitated the strategic alliances of the Napo micro-network with the municipal governments of Napo and Torres Causana; in addition, the signature of inter-institutional cooperation agreements, through which the economic support of both municipalities for health management took shape, was approved.

Both agreements establish the fixed economic cooperation from the municipal governments to the Napo micro-network to do the activities proposed by the representatives of referenced micro-network. Likewise, the participation of the people in charge of the micro-network in the District Policy Assembly and the Local Coordination Council was promoted. This made it possible for the San José del Amazonas Vicarate to renew the cooperation agreement that it maintains with the Loreto DISA.

In Condorcanqui, the Program signed an Agreement of Inter-institutional Cooperation with the headquarters of Nieva micro-network, through which they established mutual commitments that facilitated the implementation of the Program activities.

The participation of the community in its health care, through the Committees to Evacuate Health Emergencies, allowed the development of management capacities from the precise responsibility that arose from the fuel that was provided to them for use during emergency evacuations. That 80% of the committees that were formed conserve the fuel and that, in some cases, they have increased their fund, reflects the efficient form in which the organized community can manage resources they have been provided.

5.2.3.2. Evaluation of indicators for Intermediate Result 2

Indicator 3: Increase by 10 percentage points in the Napo and by Condorcanqui of births attended to by trained personnel (including cases attended to by indigenous midwives trained by the PFS)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	26%	36%	59%
Health personnel	6%	11%	6%
Midwives	20%	25%	53%
Napo	45%	55%	31.2%
Health personnel	8%	13%	7.8%
Midwives	37%	42%	23.4%

Commentary. In the case of Condorcanqui, the evolution of the indicator has been quite positive, because it has gone from 26% of births attended to by health personnel and midwives in 2001 to 59% of those attended to in September 2004. In the Napo, unfortunately, the indicator reflects a negative result that was influenced mainly by the behavior of the indicator in relation to the attention to childbirths by traditional midwives, which has diminished from 37% registered in the baseline to 23.4%. This situation is explained by the process of negotiation and alliances that were made with the official health operators in the Napo zone at the beginning of the Program intervention. Its refusal to incorporate indigenous midwives into the official health system in that zone reaffirmed an ideology according to which working with them was not considered to be vital (see Annex N° 8).

5.2.3.3 Evaluation of outcome indicators

Outcome 2.5: Increased access by families to quality health services

Indicator 1: Increase by 20% over the official registries for the year 2000 in Napo and Condorcanqui, in the use of the curative and preventative health services for mothers and infants (cases attended to in health centers and posts)

Area	Baseline 2001	Programmed Goal	Level of Achievement
Condorcanqui			
GRODE	1,654 children from 0 to 4 years	1,985	2,021
EIP	144 children immunized	173	849
Acute Diarrhea	113 cared for	136	837
ARI	2000 cared for	2,400	3,000
Prenatal Control	N/A		259
Childbirths	28	34	129
Napo			
GRODE	917 children from 0 to 4 years	1,100	1,325
EIP	N/A		DPT 96%, Measles 45%
Acute Diarrhea	641 cared for	769	706
ARI	573 cared for	688	1224
Prenatal Control	38 cases HOR 14 - LOR 24	46 cases	54 cases HOR 26 - LOR 28
Childbirths	41	49	55

Notes:

- GRODE: Growth and Development
- EIP: Extended Immunization Program
- ARI: Acute Respiratory Infections
- DPT: Diphtheria, Pertusis and Tetanus
- HOR: High Obstetric Risk
- LOR: Low Obstetric Risk

Commentary. With the exception of the number of cases of children with acute diarrhea in the Napo, which increased by only 10%, and the number of children controlled by Growth and Development in Condorcanqui, which increased by 16%, all the other services note a clear increase in the number of cases receiving attention (see Annex N° 9).

Indicator 2: implementation of 17 health facilities in Condorcanqui and 9 in Napo

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	17	17
Napo	N/A	9	10
Total		26	27

Commentary. Three health centers in Santa María de Nieva, Torres Causana and Santa Clotilde, and 24 health posts in the Napo and Condorcanqui areas have been implemented under a program designed on the basis of a needs review and the objectives that these centers were supposed to meet as part of a health facilities network (see Annex N° 10).

Indicator 3: 74 Community Health and Emergency Evacuation Committees functioning in the Napo and Condorcanqui

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	46	46
Napo	N/A	28	28
Total		74	74

Commentary. 28 Community Health Committees in Napo and 46 Emergency Evacuation Committees were set up in Napo and Condorcanqui, respectively to serve as joint community management and surveillance organizations to contribute to the family health care.

Of the 28 Committees formed in the Napo, 14 correspond to the Upper Napo watershed and 14 to the Middle Napo basin, including those of the Curaray river. In Condorcanqui, 9 belong to the Domingusa watershed; 14, to the Marañón watershed; and 23, to the watershed of the Nieva.

Outcome 2.6: Families adopt better health practices

Indicator 1: Increase by 20 percentage points over the baseline figures in Napo and Condorcanqui of the number of persons in the component target area who wash their hands before eating, after defecating and after attending to a child who has defecated.

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0.6%	21%	51%
Napo	0.0%	20%	28.4%

Commentary. This indicator measures the practices of the mothers who wash their hands at three key moments of family life: before eating, after defecating and after tending to a child who has defecated. In both zones, the programmed goals have been widely surpassed: in Napo, a figure of 28.4% was achieved;

whereas in the Condorcanqui zone, the end result was 51%. The percentages show, in both zones, the average of the three moments that the indicator includes (see Annex N° 11).

Indicator 2: 56% of the persons in the component target area in the Napo and 50% in Condorcanqui use treated water for drinking

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	39.3%	50%	86%
Napo	44.6%	56%	84%

Commentary. A remarkable increase in the percentage of people who drink treated water (boiled water, mains water, water with drops of lye and chlorine tablets) can be appreciated in both target zones. 84% of the mothers interviewed in the Napo and 86% in Condorcanqui refer to taking treated water to drink, percentages well above the programmed goals.

Hand-washing at key moments and the use of treated water for drinking are basic measures for the prevention of infectious and contagious diseases in the fecal-oral cycle, that is, those transmitted by the inadequate handling of food or water that is contaminated by fecal waste. The adoption of these practices by the families, as one can conclude by examining the indicator, would help to reduce the indices of diarrhea and parasites in the medium term (see Annex N° 12).

5.2.3.4. Main goals achieved

Improvement of the health facilities

In both target zones, health services were implemented following a needs review conducted during visits to various existing health facilities. The implementation was oriented toward the provision of the equipment necessary to ensure highest possible level of efficiency in their activities, bearing in mind two fundamental aspects: the care activities and promotion and prevention activities. In both zones health facilities were provided with cold chain equipment, river transport, other small equipment items like blood pressure meters and stethoscopes, and a variety of furniture to be able to provide better attention to the patients.

Due to the different characteristics and needs of the two zones, the equipment varied from place to place. In Condorcanqui the communities were provided with a variety of educational material (cloth flipcharts, cardboard posters, and sound amplification equipment) and with equipment for extramural activities such as portable scales and height measurers, which they lacked completely. In the Napo, on the contrary, as a result of the lack of equipment for clinical attention, minor surgical equipment was provided, as were stretchers for the attention of childbirth deliveries, and dental equipment for filling cavities and teeth removal.

We should emphasize that the participation of the community in this implementation process of services reflected their identification with their health facility: the wooden covers for the 15 motors provided in Napo and Condorcanqui were constructed by the community and given to the MOH.

Development of human resources

One of the greatest problems identified in both target zones was the almost total nonexistence of **training programs and professional updating for health MOH health staff**, and especially to the health technicians. To this can be added the fact that the community health agents in both zones did not receive any training during some time and they were, in the great majority of the cases, separated from the work of the MOH. For that reason, the Program went to great efforts in designing and executing training programs to improve the technical capacities of MOH and community health workers, which were conducted following a diagnosis of its needs for professional updating. A total of **22 workshops** were held with all the technical personnel of the **three health centers and the 28 health posts** in both target zones (**45 people altogether**).

Forming a team of training facilitators, made up of professional and technical personnel was a part of the strategy to transfer the community work methodology to our counterpart and thus contribute to the sustainability of the intervention proposal. This selected group was in charge of receiving the first training

activity in training methodologies for adults with little or no schooling, in which it prioritized the training in the execution of participatory methodological techniques received priority and in the undertaking of activities of dissemination and training for the personnel in the community.

In Condorcanqui, in addition to the training workshops, other types of methodological training tools were used, such as trips to the Nieva Health Center and in the Prenatal Maternity Center of Tarapoto, which complemented the training of the technical (21) and professional (9) personnel of the Nieva micro-network in procedures of maternal-prenatal attention.

In Napo, the commitment of the MOH in the training of its personnel was such that even the workshops were co-financed by the Santa Clotilde Health Center, which assumed 10% of the costs that these workshops demanded.

The **training programs for community health providers** were designed to update knowledge of management of prominent diseases in the community, with a special emphasis on the treatment of disease in the home.

Through 27 training workshops, information was taken to a network of **213 community health agents** (of which **130 are health promoters** and **83 midwives**), originating of 123 communities in both target zones.

In Condorcanqui, where 57 midwives were trained, the particular characteristics of the Awajun women, such as neither reading nor speaking Spanish, led us to develop a methodology of interpersonal and eminently oral training. The training sessions were conducted at two levels: through workshops, where the midwives of the different health posts met, and through interpersonal training, undertaken by the Program team in the community where the women resided.

A result of this activity a network of Community Health Agents (CHA) was trained to work together with MOH health staff.

Implementation of a health system in direct concert with the population through its leaders and the MOH

To achieve the participation of the community in the health care of its members is one of the objectives that the Program considered and that was materialized through the formation of **28 Health Committees** in the Napo and **46 Health Emergencies Evacuation Committees** in Condorcanqui.

Both organizations represent the commitment of the community to support the efforts of the community agents and the health personnel in the health care of the community, through concrete activities such as the participation in activities of prevention of endemic diseases; the monitoring of the most vulnerable groups, such as pregnant women and children under five years old, and the rapid response to health emergencies in the community, through the organization of the evacuation of the patient. In Condorcanqui, the activities of the Evacuation Committees were facilitated through the construction of the waiting room for the pregnant indigenous women and the house to lodge indigenous relatives, with which it sought to solve a problem that the families had to confront when a health emergency arose in the most distant indigenous communities: the lack of a place to lodge and to be able to prepare food during the treatment and recovery of the patient.

This task of committing the communities to health care was complemented by an effort that allowed the creation of the **Health Secretariats** in the federations in Napo and the fortification of existing ones in the indigenous organizations in Condorcanqui.

In the Napo, the Health Secretariats of ORKIWAN and FECONANMCUA were created. In Condorcanqui, the Health Secretariats of FAD and FECONARIN were fortified.

The concrete support activities revolved around two aspects: the implementation of the Health Secretariats with goods and equipment destined to fortify its space within the organization (papers, pens, typewriters, etc.) and support to the implementation of annual work plans, in which a greater presence of the organization in its

base communities was reflected. This greater presence would also help them to know their problems and necessities in health, to exert a function as mediators in order to solve problems that might exist with MOH health staff and fortify the position of the CHA before the community.

Training for behavioral change

Respect for the indigenous culture was a strategic line of departure for activities of the health component. The proposal, aimed at bringing about a change of behavior of the families in practices that threaten the health of their members, took into account the characteristics from the indigenous culture. Training models were not imposed nor were educative materials used that, possibly successful in other cultural realities, were not necessarily appropriate for the Awajun reality, to give an example. For that reason, communication strategies were designed that were based on the customs of the indigenous people ("neighbor to neighbor" training, visits to the families by CHA and Awajun nursing techniques). The educative materials were adapted so that they not conflict with the local practices and customs. In Condorcanqui, for example, the training materials that were produced took into account an important characteristic from the Awajun culture: its oral character, which led us to place priority on the production of audio-visual and not written materials.

In both target zones, the activities, designed to bring about a change of behavior in families were carried out through different modalities, such as workshops for community health personnel and MOH staff. A total of **27 workshops** were held in which **183 people** participated, among them health professionals, nursing technicians and community health agents in both zones.

Training activities for families in indigenous communities were implemented as a result of these workshops, by the health promoters, through home visits according to work plans prepared at the training workshops. In Napo, these training activities complemented by a "**neighbor to neighbor**" training strategy that consisted of the training of 185 women leaders who were in charge of the transmission of key messages to their partners, and of the organization of "**health fairs**" where, through games and active dynamics, prizes were awarded for recalling and application of diffused educational messages. These fairs were conducted at the same time as the campaigns of vaccination and integrated health care by the MOH health personnel.

Thanks to this integration of strategies for behavioral change, information was provided **72.2% of the families** and to **60% of the schools** in the target zone, covering **43 schools** and training **1,504 students and 57 teachers**.

In Condorcanqui, another training strategy was employed by **Awajun nursing technicians** trained by the Program who resided 15 days a month in the indigenous communities, visited the families and furnished them with information designed to change inappropriate practices.

The **training plans of the health posts**, in whose execution all the CHA of the respective facilities participated, became mass training meetings, at which the different group training techniques were used.

As a result of this integration of strategies, **2,081 families (87% of the families of the district)** and **5,076** people over 15 years old have received health-related information.

Another labor of the component in Condorcanqui was the production of educational material that can be useful for the process of the desired behavioral change. In order to identify the most suitable type of material for the zone, we based ourselves in the main characteristics of the Awajun culture, that is to say, its oral tradition. For that reason, the production of educational material for transmission via oral means was given priority: mass training programs, consisting of cassettes with messages in Spanish and Aguaruna, that was spread through the speakers installed gradually in all the health posts. Complementing this, laminaries of 6 diverse subjects were reproduced that UNICEF had produced some time ago and a

Testimony of Olga Mayan Tangoa, Health Center Midwife - Community Alto Canampa

"When the community chose to me as midwife, the **Frontera Norte Program** trained me. This allows me to take care of the childbirths suitably and to make visits to support the control of the pregnant mothers. If during the visits with them we found some problem, we took them to the health post because we now work in coordination with the technician and the health promoter... "

flipchart adapted to the indigenous culture by the infrastructure component and that had demonstrated its impact as helpful in the training processes in subjects of personal hygiene and care of the latrine.

5.2.4. Component: Basic social infrastructure

5.2.4.1. Description of activities

The Infrastructure component has sought to improve the access to the basic services by means of social infrastructure projects. Community participation was vital, from the organization of the process to the implementation and maintenance of the infrastructure projects: selection and prioritization of the infrastructure projects, preparation of technical files, construction processes and participatory maintenance of the projects.

The strategy of the component contemplated the organized participation of the population in the identification, execution and maintenance of the infrastructure projects as a crucial approach for the generation of capacities and abilities. In that sense, all the infrastructure projects that were executed were priorities of the population itself.

The initiatives established by the participants entailed implementation and support activities throughout the whole component process.

It is important to underscore that the construction process would not have been possible without the commitment of the parties involved in the decision making, in the management of the initiatives, the construction of infrastructure projects, accountability and the maintenance of the constructed infrastructure. This experience leaves as a lesson that, thanks to the execution of the component, it has been possible to generate a rich process of maturation and consolidation in the population of capacities and abilities for management of local development and development of basic social infrastructure.

The strategy of the component during the years of intervention of the Program can be summarized in three key moments:

Selection and prioritization of communities as a part of the participatory planning

At the beginning, the infrastructure component had informative meetings with the indigenous organizations, local authorities and representatives of the native communities (*apus*), telling them of the positive aspects of the project, its implementation process and, mainly, the evaluation criteria that were considered an important point of the proposal, the disposition of the community to contribute, the attendance at the training activities, the fulfillment of assumed commitments and the organizational level for the management and execution of the infrastructure projects. An important commitment of the involved indigenous organizations was that they make visits to the communities with the purpose, in the first place, to know the intervention of the component and, secondly, to inform and to commit the settlers in order to assure the community's contribution to the construction projects.

Following the participatory identification of the projects, meetings were programmed with the indigenous federations and the local governments, with the purpose of pre-selecting and of placing priorities on possible communities to be beneficiaries of the projects.

Later, the infrastructure component carried out the evaluation of the projects prioritized under technical criteria in conjunction with the participant organizations and based on field visits to each pre-selected community. Then a technical evaluation of feasibility was carried out prior to final selection of the beneficiary communities.

The following step was the preparation of the technical files of the projects. This document constituted a tool of great importance as much for the search of co-financing as for the construction process of the work effort.

Training as a tool for leadership generation and promotion

The activities of the component in both zones began with a program of permanent training. In the first stage, "prior promotion", community leaders were identified and trained in the subject of the management of infrastructure projects with conditions for conducting the activities of the component within its communities

(later, most of them they were chosen in community assembly as members of infrastructure project committees). This training process had the purpose of generating capacities within the communities for the management and administration of construction projects. In the second stage, "promotion during," the families participating in the project were trained in subjects such as construction process according to the type of infrastructure project being implemented, community organization, administration and management of the administrative board, and hygiene and health of the families, only in case the works were of basic cleaning. In the third stage, "promotion later," the project administrative boards were trained with the purpose of guaranteeing the sustainability of projects that had been constructed. In this, they received audio-visual courses in operation and maintenance with the leaders and families of the involved communities.

Strategic alliances as joint management tools

The infrastructure component, through the training area, has worked with an emphasis on the subject of joint management; several meetings with the community beneficiaries were held in this effort for the purpose of sensitizing and negotiating, one by one, each community's contribution. The success of this management is in the coexistence and the respect of the culture of both zones. To negotiate and request a contribution from the community contribution has not been easy because these communities have always adopted a passive recipient attitude in assistance programs in previous interventions, including interventions implemented in parallel to the PFS. Nevertheless, the achievement of this first level of alliances with the communities has been important and decisive for the later development of the component, since the communities themselves have contributed 10% of the financing of activities by investing their labor and local materials.

A second level of alliances has been shaped through agreements with local and national institutions, with the purpose of supplementing the economic resources for financing priority infrastructure projects. The Binational Fund has co-financed the development of the infrastructure projects through a substantial important contribution of matching funds. Likewise, the local governments of both target zones, according to the development model, had the commitment to put up a 20% matching contribution that, in most cases, was assumed by the Binational Fund, due to the limited financial resources of the local governments. The Embassy of Japan also provided a significant contribution for the basic sanitation projects constructed in the Domingusa watershed, in the Condorcanqui zone. It is worth emphasizing that, in these infrastructure projects, the PFS assumed the costs generated by the component specialists in all the process of maturation, preparation of technical files, construction, supervision and maintenance of the infrastructure projects.

On the other hand, the PFS facilitated the process of negotiating financing for the Municipal Government of El Cenepa to construct 4 schools, by means of the Italo-Peruvian Fund. Similarly, in conjunction with the Municipal Government of Condorcanqui province, the Program negotiated financing from the Binational Fund for installation of a water distribution system in Héctor Peas human settlement and extension and improvement of the water system in Juan Velasco Alvarado human settlement. It also co-financed the execution of the study of management and final treatment of solid waste for Santa Maria de Nieva, in support to the Provincial government of Condorcanqui.

In the Napo zone, the PFS paved the way for the Napo District Government to work with the Binational Fund in order to implement a project to extend and improve the Secondary School in Santa Clotilde (LUGAPE).

5.2.4.2. Evaluation of indicators for Intermediate Result 2

Indicator 4: 56 indigenous communities have improved access to quality basic services through basic social infrastructure projects (35 communities in Condorcanqui with 35 infrastructure projects and 21 communities in the Napo with 21 infrastructure projects)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	123	35	37
Napo	13	21	20
Total	136	56	57

Commentary. The baseline of Condorcanqui includes: 23 communities of Nieva, 38 communities of the Cenepa, in which basic social infrastructure projects were constructed between the years 1993 and 2001, and 62 communities of Imaza, in which basic social infrastructure projects were constructed between the years 1992 and 2002 (document of extrapolation of the PFS Monitoring and Evaluation Plan). In the case of Napo, according to the baseline, until the year 2000, only 13 communities had received support from different institutions for the construction of basic social infrastructure projects.

As a result of the intervention of the Program during years 2001 - 2004, in Condorcanqui 37 indigenous communities have improved their access to quality basic services through the construction of 39 basic social infrastructure projects (19 in the district of Nieva, 10 in the district of El Cenepa and 10 in the district of Imaza): 14 of educational infrastructure, 10 of health infrastructure and 15 of basic sanitation, including the 4 of basic sanitation with financing of the APC - Japan.

In the Napo zone, 20 indigenous communities have improved the access to quality services through the construction of 22 basic social infrastructure projects (15 in the district of Napo and 7 in the district of Torres Causana): 11 of educational infrastructure, 8 of basic sanitation and 3 of health infrastructure. In the case of Condorcanqui, we have surpassed the goal with respect to the number of communities by 106% and by 111% with respect to the number of projects programmed. In the case of Napo, 95% of the goal has been achieved with respect to the number of communities, and 105% has been achieved with respect to the number of projects constructed.

In the community of Yumigkus, in the Condorcanqui zone, a total of 3 projects have been executed, and in the communities of Copal Yacu and Diamante Azul, two projects have been executed in each one. This explains why the number of projects is greater than the number of communities (see Annex N° 13).

5.2.4.3. Evaluation of outcome indicators

Outcome 2.7: Communities actively participate in the improvement of basic services infrastructure

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	35	38
Napo	N/A	21	20
Total		56	58

Commentary. In the Condorcanqui zone, 38 Administration Boards have been constituted, of which 15 are JASS and the remaining 23, "community project management boards" that correspond to the health posts and classrooms. Thus, 109% of the programmed goal was achieved. These include 4 JASS that correspond to the projects with resources from APC-Japan.

In the Napo zone, 20 Administration Boards are working, of which 6 are JASS, 4 are constituted as Maintenance Committees and 10 are constituted as Project management boards. Thus, 95% of the programmed goal has been reached, because in two communities (Copal Yacu and Blue Diamante) of the 20 where the component acted, two projects have been executed.

5.2.4.4. Main goals achieved

During the period of intervention, in the Condorcanqui zone, 39 profiles of infrastructure projects were elaborated; whereas in the Napo zone, 25 were done. These profiles were shaped into technical files that served as fundamental tools in the construction processes in both zones. As a part of the process to develop the activities of the component, these technical files have been presented to the financing sources for their approval and budgetary allocation.

Of the 39 files elaborated in the Condorcanqui zone, 10 were destined to the construction of health infrastructure, 14 to educational infrastructure and 15 to the construction of basic sanitation systems.

In the Napo, there were 8 basic sanitation projects, 3 of construction of health infrastructure and 11 of construction, renovation and enlargement of educational infrastructure.

In the Napo zone, the flexi-tubular well systems of the Pan-American Health Organization (PAHO) were initially going to be constructed in three communities: Diamante Azul, Ingano Llacta and Aushiri. In Diamante Azul, the validation of the technology yielded negative results in that it was not appropriate for the soil composition in the zone (clay soil and with a marked presence of alluvial materials), for which it was decided to opt for ringed well systems with "Puno type" manual pumps that were constructed successfully in the communities of Huririma, Soledad and in Diamante Azul itself.

In the Condorcanqui zone, 35 infrastructure projects were executed with 70% of the financing from the United States Agency for International Development (USAID) through the Frontera Selva Program, 20% of the financing from the Binational Fund and 10%, originating from the community beneficiaries. Likewise, four infrastructure projects executed in the Domingusa watershed were 70% financed from the contribution of APC-Japan, 8% from the contribution of the Binational Fund earmarked for home connections of basic sanitation systems, 12% from Frontera Selva Program funds and 10%, from community contributions.

With respect to the financing of infrastructure projects during the first year of intervention in the Napo zone (district of Torres Causana), USAID, through the PFS, assumed between 80% and 90% of the financing, due to the breach of the municipal governments to fulfill their contribution commitments. In the case of the Napo Municipal Government, the contributions in the first year of implementation of the component were approximately 2%, but only for some infrastructure projects. The community contributions during the first year fluctuated between 8% and 17% of the total financing, thus making itself a very important factor in the completion of infrastructure projects.

In the second year, the contributions of the PFS fluctuated between 35% and 76% of the financing, since beginning in this period, the Binational Fund was constituted as an important ally given that the contributions of this institution for the execution of 5 infrastructure projects fluctuated between 9% and 50%. Also beginning in this year, the Napo Municipal Government executed important contributions between 15 and 21% for the implementation of 10 infrastructure projects in its jurisdiction. The contributions of the beneficiary communities represented between 7% and 15% of the financing.

In the last year of intervention, the Binational Fund contributed around 45% of the financing for the construction of the educational modules in the communities of Paula Cocha, Chingana and Túpac Amaru. The PFS also contributed around 45%, and the communities contributed 10% of the total.

With respect to the formation of administrative boards, in the Condorcanqui zone they have constituted 38 boards, of which 15 are JASS and the remaining 23 constitute "community project management boards" that correspond to the health posts and classrooms.

In the Napo zone, 20 administrative boards are functioning, of which 6 are JASS, 4 are Maintenance Committees and 10 are Project management boards.

With regard to the training of the users in basic social infrastructure projects, in the Condorcanqui zone they have been managed to train 152 members of administrative boards, which constitutes 109% of the programmed goal.

In the Napo zone 64 members of the Administrative Boards were trained, which constitutes 76% with respect to the goal programmed for this activity.

The process of training in infrastructure infrastructure projects took place in a decentralized manner in each one of the priority indigenous communities and was oriented toward two sectors of the population: the members of the Project management boards, offering them the management tools necessary to develop its activities, and to the population of users. This facilitated the involvement of these actors, mainly through the development of the operation and maintenance of the project, and contributed to its good use.

In what touches the families, a total of 289 in the Condorcanqui zone and 190 in the Napo zone have been trained during the three phases of training. The main issues in which these families were trained were the construction process according to the type of project executed, community organization, the administration and management of the administrative boards, and hygiene and health.

In the Condorcanqui zone the following materials were used and training took place: training manual for educational and health infrastructure projects, training guide for basic sanitation projects, flipcharts for sanitation projects and the use of latrines, pamphlets on maintenance and use of latrines that produce fertilizer, and scale models of health and infrastructure infrastructure projects. All these materials served to explain the advantages of the construction of infrastructure projects in the communities.

In the Napo zone they worked with the following materials: a guide for the maintenance of educational infrastructure, a poster on the use and maintenance of a latrine that produces fertilizer, and a guide for the operation and maintenance of a ringed well system with a "Puno type" manual pump.

The methodology used for the development of the training in both zones was eminently participatory. One worked with the technique of the drawing, photo cards, socio-dramas, analysis of the reality in the community with respect to the issue at hand, as well as with dynamics of animation, which are well received by these populations. For the implementation of training materials in both zones, the Aguaruna and Kichwa culture has been taken into account in order to better communicate messages.

With respect to the construction and supervision of infrastructure infrastructure projects, 61 projects in 57 communities have been executed altogether. In most of the cases in Condorcanqui, the projects have been executed according to the established work schedules. With respect to some technical limitations, we can affirm that in the case of the ventilated dry hole latrines that the Program initially was implementing in some communities, these they were replaced by latrines that produce fertilizer in order to adapt better to the physical conditions of the soil in the zone. With respect to percolation wells, these were replaced by percolated ditches (which have natural water courses as their final destination).

In the Napo, the infrastructure projects had a period of implementation longer than programmed due to the fact that the community contribution of manual labor was not very effective throughout the period of the Program. Generally, other domestic chores, such as the extraction of wood and camu camu, hunting and fishing had the effect of limiting these contributions. On the other hand, the distance of the communities made it difficult to supply construction materials. Similarly, the delay in payments and natural phenomena throughout the intervention process caused delays in the completion of the infrastructure projects.

In the Napo zone, due to the lack of stone, construction was undertaken with fine-grain sand, cement and iron construction rods. Although sand was readily available in the channels of the Napo and Curaray rivers, the

high amount of the slime and earth in the material that was contributed by the participants did not permit high quality results in the construction activities, as there were small fissures in horizontal flat surfaces such as the floors and sidewalks, as well as in the cement wall and ceiling finishing. This, nevertheless, did not affect the buildings structurally.

In the construction of ringed wells for water supply in the Napo zone, it was verified that different qualities and quantities of water can exist in a small land area, a fact that made the construction of ringed wells difficult, because the quality of the sub-soil varied significantly. Rather, the water that was found had a run-off by means of small conduits of sand veins serving as natural filters, which can explain the failure of the tubular perforated wells initially installed to provide water to the communities, since the ring-shaped wells have a greater storage capacity and they adapt better to this type of soil. On the other hand, sources of better quality water were found in non-flood zones that were identified as high lands that in alluvial flood zones were locally called shoals.

With respect to the liquidation and to the transfer of infrastructure projects, we can indicate that these have been carried out without problems in either zone: the constructed infrastructure projects were given to the Health and Education Sectors. In the case of basic sanitation infrastructure projects, these were transferred to the communities organized into community project boards for the administration of sanitary services.

5.3. Intermediate Result 3: Increased observance and protection for the rights of the border population, particularly women and indigenous people

5.3.1. Component: Human Rights

5.3.1.1. Description of activities

The human rights component has sought to increase awareness of the importance of human rights in improving quality of life, in as much as they constitute fundamental principles and ethical rules that orient the relations among human beings, encourage mutual respect, and contributing to a healthy social, cultural, political and economic coexistence. This component also sought to sensitize populations about the responsibilities and duties arising from these principles, since each right is associated with a duty.

To implement this, training has been provided to women's leaders and human rights advocates. Likewise, and in agreement with the Ombudsman, modules of attention have been established in both target zones, where the population made complaints and received guidance on dealing with human rights violations. In this sense, voluntary collaborators of the Ombudsman have also been trained in order that the population can have permanent communication channels to this institution.

The training methodology has promoted interculturality, gender equity, equality and sustainability through participatory strategies under two modalities: the "cascade effect" and the "spiral effect." With the first modality a multiplier effect of the activities has been sought, progressing from the smallest or simplest to the broadest and most complex. The second modality, called the "spiral effect," has sought a gradual advance in the study and reflection of the issues - though not in a straight line, but rather in a spiral - with the purpose of promoting new knowledge and, at the same time, reinforcing existing knowledge, clarifying doubts and solving their concerns in a timely manner.

The work strategy has taken into account the levels of participation that are consultative, decisive and from organizations of the population that are involved directly and indirectly in the entire process, from the planning of the activities to the management levels themselves.

Participatory planning

At first, it has hoped to get closer to the representatives of the federations, and community and local authorities, in order to catch their attention and commitment on the issue of human rights. All of them were

informed on the training of male and female leaders, and on the implications that this has for the communities. Opinions and concerns were gathered on the proposal, which were incorporated into the training plan. Suggestions were also considered on the communities that should be selected for the intervention and how the male and female leaders should be grouped to attend the training events. As of that moment, a progressive involvement of these authorities was sought, using participatory and consultative criteria. At a second moment, a process of decision making in coordination with the federations and the community authorities was sponsored. That way, the selection of human rights promoters was made on the basis of a profile that was elaborated in a participatory manner. The decision to choose human rights leaders has been very important because it has created responsibilities for federation and community authorities to support the training process for the persons selected.

The organization of dissemination activities was jointly planned by female and male leaders together with their authorities, establishing in a participatory manner the rules of the game for the exercise of their leadership and also to assume the defense of people whose rights were violated.

Promotion of the leadership and organizational strengthening

Once the candidates to be human rights leaders were selected, and after having planned the training and replication activities in a participatory manner, a training program was undertaken in conceptual elements and legal instruments necessary for the defense of human rights in both zones. Leadership and strengthening of community organizations, federations and local governments were promoted through the training, since as a result of the constant work with leaders, these were assuming positions in their respective communities and responsibilities such as technicians who were health promoters, community midwives, female leaders, members of PTAs, members of community leaderships and members of the Community Educational Councils. Some even assumed positions in their federation to defend their natural resources and basic rights such as education and health.

The cascade effect was achieved through training processes implemented at workshops. This process consisted of three moments: in the first place, the group of specialists undertook a job of exploration, with the purposes of studying, engaging in a dialogue and of reflecting on the selected issues; to plan the contents and the methodology, and to readjust the materials that would be given to the male and female leaders. In a second moment, with the active participation of these specialists and in native languages, the courses were developed with the selected male and female leaders. Finally, the trained male and female leaders implemented dissemination activities in their communities. The activities were carefully planned in the course-workshops and through them, the massive dissemination of human rights was achieved.

In the first year, some community authorities and representatives of the federations participated in the training. Nevertheless, beginning in the second year all the apus of the selected communities were invited in order to improve the relations between them and the leaders, and also to improve their management capacities in the execution of the dissemination activities.

The spiral effect, especially applied to the study and reflection of the training issues became effective in connection with the right to land and natural resources, which are the most important rights from the point of view of the indigenous people. The spiral strategy has allowed gradual progress, respecting their own rate and those of the participants. The theory has been tied permanently to the daily experience beginning with the analysis of the everyday activities of life, almost always situations of conflict related to the exercise of justice in the community. It has sponsored the dialogue and discussion based on their daily experiences.

Joint management

In the implementation process of its activities, the component established communication channels with sectoral public institutions of the zone, such as the Ministry of Agriculture, the INRENA, the Ministry of Education and the Ministry of Health, as well as with representatives of the Regional Government, RENIEC and the Ombudsman. Also taking part were private institutions and groups of male and female leaders, as well as Peruvian human rights promoters.

The work was optimized when an agreement was established with the Ombudsman, whose presence became more tangible with the installation of two assistance modules at which indigenous collaborators were in charge and through the traveling visits of a commissioner. The creation of strategic alliances with the Ombudsman managed to fortify the work that the male and female leaders carried out in their respective communities, because the participants were gradually becoming aware of their rights and made claims or requested information on some case that interested them. And it was through the Ombudsman that managed to make their complaints, denunciations and preoccupations in connection with the defense of their rights viable.

Another aspect that strengthened work with leaders was the agreement with RENIEC; this agreement was accomplished in the 2003. Nevertheless, from the beginning of the Program, male and female leaders collected information on people without identity cards and the status of the civil registries in communities. This activity involved them in document regularization procedures and as a result they established much closer ties with their community and the authorities. It also served to demand that RENIEC implement campaigns to provide DNIs to citizens free of charge in areas of extreme poverty. Through its efforts, the Program managed to arrange training courses for civil registrars and the creation of registration offices. In the Condorcanqui zone, these activities were carried out in Imaza in coordination with the federations of OCCAAM and FEMAAM; whereas in the eastern Napo, guidance for the installation of the registration offices was provided in coordination with the municipal governments of Napo and Torres Causana, the federations FECONAMNCUA and ORKIWAN, and the Ombudsman.

5.3.1.2. Evaluation of indicators for Intermediate Result 3

Indicator 1: 1 office of the Ombudsman functioning in each zone and attending cases from 5 districts

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	1	1
Napo	N/A	1	1
Total		2	2

Commentary. 100% of the goal has been obtained in both zones. To the functions and competencies of the Ombudsman have been diffused in all the communities of the target zones, as well as in the activities developed by the commissioners, including the training activities conducted by the component. The Ombudsman has positioned itself in the zone by winning the confidence and credibility from the population. Within the framework of the agreement signed with the Ombudsman, training activities have been carried out for native voluntary collaborators. It can be emphasized that 80% of the volunteers are leading human rights promoters. These collaborators will maintain bonds with the decentralized offices of the Ombudsman and will channel the complaints of the population. Also alliances with local institutions have been established; for example, in the Napo, the Santa Clotilde Parish has given an office so that the attention module can continue functioning.

Indicator 2: 100 communities have 200 active human rights promoters

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	N/A	70 communities with 140 promoters	111 communities with 187 promoters
Napo	N/A	30 communities with 60 promoters	41 communities with 67 promoters
Total		100 communities with 200 promoters	152 communities with 254 promoters

Commentary. In total, in both zones, 152 communities have 254 active human rights promoters, having achieved 152% of the goal with respect to communities and 127% with respect to active promoters (see Annex N° 14).

Indicator 3: 900 cases registered and attended for violation of human rights

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	600 cases	664 cases
Napo	0	300 cases	377 cases
Total	0	900 cases	1,041 cases

Commentary. In the Condorcanqui zone a total of 664 cases have been attended of the 600 programmed, representing an achievement of 110% with respect to the proposed goal. In the Napo zone 377 cases have been attended of 340 cases programmed, representing an achievement of 111% with respect to the established goal. The cases registered by the offices of the Ombudsman in both zones consist of complaints, petitions, consultations and ex-officio interventions.

5.3.1.3. Evaluation of outcome indicators

Outcome 3.1: Community leaders trained in human rights, democracy and citizen participation

Indicator 1: 388 leaders trained in human rights and citizen participation

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	274	288
Napo	0	114	158
Total	0	388	446

Commentary. 446 leaders have been trained in both zones, representing 115% of the programmed goal. A leader is considered trained who has attended more than two training events. Despite the serious difficulties and cultural barriers that women have had to confront in both zones, in the Napo zone, 46 women have been trained, representing 29% of the total of all leaders trained (see Annex N° 15).

Outcome 3.2: Trained leaders replicate and implement activities related to human rights and democracy

Indicator 1: 620 dissemination activities conducted by the active human rights promoters in the communities of intervention of the component (500 in Condorcanqui and 120 in Napo)

Area	Baseline 2001	Programmed goal	Level of Achievement
Condorcanqui	0	500	1,114
Napo	0	120	354
Total	0	620	1,468

Commentary. In Condorcanqui, 187 active promoters have conducted 1,114 dissemination activities, representing 223% of the programmed goal. For its part, in Napo, 67 active promoters have conducted 354 dissemination activities, entailing 295% of the programmed goal. In total, the active male and female human rights promoters have conducted 1,468 dissemination activities in their communities, having achieved 237% of the proposed goal (see Annex N° 16).

5.3.1.4. Main goals achieved

The selection of leaders for human rights training

Among the most significant goals of the process of training human rights promoters-leaders, the strategy of selection of candidates stands out. This was done through a participatory process in which representatives of federations, community authorities and the population at large took part. Representatives of their communities were chosen on the basis of a profile that was also established in a participatory manner. In both zones a total of 434 candidates were selected to receive human rights training.

The training was understood as an active and critical process of self-learning and learning from others

Many of the male and female leaders lacked leadership experience, which was the reason why it was necessary to incorporate elements into the training that were oriented to the development of leadership abilities and skills. This methodology has contributed to the strengthening of the personal self-esteem and sense of cultural identity of the participants and has motivated them to use the same methodology in the dissemination activities they have undertaken.

The training process via 22 training workshops in both zones began with the production of 6 sets of materials and educational games. A total of 446 people, of whom 303 were male leaders and 143 female, were trained in these events. The participation of female leaders is important since they represent 32% of the total.

The training was provided through three-day training workshops that addressed a specific issue. The same contents were treated in greater depth in two-day intensive evaluation courses and through follow-up visits by specialists. The courses were: *You have rights: know them, defend them, promote them*; *Democracy is our right*; and *We have a right to our own culture*.

In these workshops the conceptual framework of human rights was worked, structured on the most important rights of the indigenous people and gathering the suggestions of the representatives of federations and community authorities. The thread that ran through all was the right to land and natural resources. From this right, the other contents were organized, for example, the right to life, health, physical, psychological and moral integrity; the right to freedom, cultural identity, education, etc. Other important rights were the right to the consultation (along with which was worked the right to information) and customary law. Also promoted was the right to the citizen participation, within which was the right to elect authorities and to be elected, to the recalling of authorities, the removal of civil employees and to accountability of public officials. The rights of the woman and the rights of the girls, boys and adolescents were mentioned in each one of the mentioned rights. Also, the responsibilities that are associated with each of these rights were treated, at individual level as at collective level.

In the Napo, in the zone of the Curaray, the participants showed greater enthusiasm and commitment during the development of the workshop courses, as well as a greater clarity in the defense of some rights related directly to problematic in their zone: the presence of dredges and illegal extraction of the wood. Whereas in Condorcanqui, Cenepa and Imaza, the concern and interest of the attendees revolved around the conflicts

Denunciation of cases of rape.

The rape of girls has constituted a permanent subject of concern during the last two years of working with male and female leaders and with apus, and very particularly when it approached the subject of the "customary law and human rights".

As and the leaders were progressing in their reflection about the terrible damages that this crime causes in the victims and the responsibility who we have all to take care of and to protect to our boys and girls, there arose denunciations of cases of rape that occurred in some schools.

The case that had the most impact was about 10 girls from a primary school in Huampami who underwent sexual abuse by three native teachers, one of whom was the director of the center (previously removed from a school located in a remote community very near the Cordillera del Cóndor), another teacher also had a similar background, and the third, the son of the mayor. Because of these circumstances, the parents maintained silent about the case. However, the female leaders, morally outraged and with the support of the Apu and a group of parents, made a denunciation. They communicated with the human rights specialists of the PFS, with whose consultation they went to pertinent the state offices, and with the decided support of the People's Defender, followed up (and continues to do so) on the case, the teachers were dismissed from their jobs.

resulting from the imposition of land titles, the autonomy and the affirmation of Awajun culture, and customary law, as well as illicit drug trafficking and the situation of exclusion in which they find themselves, a problem that was a core issue in both zones.

Monitoring and follow-up

Monitoring and follow-up were carried out through the following activities:

- 22 days to review accomplishments and difficulties, in sessions of two days each, after the training workshops, in which emphasis was placed on learning from others. After an evaluation of the experiences, doubts and gaps, the training issues were explored in greater depth.
- Direct follow-up visits by specialists during the first two years of intervention. Later, two assistants were contracted who were leaders who were outstanding in their levels of performance and interest. Through the follow-up visits, support was also given in the clarification of concepts, and doubts were resolved and advice was given in methodological aspects dissemination activities. Likewise, guidance was offered them to improve their abilities and skills in exerting their leadership in the community. General meetings or assemblies were also held with the male and female settlers in order to deal with issues and concrete situations to do with human rights that were of interest to the community. Altogether 394 follow-up visits have been carried out in both target zones.

Training materials

In order to facilitate the understanding of the contents, educational materials were designed that were adapted to the socio-cultural reality. These materials have been elaborated in Kichwa and Aguaruna. Material has been elaborated to provide further training to orient dissemination activities. Altogether, 3 educational games have been produced for use in the two zones: *The diagnosis race*, *Promoting debate* and *Learning our rights*. Likewise, 3 methodological guides have been produced for use in the two zones: *You have rights: know them, defend them, promote them*; *Learning our rights*, and *Democracy is our right*.

To address the above issues the Program coordinated with the Ombudsman, representatives of the National Registry of Identification and Civil Status (RENIEC), and the National School for the Registry of Civil Status and Identification (ENRECI), as well as with local authorities, especially the Justices of the Peace and Mixed Judges. They were also relied on to provide training on the issues of conflict resolution and natural resources.

Dissemination activities

Dissemination is essential for the training of the leaders and their performance in communities. It entails a set of activities for presenting human rights studied during the training activities, as well as during the course for evaluation and analysis. Guides for the dissemination of activities have also been elaborated. Altogether, 1,468 dissemination activities have been implemented, of which 1,114 have been carried out in Condorcanqui and 354 in the Napo.

Training for conflict resolution on natural resources

In all, 6 training workshops, with a total of 322 people, including male and female leaders, *apus* and other community authorities have been implemented in the two zones. These workshops were articulated with the components of Local capacity building and sustainable agroforestry production. These training workshops sought to strengthen the capacities to identify rights and responsibilities, to recognize existing legislation and to develop modalities oriented to fomenting the sustainable exploitation of natural resources. Likewise, the Program sought to build up the abilities to implement community organization mechanisms and the development of elements to resolve conflicts in connection with the use of their natural resources.

The principal conflicts that appear in the Napo zone are the presence of dredges in the Curaray river, community territorial conflicts (tilling and boundaries), and the presence of illegal carpenters and oil companies that fail to develop adequate mechanisms of consultation. In Condorcanqui, conflicts caused by the application of customary law arose, especially related to the practices of witchcraft and the cultivation of crops, such as coca and the poppy, that are used to process illicit drugs.

Work meetings with the Ombudsman

A total of 23 work meetings have been carried out in the Napo, Condorcanqui and Lima with the representatives of the Central office of the Ombudsman. These meetings intended to coordinate the moving of the commissioners to the communities, to attend to the complaints of the population and to supervise the operation of the public organizations.

As a result of the agreements signed with Ombudsman, one office of the Ombudsman has been installed in each zone, taking care of a total of 1,041 cases, between requests, complaints, consultations and ex-officio interventions.

Design, production and dissemination of materials on human rights

For use in both target zones, 3 posters have been elaborated to diffuse concepts of human rights and democracy: *You have rights: know them, defend them, promote them; Learning our rights, and Democracy is our right.* A total of 22,000 posters have been distributed in the indigenous communities of both zones, also have taken place 7 short radio programs have been produced in Aguaruna, Kichwa and Spanish to be diffused. These short programs have been distributed to the local radio broadcasting stations, with which they have been heard in approximately at 50% of the communities in the target zones in Napo and Condorcanqui. Also elaborated have been 3 educational videos on territory, use and care of the environment and the natural resources, and on the right of women to citizen participation.

In both target zones, a total of 34 key communities received an "audio package." Through these packages, the communities of the Napo are tie to the transmitter *The Voice of the Jungle* that, broadcasting from the city of Iquitos, is implementing a training program on diverse aspects of human rights. Some of the leaders are also correspondents on this station. Also in Condorcanqui, 10 communities have TV equipment, which serve to disseminate issues to do not only with human rights, but also with health, education and entertainment, in addition to connecting them to other parts of Peru.

Campaign of civil registration

In the 2003, signed an Inter-institutional Cooperation Agreement with the Ombudsman and RENIEC, in the framework of which 8 campaigns were carried out in both zones, in which a total of 2,745 people exchanged their old Voter's cards for the new DNI or they obtained the DNI for the first time. Likewise, 4 training courses for civil registrars were carried out with communal authorities to establish seats of the registration offices in native communities. In Napo, 37 registrars from communities of the districts of Napo and Torres Causana participated. In Condorcanqui, 38 registrars from communities of the Cenepa and Imaza participated.

Disappearance of an Aguaruna girl in the community of Upper Pajacusa.

This case was quite complicated because it involved not only to the parents of the girl, but the entire community as well as the neighboring communities that supported her. The presumed kidnappers were a racially-mixed man and woman who moved throughout the zone commercializing small amounts of diverse products. The presumed guilty were detained in the Nieva police station, but due to a rumor that they were going to be transferred to Bagua or released, a large group of natives managed to remove the prisoners from the police station and take them to their community for "taking justice according to their culture". The male and female leaders of Upper Pajacusa and the neighboring communities took the initiative and made themselves mediators in an effort to avoid violence. The case lasted several months, during which these leaders showed their conviction to look for peaceful solutions to conflicts and they contributed decidedly with the support of the (native) human rights specialists and of the Ombudsman and other local authorities, and they gave to the defendants to the State authorities so that they would be judged according to the pertinent laws. In several communities, facing situations of violence, territorial conflicts, family violence, etc., the leaders are solicited to be mediators, demonstrating the social recognition of their work.

5.4. Intermediate Result 4: Increased support for the Peace Accord

5.4.1. Component: Peace Accord

5.4.1.1. Description of activities

The component was planned with the Binational Plan, which not only acted as a leading entity, but also as a principal actor in the development of the activities.

It can be said that, as a general strategy, the Program worked through preexisting organizations or institutions, inserting the activities of the component in ongoing processes in order to strengthen them. The main allies have been the Peruvian Ministry of Foreign Affairs; the Education Sector; the educational radios that also comprised a binational project of radio stations; the Interquorum Network (IQ); the Binational Network of Rural and Indigenous Women of Peru and Ecuador and the indigenous organizations in Napo and Condorcanqui, with which the planning and programming of activities and goals were consensualized. Due to having worked mainly with institutions, leadership promotion and organization strengthening is only applied to the IQ Network, the Network of Rural Women and the indigenous federations of the zones of Condorcanqui and Napo. With the latter, a consensualized proposal was developed on the Peruvian side for binational encounters of indigenous communities.

In the Educational Sector, program intervention was conducted under the Agreement between CARE and the Regional Education Directorate of Piura (DREP). Early on, activities were carried out jointly and planned in a consensualized manner. Beginning in the second year, program intervention was conducted with the Rural Educational Networks (REN) in the target zone of the Frontera Sierra Program to further the Culture of Peace component through the Education Sector, Local Development Committees and Microregional Assemblies. This initiative implied the joint planning with the people in charge of the REN, the DREP and Local Educational Management Units (LEMU), so that the issue of a Culture of Peace could be considered a cross-cutting teacher training content and included in the agendas of the local organizations.

Teacher-training Guidebooks on Culture of Peace were validated by specialists and coordinators of the LEMU that also worked on them with directors of the educational centers and teachers, incorporating this cross-cutting issue in their Annual Curriculum Plan. In addition, in coordination with local facilitators, the teachers were responsible for developing the contents of Culture of Peace in the workshops for Micro regional Assemblies and the Local Development Committees. This initiative was supported with a pamphlet and a radio spot broadcast by local stations.

An agreement of inter-institutional cooperation with the educational radio stations was signed to develop informational activities on the Peace accords. Work was conducted at two levels: with the people in charge of the radio production to view the contents of the information (an initiative that was discussed permanently and in consultation with the Binational Plan), and also with the radio correspondents, who were first trained on the Peace accords and later developed their own initiatives for the local dissemination on the scope and advantages of the Peace accord.

The *Program of Training and Dissemination of the Content and Scope of the Broad Peruvian-Ecuadorian Agreement of Border Integration, Development and Neighborliness, with Emphasis on the Agreement of Transit and its Regulation*, for border authorities, was developed through the Office of Border Development of the Ministry of Foreign Affairs in participation with the Binational Plan. The content of this program was widely discussed in the offices of the Binational Plan and contemplated the implementation of binational workshops, with the presence of central government authorities (from Lima and Quito), regional authorities, and the regional heads of immigration, customs, SENASA/CESA and the National Police. In addition, national training workshops on border crossings were held for civilian employees of these bodies.

In this process, the most interesting turned out to be the production of printed informational material for the citizens on the adequate use of the Andean Immigration Card (TAM), as well as pamphlets on vehicular crossings and the small cross-border commerce.

In both binational workshops the main bottlenecks were identified for the legal and formal use of the TAM, as were the most recurrent problems with respect to the vehicular crossings and cross-border commerce. Informational needs were identified, and after defining their contents, proposals were made for the design of the printed material to be produced. This material was validated with the regional border authorities (Tumbes and Piura) before being presented for its approval at binational central level. With the incorporation of the suggestions and recommendations of the central organs of the border authorities, they were presented in the national workshops for local border authorities, where the drafts were again adjusted and re-sent to the central national entities (Lima and Quito) for their final approval and printing.

With regard to the IQ Network, it not only fortified the progress made in the Binational Project *Between Friends and Panas*, but also supported, before the OTI-USAID, the execution of a Citizen Monitoring Project implemented by young people. They also became involved in the formation and strengthening of the Youth Committees on the Consensus-Building Committees in some districts in Piura where the Border Program was implemented.

With respect to the *Between Friends and 'Panas'* Project, the youth organizations that were part of it were strengthened by means of the proposal of the Program of Educational Visits that was designed jointly. The IQ Network in the border zones of both countries (Machala, Guayaquil and Loja on the Ecuadorian side; Piura and Tumbes in the Peruvian side) was revitalized not only by the need to return to work jointly by articulating activities and establishing binational responsibilities, but by the incorporation of new members, even from the rural zones in the department of Piura.

Many workshops of the Program of Educational Visits were decentralized, and in the countryside this implied an important landmark for the young leaders who had an urban experience and a challenge for the management of this program. Initially, the program considered that only the Peruvian young people whose project proposals were the best ones could make educational visits for enrichment and learning in organizations of Ecuador; nevertheless, given the quality of the management of the organizers, the organizations of Ecuador themselves proposed an inverse activity, with their (and not the Border Program) covering the costs of the educational visits of the Ecuadorians to Peru.

Finally, with respect to the Binational Network of Rural Women, it is an incipient organization that is bearing its first fruits in the sensitization of women and men from rural zones in the issue of gender equity. In the preparatory workshops at the regional and national levels, the guidelines for the incorporation of gender policies in the local and regional governments were discussed; these same guidelines were later shared and discussed bi-nationally.

The important thing is that female leaders and local authorities (councilwomen) who have participated in these events are committed to the development of gender equity, and that they have fought for the inclusion of some points in their respective local governments. It is interesting that some of the anticipated activities, as well as the initiatives of the female leaders themselves, have been incorporated in the Binational Integral Health Project that is supported by the Italian cooperation agency in the border region of the provinces of Ayavaca and Loja.

5.4.1.2. Evaluation of indicators for Intermediate Result 4

Indicator 1: 30 binational initiatives supported by the PFS

Area	Baseline 2001	Programmed goal	Level of Achievement
Piura	N/A	30	22

Commentary. By definition, the initiatives in the indicator refer to the binational events supported by the PFS (workshops, cultural exchange of public expositions, conferences, seminars, exchange of experiences, etc.)

in the search to promote the integration of the border region. Of the 30 initiatives programmed, the PFS has supported a total of 22, signifying a level of progress of 73% with respect to the proposed goal (see Annex N° 17).

Indicator 2: 2 policy proposals to support the Peace Accord and border development

Area	Baseline 2001	Programmed goal	Level of Achievement
Border region	N/A	2	2

Commentary. The Program has fulfilled 100% of the goal of this indicator. It has designed, on the one hand, a document titled *"Update of study on the scope of the Peru-Ecuador Peace Accords in the Loreto Region,"* in which a strategy of selective and didactic communication is suggested to explain the aspects in the Peace accord that imply mutual benefit and a sense of reciprocity, as well as clear opportunities for the border region. The objective has been to generate proactive positions and leadership that increasingly allow a constructive and durable participation by all the involved sectors, whatever had been their previous position on the agreements, in the formation of the extended space of integration and sustainable development in the Multimodal Amazon corridor. These policy proposals are intended for the public entities responsible for their application, basically the Ministry of Foreign Affairs and the Binational Plan.

Of the other hand, the Program has ordered the completion of a study entitled *"Proposal of policies to articulate the relations of indigenous people in the area of border with Ecuador"*, with the intention of contributing a basic document to the Ministry of Foreign Affairs, with doctrinaire and normative instruments for the preparation of a strategic framework for handling the borders that are inhabited by cross-border ethnic groups. This framework allows an articulation with respect to the ethnic and cultural identities, state sovereignty and the process of border integration. Beyond considering commercial aspects or aspects of integration, the study begins from an analysis from the perspective of the International Law on Human Rights and, in particular, of the indigenous rights, in order to raise a set of public policies that help with the political treatment of the articulation of the indigenous people in the area of border with Ecuador.

5.4.1.3 Evaluation of outcome indicators

Outcome 4.1: Active promotion of respect for peace and rejection of violence

Indicator 1: activities of respect for peace and rejection of violence have been developed in 15 districts in the target area

Area	Baseline 2001	Programmed goal	Level of Achievement
Piura	N/A	10	9
Condorcanqui	N/A	3	3
Napo	N/A	2	2
Total		15	14

Commentary. This outcome has been worked directly in 9 districts of the target zone of the Frontera Sierra Program through the teachers of the Rural Educational Networks that have led the issue of a Culture of Peace in the Education Sector as well as in the local organizations of CODECO and the micro-regional assemblies, particularly in the provinces of Ayavaca and Huancabamba.

Indirectly and through the Rural Educational Networks, the issue of a Culture of Peace comes is worked from cross-cutting way in school curriculum, thanks to the delivery of Pedagogic Guides and the production of the manual for the preparation of institutional educational projects. In the Condorcanqui zone, like in the Napo, the dissemination of messages related to the Culture of Peace was made through *Radio Nieva* and the radio

show *The voice of the jungle*. Complementarily, the local PFS teams communicated that the Program is executing its development activities in the framework of the Peace Accord between Peru and Ecuador.

Outcome 4.3: Professional, commercial and exchange cultural exchange is promoted

Indicator 1: 35 requests for binational exchanges are made

Area	Baseline 2001	Programmed goal	Level of Achievement
Piura	N/A	35	52

Commentary. The requests for binational exchanges, by definition of the indicator, refers to the events promoted, sponsored and financed by the PFS, in the professional, cultural and commercial fields. Of the 35 requests programmed, the PFS has supported a total of 52, an achievement of 149% in comparison to the proposed goal (see Annex N° 18).

5.4.1.4. Main goals achieved

Active promotion of the respect for peace and the rejection of violence

This activity was developed beginning in the second year of PFS intervention, giving priority to the work with the Education Sector, specifically by means of the Rural Educative Networks of the Regional Education Directorate of Piura (DREP). The issue of a Culture of Peace was particularly emphasized as a transverse axis in the educational curriculum. Through the development of 16 workshops, 571 involved people were trained. This training was reinforced by the production of 8 publications and 9 sound productions related to the issue. Likewise, and by means of a competition, 26 educationally innovative projects related to the Institutional Education Projects of the Educational Networks of Ayavaca, Huancabamba and Suyo were sponsored.

Local stakeholders informed with respect to the Peace Accords

For the information and dissemination efforts, 2 educational radio stations already committed to the binational work – *Radio Cutivalú* in Piura and *Radio Marañón* in Jaén – were chosen.

The binational project of radios was complemented by means of cooperation agreements. Jointly with the Binational Plan, the contents of the radio material were selected to produce, privileging at first, the format of micro-programs of information about the institutional framework of the Peace Accords. After an evaluation of the recording of the messages, the production of short radio material (*spots*) of practical utility for the citizens and public in general was given priority. This production work was done in 3 blocks: the passage of people with the correct use of the Andean Immigration Card (TAM), the passage of vehicles and the cross-border commerce.

Spots were diffused through national, regional and local radio stations, as well as by means of community loudspeakers. 114 radio materials were produced and 10 training workshops for communicators were carried out in which a total of 450 people were trained.

By initiative of the correspondents themselves and with their determined participation, a Regional School Competition was carried out with respect to the knowledge of the Peace Accord that summoned 34 educational centers in 15 districts and caused a series of pedagogic activities in the participating schools.

While the PFS was being implemented, it supported the publication and distribution of the magazine *Peace and Development*, of the Binational Plan, in Lima and in the northern zone of Peru. By initiative of the Binational Plan, in the month of October of this year (2004), a Press Tour took place with representatives of the national and regional media that coincided with the commemoration of the signing of the Peace Accord.

Training of border functionaries and professional, commercial, cultural and sporting exchanges

With respect to binational exchanges, from the beginning of the PFS clear rules were established: all requests had to be made by an institution or organization (not an individual), was required to have an institutional counterpart in Ecuador and only proposals to co-finance activities would be accepted. Although all the requests accepted were governed under these norms, most of these activities were channeled through youth organizations like the Interquorum Network and the *Between Friends and Panas* Project and others, or by means of the Binational Network of Rural and Indigenous Women of Peru and Ecuador.

Under this activity 6 training events have been developed for civil employees, 4 for nationals and 2 for binationals, and around 153 people have been trained. It should be emphasized that the last training event was conducted in the locality of Santa Clotilde in the Napo river. At this event, to 60 authorities of institutions that are responsible for the border transit between the localities Nuevo Roca Fuerte in Ecuador and Cabo Pantoja in Peru participated, and for the promotion of development in the Peruvian part of the of the Napo watershed.

Testimony of the Radio *The Voice of the Jungle*

We are convinced that the execution of the project has laid the foundations, mainly social and cultural, for the development of the Napo watershed. In this sense we think that the contribution of the Program has been fundamental to guarantee the security and integrity of the national territory, the identity and dignity of the Kichwa people and the fortification of binational relations with Ecuador.

Binational meetings of native communities

Although it is certain that these events, from the signing of the Peace Accord, were developed under the initiatives of some indigenous organizations of the border region, they did not constitute a sustainable proposal to articulate in the long term the relations of the indigenous people of this region. In the case of Condorcanqui, Peru, an attitude of exclusion could be observed towards those federations that were not a part of AIDSESP as a national indigenous organization.

From this perspective, the efforts of the Program were centered in the creation of conditions necessary to make of the encounter inclusive and in working for the construction of a common agenda from the regional organizations, defining priorities and strategies for the construction of a binational relation with the neighboring ethnic groups of Ecuador.

In the Condorcanqui zone, efforts were made to develop 3 preparatory encounters of indigenous organizations, with the purpose sustained in the search of an agenda of consensus for the future binational encounters. Unfortunately, these did not come about due to the existence inside the Ecuadorian counterparts of internal problems of representation and organizational character.

In the case of Napo, under the auspices of the Program, a first encounter between leaders of ORKIWUAN and the Federation of Native Communities "Unity of Natives from the Ecuadorian Amazon" (FECUNAE) was carried out in order to give form and a sense of the future to the encounter of the Kichwa people. In this same line, in September 2003, in the Community of Angoteros, in Peru, a first exchange of experiences of the Kichwa organizations of Peru and Ecuador took place to treat issues tied to indigenous health and education with the purpose of generating organizational bonds that would allow the generation of a binational proposal in key issues for the indigenous populations of the Napo watershed.

Likewise, Napo as well as in Condorcanqui, the Program facilitated binational exchanges of indigenous professionals and technicians in the areas of health and education with the purpose of discussing common problems and perspectives in these matters.

6. Problems encountered

Extensive and dispersed geographic areas

The extension of the target areas, their difficult access, the great level of dispersion of the population and the inclemency of the weather (droughts and swollen rivers) made difficult the development of many activities of the PFS: the provision of construction materials, follow-up, evaluation and supervision of the Program activities, as well as technical assistance and training to our local counterparts, which had repercussions in

the delay of schedules and greater operational costs. Because of this, it was necessary to adapt action strategies to arrange and to coordinate activities, strengthen the operational integrity, and to affirm to the processes of planning and internal coordination in the regional teams in order to reduce costs and make the intervention more efficient.

Time horizon for intervention shortened

A core element that has limited in an important way the development of the model, its impact and its sustainability has been the constant readjustment of the Program, due to budgetary cuts and the necessary programmatic adjustments. As a result, much time was lost in redesign, readjustments, focuses evermore concentrated that produced a cutting of the time of the intervention by a year. This fact did not allow the culmination of the activities related to the development of the theme of joint management. The indigenous organizations and local governments, as well as the involved state sectors in the programmatic proposal, recently in the third and last year of the intervention have learned this process, which requires a greater level of support and monitoring than can be given through the implementation of a consolidated proposal that contemplates core components such as the affirmation of local capacities, the productive development for the expansion of local and regional markets, the extension of the health component, and the promotion of human rights (territoriality, identity, natural resources, basic rights and gender equity), mainly in the Condorcanqui zone.

Human resources with limited capacities

A widespread problem in both target zones has been the limited skills of local personnel: technicians and professionals in education and health. In order to change this situation, training and instruction processes were enhanced, using diverse methodologies to ensure a better understanding of educational contents. Thanks to the formation of an interdisciplinary and intercultural team in the Condorcanqui zone, it was possible to develop the activities of the PFS in a more integral manner. Unfortunately, the Napo did not have Kichwa professionals and technicians in the local team, which made hampered better implementation of Program activities.

Challenges for the administrative management

To operate in such remote areas, without fundamental basic services that contribute to good and timely financial management (banking offices, system of Internet, public transport services, etc.), made enormously difficult the task of the administration of the PFS, the local coordinators and the institutional partners. Particularly for Condorcanqui, where the administrative and financial support of CARE could not be counted on, as there was no regional support office, it was necessary to devise mechanisms for the transfer and control of the budget that, while being safe, would also be timely and of high quality. Nevertheless, the administrative structure of CARE was not prepared to face a challenge of this nature, which entailed difficulties of diverse order in the supply of goods and services, as well as in the transfer of financial resources.

Problems in the local state institutions (constant turnover of personnel)

The labor instability of many teachers and directors of the Condorcanqui LEMU as well as the high turnover of the professional personnel of the Health Center of Nieva led to the modification of the training strategy of the components of education and health on several opportunities. In the case of the education component, this limited the application of the Program's methodological proposal, since a significant part of the professional personnel left and so, was unable to conclude the training process that had been initiated. To confront this situation, the continuity of the program of teacher training depended on its implementation by the sector specialists. In the case of the health component, this situation forced a change in the work strategy to a much greater involvement in the project by the technical personnel of the health posts, who were the most stable element during this period of change. This instability extended at the sub regional level: five sub regional health directors in Bagua have passed through this important management office while the PFS was being implemented.

Difficulty to obtain a complete participation by the local population

There was not an important level of participation by the population in all the Program's activities. Although it is certain that the planning processes were very participatory, the commitments assumed were not always

fulfilled completely. Many families, although they committed themselves in public spaces to participate actively in the activities developed by the components, failed to adequately fulfill their commitments. This was due mainly to problems of motivation, inadequate planning and also to internal situations of family and/or community conflict: territorial problems, governmental social programs that offer temporary remunerated jobs, construction of infrastructure by contracting manual labor, and activities of the family aimed at self-sustainability. All this strongly conditioned the community contributions of manual labor for the co-management of the Program activities, which had the effect of extending the work schedules and increasing operational costs. In face of this situation, the sensitization activities were intensified. An important lesson that can be learned is that the planning of the programmatic activities must take into account the productive calendars, as well as the activities programmed by other social stakeholders and the families and communities themselves.

A greater level of organizational strengthening of the federations and of the communities is required in order to generate sustainable processes

Although the indigenous organizations have the capacity to convoke the population (more so in Condorcanqui than in the Napo), the feedback between the communities and the directors of the federations continues to be weak, since many alliances and agreements are made by them without the knowledge of the community leaderships nor of their members. As the leaderships of federations do not have instruments to generate income and they still demonstrate weaknesses in their management capacity, they have not managed to incorporate in their political agendas the core development issues in their respective areas. In many cases, this fact slowed down the processes of making alliances. The PFS worked to reverse this situation through the implementation of federal initiatives of management with the intention of generating capacities in the exercise of this practice. Nevertheless, one must recognize that these processes require of greater time to fully mature.

Local governments with management limitations

In the case of the district municipal governments of Imaza and Torres Causana, the response to the facilitation of the PFS in the process of local government strengthening was weak, due to the lack of conditions of dialogue and consensus building that were present in other municipalities. Unfortunately, the minimal opening of the municipal authorities to the participatory processes and their leaders' lack of leadership and strategic vision for making alliances prevented the institutional strengthening sought after from being effective. An element that could contribute, in the case of the district of Torres Causana, to the latent mix-up between population and local government authorities may be the tendency of the Kichwa people to avoid confrontations among themselves and since the beginning, they have remained very paternalistic and oriented toward outside assistance, supposing that the local or regional authorities will implement solutions to the diverse problems at hand. In the case of Imaza, the governance crisis that confronts the municipality prevented the institutional strengthening activities unfolded by the PFS to be effective. On the contrary, the municipal governments that managed to generate an important level of work in partnership with the PFS have been credited for the transfer of the social programs of the central government.

Strong demands and needs of the communities and the organizations for the improvement of the agricultural and livestock production and commercialization of local products

The great expectations and needs of the population to improve their production and monetary income, the minimum presence of the state institutions (regional and national), the limited resources of the local governments and the Agrarian Agencies to effectively foment the production and commercialization, the permanent delays on the part of the central government in the improvement of the access routes, the minimal articulation of these regional spaces to important economic corridors, among other aspects, do not permit the development of sustainable productive processes for the generation of income. To this, one can add the limitations of soils that are not very suitable for the development of conventional farming activities, and the small supply of quality farming inputs in the regional and the national marketplaces. To confront this, the PFS implemented a greater number of productive modules under the modality of dissemination, in the case of Napo, and raising small animals (rodents), in the case of Condorcanqui. A study was made of the potentials and opportunities of the market for agricultural and livestock products in the Napo; while in Condorcanqui, we looked to increase the number of families who demonstrated interest in producing commercial crops or

developing commercial productive activities, while also looking to make more dynamic the opportunities to process local production (i.e., nectars, packaged palm hearts, honey, spirits, and balanced foods).

Opposition to the proposal of the Program during the first programmatic period and part of the second by the people in charge of health in the Napo zone

At the beginning of the intervention, the local people in charge of the health micro-network in Napo thought that the PFS was going to execute a project of family planning. For this reason the training of midwives was not taken to be a crucial issue for the improvement of the safe childbirth, and the official operators' focus on pre-natal care provided for care from professional, rather than technical, staff. Also, the dependence on outside assistance by the official health operators of the zone was counter-productive for the preventive-promotional proposal of the PFS, to the point of rejecting the execution of the preventive-promotional programs of the MOH, showing an evident divorce with the Loreto DISA. The development of the activities and the impact of the activities of the PFS changed this situation of initial conflict for one of collaboration and alliances. This made possible an intervention of the Program that was consensualized with the institution responsible for health in the zone.

Cultural problems with respect to women's participation

In the Kichwa and Aguaruna indigenous cultures, in which traditionally the women do not occupy decision-making rolls in the public spaces, they also find limitations of a cultural nature that restrict their mobility outside the community or local area, having difficulties traveling alone outside of their communities. Many of the training activities developed by the Program have implied trips, some for more than a week. Facing this, there was clear resistance by many men to the participation of its partners in the training workshops. Due to this reason, in the work of the human rights component, female leaders were selected on the basis of kinship with the chosen leader, which broke with the idea initially prepared and obliged making these criteria flexible. Nevertheless, it was a positive thing that couples went to the training, because it had positive repercussions on their family life. A greater level of sensitization and promotion of the importance of the participation of the woman in public spaces requires work during a greater period of time.

The political dimension in the Peace Accord component

To inform on the Peace Accords has represented a highly political issue. For that reason, it was essential to work very closely with the Binational Plan and the Ministry of Foreign Affairs. This has not always been easy given the conditions of centralization that exist in the country. The changes of personnel in the Ministry, including in their regional offices, and the lack of a political definition of how to approach the problematic of exchange and the bilateral relation with Ecuador in the Loreto region, delayed the implementation of the work schedule established to fulfill the goals of the training program for civil employees as a core activity of the component.

7. Lessons learned

Integrity of the intervention proposal

There is no ideal model of development, but one that is recreated from reality and from cultural differences. The Amazon region is not a uniform area where homogenous strategies can be applied; geographical, cultural and social diversity makes it imperative to take into account the particularities in each zone, make the proposal flexible, and adapt it to the dynamic reality.

All development proposals that are executed in a zone with the characteristics of the spaces of intervention of the PFS (mainly indigenous population; minimum presence of the State; heterogeneous and disarticulated spaces; incipient markets, and precarious social, economic and road infrastructure) must be conceived under an integrated approach. It is certain that an integrated proposal demands a great investment; nevertheless, only one integrated vision of the social development can raise solutions at the heart of the problems of the populations in those areas.

The integral approach of the Program, the cross-cutting themes of participatory planning; strengthening of local institutions through the development of capacities, potential and abilities, and the co-responsibility in the execution of development activities has pointed to the empowerment of the indigenous communities and the organizations and local governments of the target zones. This conceptual strategy would not have been able to function without the incorporation of the focus on interculturality, human rights and gender equity.

In practice the internalization of the conceptual integrity of the teams did not always been reproduced operational. Often, the fulfillment of the programmed activities by each component has distracted from the consolidation of the cross-cutting themes of the integrated proposal. A partial glance from each component in the operational can have a repercussion in the loss of the integrated vision and, therefore, of the objective of the proposal.

When treating a development proposal with indigenous or Amazonian populations, an environmental approach is absolutely essential given the importance of the environment and natural resources in the life and culture of these populations. The communities quickly become sensitive on the subject of natural resources, as their survival depends on them.

Temporary perspective of the PFS activities

The programmatic proposal must have a medium-to-long term time frame if it is to generate sustainable processes. The actions for the implementation and execution of the theme of co-responsibility for, or joint management of, development require greater time periods for their execution, because the best way to generate joint management capacities and skills in actors is for them to execute local initiatives. Unfortunately, this process was in the initial phase of consolidation when the PFS was closing out its activities. Nonetheless, the local governments of Nieva and the Napo were accredited for transfer and execution of the social programs.

Valuation and incorporation of local human resources

The incorporation of indigenous professional and technical personnel in the work teams has been key for the positioning of the Program and its implementation, because it has allowed, by looking at itself, to understand better the local social processes and, for the same reason, to respond suitably to the needs of the population. This has been vital, for example, for the production of educational materials for all the components. Likewise, it has been vital to generate strategic alliances with the main local stakeholders and to make the programmatic proposal suitable to the cultural reality. The process of appropriation of the proposal by the indigenous specialists constitutes an important element of human capacities that the PFS leaves installed in the Condorcanqui zone.

We also gather some reflections from the external evaluation document of the Border Program that contribute to the indication of important lessons learned in the development of the intervention in the Napo and Condorcanqui regions, which is why we include, next, some of the points of greater relevance from the mentioned document.

Political processes and institutions

The communities, indigenous federations, and district and provincial governments have demonstrated to their commitment to the Program Border by means of their contributions of manual labor and materials for the associated activities, their participation in sessions of capacity generation, their adoption of the promotion of participatory approaches, and finally, the initial indication on the part of the leaders, organizations and local governments of their desire to assign resources for an effective and better attention to the demands of the local citizens.

Level of local capacity for the management of development

The favorable legal framework for decentralization and citizen participation began to be established in Peru in parallel with the implementation of the Program. This legal framework coincided with the guidance of the Program for increasing the capacity of communities to manage local development processes and accomplish important synergies that are necessary for progress. The Program has been successful in managing to initially attract the interest and favorable attitudes of the citizens, including those who are in the agenda of the development processes, by means of organized participation in the community and district plans, along with the implementation of new processes for the preparation of participatory budgets. The Border Program, or a similar program, must continue the training and facilitating to lead to the participatory process towards a complete cycle of decision making in these local governmental institutions.

Local capacity for management of development

To be able to develop and to construct social capital, the Program made a progressive organizational effort to create or reactivate two profiles according to the specific situation: territorial (federations of hydrographic watersheds and the CODEs or CODEL) and thematic (health, education, committees of producers and small entrepreneurs). This meant to give them tools and important procedures for their executive management, operating plans and budget. Still it will be necessary to implement basic follow-up plans and adjustments to assure the future sustainability.

Production and commercialization

With respect to the progress of the Program in the component of economic-productive development, it is clear that in the case of Condorcanqui the production processes were made in farms with small native animals in cages (mainly agouties). Likewise, the aquiculture with native species (*alpaca*, *gamitana* and *boquichicos* fry), with the knowledge of SAIPE and the IIAP, and the promotion of agroforestry systems associated with harvests of short-cycle crops (soybeans, beans) and harvests of longer-cycle crops, like cocoa. It was also noticed that they processed the agricultural products such as soybeans, fruits, honey and hearts of palm. This process is only beginning, but the prospects for the future are promising since there is evidence of monetary income. We believe that the strategy is appropriate, since it incorporates potentialities that are based on the geo-ecological, neo-economic and cultural situation to focus those small-scale activities, involving native species that are going to do possible to achieve an adequate provision of food for the local population and perhaps, to generate sustainable income by means of economic opportunities in the marketplace, specially the extra-regional market where the biological-territorial diversity is respected.

The demands of the citizens with respect to the increase of the production and the improvement of the commercialization have been fulfilled to a certain point; nevertheless, these demands are greater than the Program can offer to date.

Health

In the health sector, we found a proactive attitude in both areas (mountains and jungle), in support of the Border Program, mainly with the signing of the agreements to work in peripheral areas. The work made with the Health Networks identifying the Health Promoters as mobilized agents, the treatment of the Acute Respiratory Infections (ARI) and acute diarrhea, and the improvement in the nutrition of the children are some of the most relevant accomplishments of the Border Program. The JASS are also positioning themselves in Condorcanqui as important counterparts of the Program, which is not happening in Napo. With respect to the maternal health, in Condorcanqui they are working on a proposal for the cultural adaptation so that women give birth according to their own traditions and that they go to health centers. In Napo, the main achievement has been that the women appear for their prenatal control. But a significant number of births (more than

80%) still happen in the homes. This is a risky situation since the necessary conditions are not available in case of an emergency; many of these emergencies end in the death of the mother or the child, something that can be prevented.

Human rights

The Program has improved in knowledge and has promoted changes of attitude with respect to human rights, especially the basic rights on land, women, health and family violence, by means of promoters and leaders in coordination with the Ombudsman. These improvements have caused favorable effects in the strengthening of the grassroots organizations, in the jungle as well as in the mountains; in the participation of the leaders, feminine as much as masculine, and in the actions of the authorities in the process of local development, particularly in Piura and Condorcanqui. In the case of Napo, the change has appeared in connection with the directors, but there is still much to do with the rest of the population. The issue of human rights is extremely complex and the Border Program has made important contributions for the creation of learning spaces and the dissemination of information on the rights of the indigenous population and, particularly, the rights of women. The signing of the Framework Agreement between the Ombudsman and the Border Program has helped to call attention to the demands of the settlers in general and the women in particular. In addition, it has helped on the issue of domestic violence, especially violence against women, which is a more visible issue.

Gender

The Program has had a remarkable degree of success when integrating the perspective of gender in its components of health, education and human rights. In addition, the number of women has been increased who hold positions in municipal governments, federations and leaderships -- at least in Condorcanqui -- from the implementation of the Program. But a weakness can be noted in the lack of integration the issue of gender and women in the productive component. The women in focus groups, just like the men, expressed that many women are not participating in this component. We must also emphasize the lack of analysis from the gender perspective, which shows how the public and private relations create situations that exclude and discriminate against women and children. An explanation has not been elaborated, nor has it been worked within the framework of human rights (training and educational materials) or the rights of women. One sign of the fragility of this process is the limited participation of women in public political spaces.

8. Conclusions

Participatory planning

A vision of active construction of the development processes is assumed and overcomes the vision of passively waiting for authorities to act

The PFS has implemented a proposal of intervention that is based on the facilitation of local strategic alliances in the search for solutions and the construction of participatory processes. This proposal has contributed to gradually changing the vision of development that is paternalistic and passively awaits actions by authorities to one based in the capacities for consensualized decision-making by the population in the planning and implementation of development activities in the target zones.

Incorporation of participatory processes as part of the current local political culture

The positioning, consolidation and exercise of its role as facilitator permitted the PFS to become an important frame of reference for the institutions and social organizations to local and regional levels. The impulse and promotion of participatory processes with the different local and regional sectors - for the planning and joint management of the programmatic activities: infrastructure, territorial conflicts, strategic development plans, participatory budgets, human rights, etc. - were creating spaces of encounter and dialogue between authorities and leaders, constituting participation, in a valuable element of the political culture in the target zones.

The PFS facilitated the incorporation of local governments and public institutions into the new processes of participation and coming to agreement demanded by the new context of decentralization

The actions that were implemented to increase the management capacities of the local governments and to improve the technical capacities of the public institutions with which the PFS worked, just like the activities that were conducted to promote citizen rights, allowed the local stakeholders to articulate among themselves without causing problems with the processes of decentralization. Nevertheless, the process still is incipient and requires follow-up and support by the local, regional and national government institutions in order to become consolidated.

Participation and consultation as elements that reinforce transparency in the management of development

To avoid duplication of activities, the planning process of the operating plans of the PFS was executed with the participation of the population through its social organizations and local governments, and even with the coordination and participation of the more representative local institutions. This fact was of transcendent importance due to the readjustments in the budgetary ceilings that had to be faced by the PFS throughout its intervention. The flexibility and transparency with which the PFS dealt with this fact before the population, allowed it to maintain adequate levels of conversation that did not result in conflicts. We can define as a lesson that the participatory planning processes and permanent consultation with the population unequivocally generate suitable levels of handling and management of the projects and programs. This knowledge is applicable also to the handling and management of the local and regional governments, which have not always proven to conduct public affairs adequately.

Leadership promotion and organizational strengthening

The installed human capacities have improved, through training for key organizations and stakeholder in the target areas, but continued support is needed in greater depth

Throughout its intervention, the PFS has put special emphasis on participatory training processes, which have helped to generate, reinforce and broaden knowledge, skills and attitudes among local stakeholders in all target areas. Nevertheless, if this process is not supplemented with support - understood as professional technical and political support - it is probable that the progress in the training processes will not become internalized with the necessary effectiveness. The support of the PFS has been provided in a reduced programmatic time frame, making it necessary for it to continue and encompass more local stakeholders, in particular State institutions present in the target zones.

A greater interest has been developed with respect to the necessity to incorporate the participation of woman in decision making at community, federation, and local government level

An important concern of the PFS in the aspects relative to the promotion of the leadership has been to contribute to making visible the role of the indigenous woman in public spaces and of political representation. It has been constructed on the base of an active participation by the actors themselves, and by indigenous women and men, without forcing situations that could lead to processes of change that were outside their control. One important and valuable aspect of our experience has been to facilitate the process of identification and definition of required changes and how to accomplish them.

The actions undertaken to eliminate or to diminish the barriers that prevent or make difficult the active participation of indigenous woman required the consensus of both parts, men and women, identifying among the major barriers those related to the lack of training of the women and to the lack of interest of the men, before the possibility that they assume positions of direction or participate more actively in the public sphere in their societies.

From there, in different degrees and from diverse approaches, the gender perspective has been present in all the components of the Program, but with greater emphasis in those related to the Local capacity building; family and community health; girls' and boys' education, and human rights, advocating a particular way the work of training, identification and reinforcing of new roles, in order to make possible and to fortify women's participation.

The incorporation of indigenous professionals into the regional PFS team

The PFS approach to strengthen local capacities in its target areas was to value the contribution of the indigenous professionals and technicians in the implementation of institutional activities. Their contribution brought tangible benefits for the PFS, partners and local institutions, since it entailed having technicians and professionals, men and women, who contributed in diverse ways to the achievement of the core objectives of the Program.

The participation of these personnel contributed, among other aspects: to improve the reality and the local problematic in the target zones of the PFS; to develop in a more consistent form the process of intercultural dialogue; to favor the prevention and the handling of conflicts, in addition to being a valuable tool to strengthen the levels of self-esteem of the indigenous personnel and to recognize their personal and professional capacities.

The fact that indigenous professional and technicians participated in the PFS served as an opportunity to update their training, to exert their knowledge and to put in practice their abilities. It also allowed them to become qualified in the permanent process of relation with other professionals, contributing their values and points of view and enriching the capacity of the proposal of the Program.

The PFS became an important support for the local governments in terms of access to information, training and support

Although the laws oblige the local governments to gather the opinions of the organized population in the decision making in the matter of budgetary execution, it did not guarantee that, in practice, these processes are developed respecting the true essence of community participation. The presence of the PFS facilitated the difficult process of opening of the local governments to a greater participation by the population in decision making. Through its capacity building component, the PFS, permitted three local governments to develop consultation and participation processes in different areas: indigenous communities, public and private federations and institutions, thus opening the possibility of canvassing the opinions of remote indigenous populations. Some local governments in our target zones realized the importance of taking advantage of the opportunities offered by the legal framework on decentralization.

The PFS has contributed to the development of indigenous human capital

The execution of training programs for the indigenous population has permitted the development of capacities not only of the professional and technical personnel, but also of the members of the communities. The access to new information has enabled leaders of human rights, promoters, midwives, members of the JASS and producers to assume a transformational role, initially in the immediate surroundings, the family, and later in a larger context, the community.

In some sectors, like education and health, the plans of training designed for teachers and technical and professional personnel have been validated and made official by the respective sectors of the State as programs to be applied in their respective jurisdictions.

This promotion of leadership that the PFS has stimulated will allow that new indigenous leaders trained in their communities can in the medium term assume roles as protagonists at the levels of the indigenous organizations and the local governments.

Generation of alliances

The existing consensus-building forums reflect an important initial level for discussion and linkage of proposals and local development initiatives

One of the important activities for the achievement of the local capacity building was the promotion of consensus building on local development, where the local governments, the indigenous federations and other institutions present in the target zones had the opportunity to discuss proposals and initiatives of local development with a common vision of the future. These joint management mechanisms became a guarantee for the inclusion of their interests, rights and expectations; nevertheless, their consolidation will have to be fortified in order to increase the capacity of political advocacy at the central and regional level of the State.

The PFS consolidated itself as a strategic ally for the Binational Plan, the local governments, the indigenous organizations and other social stakeholders

The positioning and acceptance of the PFS in the regions of Napo and Condorcanqui turned it into a strategic partner of the first order, that it not only contributed to strengthening the levels of management of the local organizations, municipal governments and public institutions, but that it facilitated the access to new counterparts and sources of cooperation as potential partners for the development of new initiatives or to strengthen some already being implemented by the PFS.

It can be emphasized that among the new opportunities generated for the local institutions as result of the presence of the PFS, that supplied by the Binational Fund as a source of fresh resources for the provincial and district governments deserves a mention; those originating from the international cooperation, the FAO and APC-Japan, as well as those offered by the IIAP and the FOCAL Forests Project.

With respect to the Binational Plan, it should be mentioned that the role of the PFS as a source of information on the Peace accords, a promoter of the culture of peace and as an important frame of reference for the reflection and the analysis of the political and social circumstances in the regions of Napo and Condorcanqui has been especially highly valued. All this has contributed to the strengthening of the guiding role of the Binational Plan in shaping development policies in the border region.

Commitments of co-responsibility were established in the promotion of human rights, educational management, health, infrastructure infrastructure projects and on the subject of natural resources

Leaders were not formed in a manner isolated from the government agencies in charge with guarding the rights of the indigenous population or the people responsible for assuring that better quality educational and health services are offered, but rather, that they articulate with them in order that they collaborate with the State in the search of commitments of the population to obtain better conditions of life.

9. Recommendations

Enhancement of the participatory process

A rapid evaluation of the implementation of the participatory budgets by the local governments in 2004, shows that this process has represented an experience that is new, complex and of heterogeneous application. Their level of application and timely completion depends to a great extent on the installed technical capacities in each local government.

The implementation process of the participatory budgets has become a challenge for the different actors who take part: authorities, technicians and civil society. Thanks to the support of the PFS, the municipal governments of Condorcanqui and Napo could adequately fulfill the demands of this process; nonetheless, a better implementation requires regulatory adjustments, actors who are more informed and committed trained technical teams.

The positive side of this mechanism is that its obligatory nature contributes to the generation of consensus-building and oversight forums. In that sense, it is recommended to strengthen and consolidate the participatory budget for the consensualized identification of the use of the regional and local government resources, and as a scene for the construction of a more democratic political relation between authorities and the citizenry. As a complement, it will be necessary to promote the idea that the regional and local governments adopt measures to guarantee the amplest participation of the sectors, especially the indigenous population and the women in the PFS target area. Likewise, it will be necessary to encourage development of the capacities that decentralization demands of the public actors and civil society to work in concert to formulate participatory development plans and budgets; resolve conflicts, and manage new competencies and abilities in local institutions in order to secure additional resources from international cooperation agencies. This capacity building should not be limited to technical aspects of the issues mentioned, but also include the political dimension that accompanies them.

The government must invest in development activities in the border region so the intervention model will produce sustainable changes in the population

The responsibility of regional development, particularly in the zones of political borders, must be a priority for the central government and the regional governments. The intervention of the PFS, as a facilitator of development processes in the border region, has established a mode of operation that deserves to be rescued and to be continued in its central lines of activity. This means to continue the commitments fixed with relevant State actors, particularly in the areas of the defense of human rights; execution of the social policies, especially in health and education; investment for the improvement of the productive capacity and local enterprise management, and offering basic social infrastructure in those rural and urban communities that lack them.

To do so, it is indispensable that through the Binational Development Plan for the Border Region, the regional governments and the identified public sectors prioritize, in coordination with local institutions and their population, the commitments to generate social and productive investment necessary to shorten the social breaches that exist between these regions and the rest of the country.

To increase social capital for management of local development, citizen participation and consolidation of coordination spaces

One of the core themes of the PFS was capacity building for institutions and local organizations, which led to significant advances in the process of participatory planning and the creation of consensus-building forums; nevertheless, in order to consolidate them, it is necessary that the public and private institutions involved in the management and advising of these spaces make efforts to ensure their continuity and increase their capacity for action in the areas assigned to them.

It is essential for indigenous organizations, municipal governments and the sectors responsible for social programs to continue implement courses of action undertaken by Anti-Poverty Consensus Committees and Local Coordination Committees, as well as the spaces for formulation and implementation of participatory budgets by local governments.

Similarly, the actors involved in the development of the Consensus Committees on Intercultural Bilingual Education, Health and Natural Resource Handling must continue to enhance the accomplishments to date and become permanent forums for broad-based discussion and formulation of public policies. It falls, then, to the municipal governments, indigenous federations and to key State sectors, like MINDES, MOE and MOH, to direct from the central and regional levels the support necessary to equip to these spaces with the resources and the capacities necessary for the development of their objectives.

In order to strengthen the capacity and the leadership of local government, it is necessary to consider longer-term development programs

The management of the local development in geographic zones that are difficult to access, traditionally excluded from the public investment, disarticulated from the economic spaces and regional and national policies, with a high volume of indigenous population and with very poor social indicators, brings challenges to conceive and to implement, in a participatory manner, a suitable model of development that is at the same time sustainable.

The time dimension is very important in these cases, since interventions with short programmatic horizons do not permit the consolidation nor the conclusion of processes that entail as a base of its activities, the development of a change of attitudes and the reinforcement of approaches on rights.

It must be considered that the insertion and acceptance of any development proposal in these spaces that are so complex often requires of a long period of transition, on the basis of which confidence and credibility must be built with the local stakeholders, and capacity and efficiency must be demonstrated to permit them to grant adequate guarantees of sustainability for the actions to be developed.

Productive development for the generation of monetary income

The PFS implemented productive processes that were fundamentally aimed at helping families to become self-sufficient, and in some cases, particularly in the Condorcanqui zone, it adopted a productive approach geared to local and regional demand. Nonetheless, these activities have not been developed totally by the PFS, since the primary goal was to generate the productive self-sustainability of the participating families. The high level of demand that resulted from the implementation of these activities exceeded the coverage capacity of the PFS and generated expectations in other families. In that sense, it is recommended that state institutions that promote production in both zones take into account in their plans the need to extend the technical assistance and rural extension activities to a greater number of families, in particular those who produce commodities with high local and regional demand.

PART II. FRONTERA SIERRA PROGRAM

Introduction

With the active participation of the Peruvian division of the Bi-national Plan, USAID selected the geographical areas of Napo and Condorcanqui for intervention, using the general guidelines of the Strategic Objective of the Northern Border Program. CARE PERU was later invited to include a third target area, that of Piura (Frontera Sierra Program).

The Frontera Sierra Program was initiated in July 2001 with the aim of enhancing the quality of life of border region communities. The general approach of the program is based on enhancing the abilities of local people, municipal governments and social organizations. This is done through the promotion of agreements between the parties involved to provide sustainable development based around the promotion of human rights. The social fabric of the community is strengthened allowing for initiatives such as social and economic development and environmental management to be put into place.

This initiative involved joint measures with public institutions (Ministries of Education, Health, and Agriculture; Ombudsman), Municipalities, and consensus-building committees on local development in ten border districts of the Department of Piura (Lancones, Suyo, Montero, Sícchez, Jilili, Ayabaca, Huancabamba, Sondor, Sondorillo and Carmen de la Frontera).

Budget cuts meant that the scale of intervention and the amount of funding assigned to the project were reduced compared with that originally proposed. This resulted in program readjustments and a redefinition of strategies and project goals.

In spite of the budget cuts and program readjustments, progress was made on the core and strategic objectives of the program, maintaining the core objectives as important elements in the intervention process.

Following is a general summary of the program's implementation that shows, in quantitative and qualitative terms, the progress made and the goals met. It also makes clear the obstacles and limitations encountered in the almost four years of the intervention.

In this summary we would like to stress the importance of the accomplishments in terms of the main program objectives, particularly those related to coordinated planning; formalization of program activities; strengthening of organizations and joint management of development with relevant social bodies in the target areas.

It is also important to stress that the program would not have produced the results shown had it not been for the support of USAID as a donor; the determined and unwavering support of the Bi-national Border Region Development Plan and the Bi-national Fund for Peace and Development, and the cooperation of various public and private institutions at national and international level, which helped to ensure the core objectives of the program were achieved and to secure co-financing for the organizations, communities and families.

1. Summary

Within the framework of the Bi-National Plan for Border Region Development, and with USAID sponsorship, the Frontera Sierra Program began its operational activities in July 2001 and finished in September 2004. This program was led by CARE PERU in conjunction with the Ombudsman, The Ministry of Health (MOH), the consensus-building committee against poverty, the Ministry of Education, Ayabaca province Municipality, Huancabamba province Municipality, Lancones district Municipality and the Ministry of Agriculture. The general approach of the program was based around the enhancing of the abilities of local people, municipal governments and social organizations. This was done through the promotion of agreements between the parties involved to provide sustainable development based on the promotion of human rights. The social

fabric of the communities was strengthened allowing for initiatives such as social and economic development and environmental management to be put in place.

This involved the implementation of joint measures with public institutions; Education, Health, Agriculture, Ombudsman and the Consensus-building Committee in local development in ten border districts of the Department of Piura. During the first year it was possible to obtain additional finance from the Great Dukedom of Luxemburg Government Cooperative in order to implement new water and sanitation systems in small towns and rural areas within the project area.

The program was implemented in ten districts: Lancones, Suyo, Montero, Sícchez, Jilili, Ayabaca, Huancabamba, Sondor, Sondorillo and Carmen de la Frontera. This area includes 565 population centers and had a total population of 138,369.¹ The operational strategy consisted of the development of four Intermediate Results. These, in turn, were developed into the 7 programmatic components which carried out activities grouped under the three main themes of; Local Governance, Healthy and Productive Life, and Human Rights.

2. Objectives

The objective of this document is to present the qualitative and quantitative results of the program's implementation in the target area.

An important part of the quantitative evaluation is the presentation of the main goals achieved through the implementation of activities developed within the programmatic components.

3. Methodology

In order to produce this report a number of documents were used for reference purpose in the course of the program's implementation.

The main reference documents were:

- ✓ Program base line study
- ✓ Program External Evaluation
- ✓ Frontera Sierra Program Monitoring and Evaluation Plan.
- ✓ November 2002 Project Implementation Report V of Annual Operating Plan I
- ✓ October 2003 PIR IV of Annual Operating Plan II
- ✓ Program goal progress chart for the third quarter of Annual Operating Plan III

Work was also carried out on the organization and documentation of the verification means for the Intermediate Result indicators and for the outcomes identified in the Project Conclusion Plan. These documents are organized by target area and component and can be found in the program files at the CARE Peru's Piura Office.

4. Background

Socio-political context.

The border region of Peru is a largely overlooked area inhabited by some of the country's poorest people. The situation is even worse in certain remote areas of the eastern jungle and highlands. The region contains extremely high levels of biodiversity and an ecological resources which must be protected.

¹ Source: Micro-region plans on the ten districts. 2002.

Local governments are relatively weak and are not fully capable of facing up to the problems of the average citizen. The decentralization process is an opportunity for the enhancement of capacities but is also a limiting factor given the response capacity of those governments.

Women, particularly in rural areas, face discrimination from the justice system, routine disregard for their rights and lack of appreciation from their families and the community in general.

In order to fully understand the results shown in this report it is necessary to identify the particular characteristics of the main public sectors during the intervention timeframe.

Municipalities and the creation of a new local institutions.

With the signing of the National Agreement the State made a commitment to new ways of communicating with civil society. Likewise the passing of a series of laws: Decentralization Law, Organic Law of Regional Government, Peasant Militia Law, Transparency Law, Agriculture Agreement Law, Organic Law for Municipalities, Participatory Budget Law; have contributed, from each of their different perspectives, to the reduction of the gulf between the "actual reality of the country" and the "official version".

This closing of the gap between the actual and the official versions is not only a task for the government, but also for the people. It demands the adoption of a propositional attitude and a willingness to get involved in strengthening of democratic institutions.

School autonomy and the participation of educational bodies in school management.

The findings of the Siena Test published in July 2003, which showed Peru to be the last-placed country in Latin American with regard to literacy and arithmetical skills, put the issue of quality and relevance of Peruvian education on the political agenda.

These findings prompted a major strategy change by the government, including the introduction of a new General Education Law. This new law consolidated the democratic advances made in education over past years and the consolidation of Education Networks Strategy, such as public participation in mechanisms to achieve quality educational standards.

The health sector and its policy guidelines.

Political discussions in the health sector have mainly centered on the issues of Integral Health Insurance, controversy over the management of the Ministry of Health (MOH) family planning programs, the employment situation of MOH employees and the decentralization process.

Technical departments have been occupied improvement of new immunization coverage through the introduction of new vaccines, the implementation of a new nutrition surveillance system, a search for ways to reduce maternal mortality, control of transmittable diseases and creation of health promotion strategies, amongst other things.

The family planning services have experienced frequent periods without essential supplies that had direct repercussions on the users of this service. In 2003 a large amount of pressure was exerted by civil organizations for the provision of emergency contraceptive pills in MOH facilities.

This led to the formation of the Regional Health Council in Piura and Provincial and District Health Councils.

The 2002 – 2012 MOH Promotion of Health policy relates to the accreditation of "schools that promote health". In order to deliver this one school has been selected in each district. Other activities have been designed to promote rights and duties connected with health and the promotion of healthy lifestyles. The proposals that are under review at national level relate to the regulation of community-based surveillance systems and community participation.

5. Quantitative Results

Intermediate Result 1: Increased capacity of border communities to manage development processes.

COMPONENT: LOCAL GOVERNANCE.

The forming, organization and strengthening of 10 district Consensus-building Committees has been achieved along with 49 Micro-region Consensus-building Committees and 226 Communal Consensus-building Committees. 429 planning workshops have been taken on a district, micro-region and communal scale with an average attendance of 3,697 community leaders, of which 1,271 were women (34.4%). Figures show the attendance of 1079 leaders from the districts of Ayavaca, Montero, Sícchez and Jilili; 1,789 leaders from the districts of Huancabamba, Sondor, Sondorillo and Carmen de la Frontera; and 829 community leaders from the districts of Suyo and Lancones.

Ten participatory Strategic Plans for agreed district development have been created in the districts of Huancabamba, Huarmaca, Lalaquiz, El Faique, Canchaque, Sondor, Sondorillo and Carmen de la Frontera in the province of Huancabamba; Montero and Jilili in the province of Ayavaca. Likewise, four Strategic Plans have been updated and programmed for implementation in the districts of Ayavaca, Sícchez, Suyo in the province of Ayavaca; and in the district of Lancones in the province of Sullana.

44 local facilitators have been trained in the districts of Huancabamba, Sondor, Sondorillo, Carmen de la Frontera, Ayavaca, Montero, Sícchez and Jilili by means of a training plan which consisted of 4 modules covering the topics of; Strategic planning, project creation, training methodology for adults and participatory budgets.

As part of the strengthening of the Consensus-building Committees a training plan has been developed for the leaders and representatives in the districts of Ayavaca, Montero, Sícchez, Jilili, Suyo, Lancones, Sondorillo and Carmen de la Frontera. 215 people attended the 10 training workshops.

Six Annual Operation Plans were created for the year 2004 with the core themes of Health, Education and Economic Development according with the Coordinated Strategic Plan in six districts.

In order to improve the quality of municipal management, Institutional Development Plans have been introduced in the twelve districts of Montero, Sícchez, Jilili, Suyo, Lancones, Sondorillo, Sondor, Lalaquiz, El Faique, Huarmaca, Canchaque and Carmen de la Frontera and in two provincial municipalities: Ayavaca and Huancabamba. These have been developed in three training workshop modules: Module I " Internal Management and Institutional Reorganization"; Module II "Quality of Municipal Services" and Module III "Development and Decentralization: Participatory Budgeting and the National System of Public Investment". The 14 Workshops saw an attendance of 268 people with Mayors, executives, officials, employees and municipal workers figuring amongst them.

The creation of the 2004 Municipal Investment Budgets was done in the districts of Ayavaca, Montero, Sícchez, Jilili, Suyo in the province of Ayavaca; in the district of Lancones in the province of Sullana; Sondorillo, Sondor, Huancabamba and Carmen de la Frontera in the province of Huancabamba. The participatory budget for 2005 was implemented in 10 districts: Lancones , Suyo, Montero , Jilili , Sícchez, Ayavaca, Carmen de la Frontera, Sondor , Sondorillo and Huancabamba; and at provincial level in Ayavaca and Huancabamba.

Six assemblies for accounts examination were organized during 2003 in the ten districts. These assemblies saw an attendance of 1250 delegates from micro-regions, communities and the general public. During 2004 12 assemblies for municipal management and other public institutions were organized. The municipalities of Suyo, Lancones, Huancabamba and Montero issued municipal laws that organize the territory of each municipality in a participatory fashion.

The micro-region development committee was strengthened in order to provide training for leaders in local management. There were 22 training workshops held with an attendance of 499 people. In accordance with the Local Action Plan (PAL) formulated by the Committee for Communal Development (CODECOs) 275 community projects have been implemented with the co-financing of USAID from the 347 Communal Development Plans draw up.

Intermediate Result 2: Improvement in basic capacities for a healthy and productive life.

COMPONENT: BASIC EDUCATION.

An educational project was carried out in conjunction with the Ministry of Education to develop and strengthen 15 rural education networks: in the Ayavaca Local Education Management Unit (UGEL) (Ayavaca network, Jilili network, Pite-Tuman network, Huachuma network, Socchabamba network, Aul network) involving 74 centers of education, 249 teachers and 4,302 students; in the Tambogrande UGEL (Suyo network, Santa Ana network, Chirinos network, Pampa Larga network) with 67 centers of education, 226 teachers and 3694 students and in the Huancabamba UGEL (Sóndor network, Tuluze network, Las Huarinjas network, la Perla network, Las Ruinas network) involving 70 centers of education, 124 teachers and 1,774 students.

In the 15 education networks, 384 Institutional Education Councils (School Consulting Councils) have been formed and are operational. A team of teachers traveling ² between each educational network was set up.

Training on teaching theory and management was given to 530 teachers during the course of 2003 via a series of 5 workshops on Annual Programming and Curricular Diversification. Three workshops were received as part of the training plan: Creation of a logical project framework and teacher refresher courses. The teachers have been made aware of the importance of the Strategic Institutional Plan during three workshops with the participation of 145 teachers. A workshop on the creation of the Strategic Institutional Plan has been carried out with the team of traveling teachers. In addition 51 members of the Parents Association have been trained.

In the 2004 school year 710 teachers were trained in Curricular Diversification and Institutional Education Plans during the course of 19 training workshops. 563 teachers were trained in Strategic Planning with 19 workshops and training given to another 514 teachers via 10 workshops in the incorporation of the contents of Health, Human Rights, Environment and Peace Culture.

The education networks of Ayavaca, Jilili, Sondor and Tuluze have been provided with computer equipment, four motorbikes for monitoring activities and the installation of libraries in Jilili; in addition the networks of Sondor, Tuluze and Montero have been equipped with furniture and small libraries.

In the 2004 school year some 344 teachers were trained in 8 workshops in the production, carrying-out and evaluation of projects. A total of 26 projects on educational innovation have been carried out in the networks of Suyo, Ayavaca and Huancabamba, 12 regarding environmental issues, 11 project outcomes, 1 on education infrastructure and 2 on technical teaching theory.

COMPONENT: ECONOMIC DEVELOPMENT

In the districts of Sondorillo and Huancabamba in the province of Huancabamba the two respective projects of: *Potato Marketing in a co-financing agreement with INCAGRO* (Innovation and Competitiveness for Peruvian Agriculture) and the *Production and Marketing of Lactose Products from the rural area of Jicate*, both projects were monitored by the Peace Corps.

² The traveling team is comprised of teachers with a high level of teaching theory whose task is to monitor the teachings methods of the education networks.

In the district of Montero in the province of Ayavaca co-operation was given in the project: *Processing of sugar cane, organic molasses, granular molasses, flavored molasses and oven improvement*. The project *Weaving Women of Montero* is underway, this project is also being monitored voluntarily by the Peace Corps.

In the district of Ayavaca the following projects have been executed: *The production and marketing of "Giroland" lactose derivatives*; the *orchid transplant campaign implemented by Empresa La Orquidea* and the project *"The fattening and marketing of pigs"*.

In the district of Sicchez a *Cochineal Production* project has been executed, a project voluntarily monitored by the Peace Corps.

In the district of Suyo a project has been executed for *goat milk lactose derivatives with the "Blanca Nieve" brand* and in the district of Lancones a project for *goat milk lactose derivatives with the "Empresa Cabreria" brand*

Sixty members of these companies have been trained via seven workshops in associated business management and basic accounting concepts.

COMPONENT: COMMUNITY HEALTH

Three health projects have been executed by the health committees in the districts of Suyo, Lancones and Montero focusing on local health priorities such as Child Malnutrition, Chronic Diarrhea and the Prevention of Maternal Mortality. This involved 28 health centers, 85 health workers and 198 community health agents. Those projects were co-financed by USAID, the Lancones District Municipality, the Suyo District Municipality and the health centers of Montero, Suyo and Lancones. A project developed by the Piura Health Department with technical consulting from the Program, and executed in the Huancabamba health network (districts of Sondor, Sondorillo, Carmen de la Frontera and Huancabamba), succeeded in its aim of linking health services and the community together. This involved 20 health centers, 104 health workers and 260 community health agents and was undertaken in a series of workshops in three stages: proposal adjustment, sectorization and evaluation. The outcomes from this are that there are 20 health centers managing the criteria for sectorization, 174 communities with outline plans, 4 district censuses and 1 Maternal Health Program. In the Ayavaca district a project for the promotion of health is being undertaken in conjunction with the Catholic Church called "Pequeñas Comunidades"³ (Small Communities).

The participation of local stakeholders in the creation of local health programs working in combination with district development plans and the Municipal Participatory Investment Budget has been strengthened: 101 health promoters certified by the MOH, 48 health promoter committees, 2 health committees, 8 Health Promoters Associations (APROMSA) recorded in public records and 7 health promoter operation plans established.

The health promoters and personnel were trained in the promotion of health: 73 members of MOH were trained in the Community-Based Surveillance System (SIVICS), in Communication for Behavior Change and in Adult Education Methodology. Training was given to 645 health promoters in 53 workshops on Communication for Behavior Change, Adult Education Methodology, Nutrition, Maternal Health, Chronic Diarrhea and Bartonellosis in the Huancabamba network. MOH has monitored the performance of 598 health promoters in the carrying out of their duties. One thousand flip charts for presentations have been provided to 622 health promoters and the health centers.

A system of communal health vigilance established in ten border districts: 10 district health censuses, 341 communal outline plans, a system of reference and counter-reference in 89 health centers and matched to the district Strategic Plan.

³ "Small Communities" is a group of Catholics who meet every week to hold Bible readings and make family visits to other members of the community."

5613 educational sessions have been taken with the general public, especially with mothers that were encouraged to take part by the health promoters. Also there were 3313 educational lectures given and 1717 home visits made by health promoters.

Three kinds of radio publicity campaigns were carried out on three distinct topics: balanced nutrition, child health and maternal health. These were delivered to the health sector and to local radio stations in the target areas and resulted in the broadcast of approximately 2067 publicity spots.

COMPONENT: BASIC SOCIAL INFRASTRUCTURE

Education infrastructure has been improved with the construction of 16 new classrooms, 2 for pre-school level, 12 for Primary school level and 2 for adult education (PRONOEPSA). This project was co-financed by USAID, the Municipality and the community. In the district of Ayavaca 3 classrooms were built with accompanying washrooms and were co-financed by USAID in the communities of Calvas de Montenegro, Calvas de Flores, and Calvas de Renteria, in the district of Jilili a classroom was built in Guayabo, in the district of Sicchez a classroom was built in the community Sicchezpampa, 2 classrooms were built in the community of Los Naranjos and one in Guir Guir. In the district of Montero 2 classrooms were built in the urban center, in Suyo 4 classrooms built in the rural communities of El Fraile, El Sauce, La Laguna and Santiago, in addition an initial education center was built in Sicchez.

The restoration of 15 potable water systems was carried out in the province of Ayavaca (La Tienda, Santa Rosa, Huiriquingue, Sausal, Calvas de Montenegro, Calvas de Samanga, Calvas de Rentería, Macuangué, Tucas, San José, El Huilco, Remolinos, Giclas, Guayabo, and Monterrico). The strengthening of the Water and Sanitation Boards (JAAS) was also accomplished. With the financial backing of the Swiss Agency for Development and Cooperation (COSUDE), the technical co-operation of the government of the Grand Duchy of Luxembourg and the Bi-national Fund 24 new water and sanitation systems were constructed serving 36 local communities in the district of Suyo (La Tina, El Guineo, Pico de Loro, El Jardín, Palo Blanco, Progreso, Cabuyal, Santa Ana, Corte Hondo, Nuevo Santa Ana Playas Norte, Canoas and Remolinos); in the district of Ayavaca (Pilancon, Asiayaco, Pacainio, Lanche Paragüero, Mejico, Vilcales and Carrizal); in the district of Montero (Salvador, Israel) in the district of Jilili (Arada Baja and los Paltos de Anchalay); in the district of Paimas (Paimitas, Algodonal Alto, Paraje Grande) in the province of Ayavaca and also in the district of Lancones, province of Sullana in the communities of (Alamor, Los Hornos, Blas, Torres, Pitayo and Pinchinche).

In addition the potable water system of Suyo was restored and is now under the management of a users association thanks to the installation of domestic water meters.

In 9 rural areas of Ayavaca Sicchez, Jilili and Montero 350 latrines have been constructed with USAID financing.

24 new JASS have been set up in the rural areas that have had water and sanitation services installed; and a General Users Association has been set up in Suyo. They keep minutes of meetings, a list of registered users, as well as accounts information. They have also participated in construction works, organization of the community to that end and, at public meetings, set the monthly tariffs for the new services. They are actually responsible for the operation and maintenance of the water service thanks to the monthly charging system.

Intermediate Result 3: Increased observance and protection for the rights of the border population, particularly women and indigenous people.

COMPONENT: HUMAN RIGHTS

After the initiation of an agreement with the Ombudsman to enable the provision of services in the target areas, there are now four rights protection offices in operation. One is located in the province of Huancabamba from where visits are made to the districts Carmen de la Frontera, Sónдор and Sondorillo; another office is located in the province of Ayavaca serving the districts of Montero, Sícchez, Ayavaca and Jilili; another in the district of Suyu and the fourth is in Lancones.

A total number of 631 cases of complaints, petitions or questions were received by the rights protection offices in the target area from November 2001 to September 2002, and between October 2002 and September 2003 the number was 1172. From October 2003 to June 2004 1194 cases were dealt with.

Visits have been made to supervise administration and public premises; 45 visits were made between October 2002 and September 2003, another 45 between October 2003 and June 2004 resulting in 13 recommendations, of which 62% were received and welcomed by the respective bodies.

Twenty two lectures have been given to 736 local leaders and employees regarding fundamental rights. There were also 10 training workshops given on domestic violence issues to 566 local leaders and employees.

One hundred and forty radio transmissions have been made on topics such as: The role of the ombudsman, the role of the human rights promoter, right to an identity and domestic violence and access to public information.

Two leaflets have been produced, one on domestic violence and the other on identity. These were distributed during the campaigns on these two issues in the target areas. Training was given to 636 human rights promoters chosen by their respective communities. They have received 4 training modules covering the topic of: The role of human and fundamental rights promoters, right to an identity and domestic violence, citizen vigilance and access to public information. The performance of 319 human rights promoters was monitored. Of the total number of human rights promoters, 162 have started the process of certification by ombudsman staff at district public assemblies.

Trained human rights promoters have started work on activities in their respective communities. They have undertaken 321 training lectures with the attendance of 6621 people, 5042 case receipts with the majority regarding identity issues, domestic violence, alimony and child support issues, property problems, rustling problems and citizen supervision of social programs.

Three citizen registration campaigns for children and the general public were conducted during 2003. At the end of 2004 a campaign was conducted on "The Right to a Name and Identity" targeting young people living in the districts of Huancabamba, Sónдор, Sondorillo and El Carmen de la Frontera. This campaign provided 2,763 participants (children and adults) with a National Identity Document (DNI).

Oversight of observance of the right to an identity was carried out in 18 visits made to offices of the National Registry of Identification and Civil Status (RENIEC) and district municipalities. 12 recommendations were made by the Ombudsman, which were received by their respective public departments. These recommendations were directed towards correcting errors in birth certificates that must be made free to the population upon proper completion of the associated rules, and therefore avoiding the costs involved in judicial correction.

At the end of the program the mobile defense units of Ayavaca and Huancabamba continue to function thanks to the efforts of the Ombudsman to secure financing from the Belgian Technical Cooperation Agency. The same is true for the training and strengthening of the human rights promoters.

6. Internal evaluation of Intermediate Result and Outcomes indicators.

6.1. Intermediate Result 1: Increased capacity of border communities to manage development processes.

6.1.1. Component: Local capacity building

6.1.1.1. Description of activities.

The work of this component is directed towards implementation in three key areas: District structure, strategic planning and institutional strengthening. Two levels of performance existed; that of the Anti-poverty Consensus-Building Committee (MCLCLP) and also local government level in the target districts.

Area Structure.

In each of the target districts the consensus-building committees and local governments held meetings to define how the district was organized with respect to ecosystems, hydrological basins, economic and historical relationships and access routes. In this way the district was divided into micro-region also called sectors or committee areas. Populated areas that share a common history, are economically related and belong to the same geographic area form a micro-region. A district is formed from a group of micro-regions. It is using this district structure that institutions define their intervention priorities and it forms the unit of planning for participatory budgets.

At local level Community-based Development Committees (CODECOs) were created and for each one its Local Action Plan (PAL). Those plans were produced with the participation of different local stakeholders and led by health workers and teachers. The action plans succeeded in linking together the Health and Education sectors to carry out joint strategic communal work. In a random check it was found that the CODECOs were carrying-out their planned activities.

This structural institutionalization has been achieved via municipal laws that formalize the organization of land for municipal management.

Participatory and co-ordinated strategic planning.

Local governments led the district planning process and organized district assemblies with large general public attendance and with the participation of micro-region delegates and institution representatives. In this way future visions and action plans were developed for the districts and for the micro-regions as management steps. As part of the first level participatory planning process the key development topics were identified and served as a foundation to embark on the second level of participatory planning with local governments.

In conjunction with local governments and the consensus-building committees for the fight against poverty a process of strategic planning and linking of territorial organization was initiated which was welcomed by existing organizational structures. This allowed the population to recognize its capacity and potential. It also established levels of democratic participation starting with rural locations. It allowed the matching up of Micro-regional Plans with Strategic Development Plans. At the same time the Strategic Development Plans were the basis for the creation of the Participatory Investment Budget for 2004 and 2005. Information regarding the Strategic Development Plans was disseminated through the training of local stakeholders and during the participatory budget planning process.

Representatives of the community-based organizations exist within the consensus-building committees for the fight against poverty. Each district has a consensus committee, micro-region consensus-building committee and communal consensus-building committee contained within them. Sector committees form part of the district consensus-building committees. Each one of them implement projects designed to reinforce the key objectives set out in the Development Plans of each district. Depending upon the target area, public and private institutions participate in decision making via their representatives. The sector committees have developed project profiles that have been channeled into different sources of finance.

The representatives of the different sector committees from the district consensus-building committees participated in the creation of the Annual Operation Plan 2004 (activities, goals and budget). This Operation Plan was then made public in the assembly by the sector committee, considering the budget assigned to each activity, where approved. In this way the different actors in the process made commitments to the execution of the proposed activities for each technical component.

Local Action Plans worked in combination with Micro-region Development Plans as part of the communal planning process. Local Action Plans were developed using their funds for very short term activities and proposed longer term projects that required external support. In this way they set realistic goals and provided greater communal incentives for community efforts with labor provision, financial resources and communal management. The majority of the activities were directed at basic sanitation, the promotion of health and the management of community services. With the training in project formulation the Community-based Development Committees have produced project profiles that have been financed by the Program and by other institutions and under the co-financing of local government.

Institutional strengthening.

The program has developed three training planes to strengthen the representatives of the Consensus-building committee against poverty, representatives of the District Municipalities and local facilitators who are agents working for local development.

In order to strengthen the Consensus-building committee against poverty a training plan was used in each of the target districts. This training plan was distributed in three modules: Community Organization and Participation, Project Creation and Management and Political Rights. These modules were coordinated with the members of the committees in the ten target districts.

The modular proposal included directives for communal and micro-region levels, district Consensus-building Committees and local facilitators. The attendance and participation in the workshops was between 90% and 100% for members of the Consensus-building Committee at their different levels. This has allowed the strengthening of their capacities in the areas of Committee Organization and Function and Project Management. At the same time better management methods were developed for the committees and Micro-region Plans were formulated.

The consensus-building committees are recognized as forums where agreements, strategic alliances and proposal negotiation can be made by community leaders and local public and private institutions. They have also achieved their empowerment in the ability to prioritize local development interests while confronting the programmed interests of public and private institutions. The committees are used as sources of reference on interventions or management issues and in other development or investment requests.

The members of the district's population value the consensus-building process and accept that this is where the micro-region leaders come to decide on public and private investment management in the district. This process has regained the confidence of the members of the Community-based Development Committee and members of the micro-regions who take part in the local development workshops and meetings.

"...from the moment the consensus-building committee go us together, we are more united and all the authorities are working together..."

(Eugenio Chinchay – Governor Segunda Aliguay community)

In order to strengthen the capacities of Municipal employees and workers a Municipal Training Plan has been produced. This was based on a review of workers' training needs and an opinion poll of municipal service users. The training started with a process of making the worker aware of the need for new forms of municipal management. Through the program technical consultancy and training have been given in municipal management and local development planning; the creation of municipal self-diagnosis; the use of adequate planning and consensus-building methods within the framework of the decentralization process and the Organic Law of Municipalities and also the creation of Strategic Development Plans and Participatory Budgets. For this purpose three training modules were set up: Internal Management and Institutional Reorganization workshop, Quality Municipal Services workshop and a Consensus-building, Development and Decentralization workshop. All of the travel expenses, food and lodging costs incurred by delegates attending the workshops were met by the municipalities.

The local facilitators⁴ are selected by the consensus-building committees, the Municipality and/or the public or private institutions in order to facilitate local development processes in the target districts. In order to strengthen their abilities a training plan was established which included: The development of basic competence (adult education methodology and conductive change communication methodology) and the development of thematic competence (local strategic vision, coordinated strategic plans, local action plans, project design). At the end of the Program these local facilitators were formally accredited by local government. This guaranteed that the facilitators had the ability to increase their scope of their work and ensured that local stakeholders recognize that the role of local facilitators is one that provides an impetus to local development.

6.1.1.2. Evaluation of Indicators for Intermediate Result 1.

Indicator 1: 70% of the municipal investment budgets of the 10 districts are destined for coordinated operational development plans.

It is important to point out of the interventions mentioned in the previous point that an average of 70% completion was achieved in the ten target districts. However in Montero the figure was 90% while in Sondor and Suyo it was only 60%.

6.1.1.3. Evaluation of Outcomes indicators.

Outcome 1.1: Local governments with the capacity to coordinate, identify and deliver effective solutions to the needs of the population.

Indicator 1: Percentage of Local Management Committees that manage their district strategic plans increases.

100% of Local Management Committees are managing their district Strategic plans via the municipal investment budget or the budgets of other public or private institutions.

Indicator 2: The number of women occupying posts in the communal Leaderships and local government rises 30% with respect to the Base Line figure.

A 60% increase has been registered with respect to the Base Line, considerably exceeding the proposed target of 30% set.

⁴ The required profile: Young, from the area, accept local organizations and be have completed secondary education.

Outcome 1.2. Organised communities involved with their local governments in the drawing up and implementation of development plans.

Indicator 1: 460 communities participating in the creation of 10 strategic development plans for their districts.

The proposal design indicated 80 locations as a focus, however during the implementation of the strategic shaping of district structure the authorities and local leaders decided to work in 460 locations in the 10 districts. These 460 locations participated through communal assemblies in the creation and/or carrying out of 14 strategic plans for district development: 10 of which correspond to the established area of the Program and 4 are outcomes of the proposal being adapted to districts surrounding the target area.

6.1.1.4. Main goals achieved.

Creation of participatory and coordinated processes for the management and planning of local development.

Ten Strategic Plans for district development have been produced in the districts of Huancabamba, Huarmaca, Lalaquiz, El Faique, Canchaque, Sondor, Sondorillo and Carmen de la Frontera in the province of Huancabamba and Montero and Jilili in the province of Ayavaca. In addition four Strategic Plans have been initiated and integrated in a participatory fashion in the districts Ayavaca, Sicchez and Suyo in the province of Ayavaca; and in the district of Lancones in the province of Sullana.

For this 429 planning workshops at district, micro-region and communal levels have been held in the target area. These workshops saw an average attendance of 3,697 community leaders of whom 1,271 were women (34.4%). The planning workshops brought together representatives of micro-region leaderships, community leaders and the general public creating the first arenas for discussion, participation and agreed actions. It is important to highlight that the micro-region development plans represented important inputs in the creation of Strategic Plans for agreed district development. Additionally 275 local action plans were created and put in place and linked to micro-region development plans. A total of 36 micro-region plans (97%) have been incorporated into the municipal investment budget in the ten program target districts.

Strengthening of the capacity of consensus-building committees and municipalities to co-ordinate, identify and deliver effective solutions to the needs of the population.

The program has, through consensus-building committees, strengthened the capacities of representatives of civil society in improving their management of local development. 15 training workshops were provided for the representatives of the consensus-building committee against poverty at district level with 342 representatives of public and private institutions. The dynamic nature of the consensus-building committees gave rise to the founding of sector committees. In the same way 789 representatives of the micro-region committees were trained during 42 micro-region training workshops.

To enhance the local management capacities of employees, workers, executives and mayors, 14 training workshops were carried out with the attendance of 268 representatives. In order to facilitate participatory budget creation in the 10 districts, 42 decentralized meetings were held in each micro-region. These meetings were led by the provincial municipalities of Ayavaca and Huancabamba; there were also 10 meetings in the district capital with the participation of a total of 1760 people including community leaders, representatives of state organizations, members of the consensus-building committees and municipal representatives. The creation of participatory budgets has strengthened the role of the citizen in the decision-making process regarding local public investment.

The Program promoted the examination of accounts of the municipal management in the ten target districts via the holding of 28 public assemblies in the district capitals with the active participation of the public and representatives of public and private institutions.

6.2. Intermediate Result 2: Families enhance their basic capacity to lead a healthy and productive life.

6.2.1. Component: Basic rural education.

6.2.1.1. Description of activities.

Since the beginning of the Program the Education Sector has been coordinated with to develop a "rural education network " project within the framework of the Sector's proposal. A process of design and implementation was started with an Education Department technical team. The challenges were to improve primary school enrolment and pass rates through rural education centers in education networks working in combination with local development. In order to achieve this community leaders, parents and teachers from the community were mobilized to enhance the educational standards in primary schools. This initiative was formed and supported by the Institutional Education Councils.

The institutional management and teaching theory for teachers and directors was strengthened through training in topics such as strategic planning, diversification of curricular material in order to adapt to community realities and include health content, human rights and a culture of peace and environmental awareness. The teachers training was undertaken using a proposal centered on the education of human rights and democracy, as a result of everyday experiences and analysis in the classroom, the school and the community in general.

The creation and execution of innovative education projects was also promoted along with the aim of generating better management and leadership capacities within the community leaders and teachers. The Program has contributed to the improvement of educational infrastructure in rural education networks by providing: computer equipment, library materials, furniture for centers, audio and video equipment, construction of classrooms, furniture for classrooms and four motorbikes.

Training in curricular diversification: The subjects worked on were: the definition of curricular diversification, analysis of the standard for curricular diversification and internal and external influences on diversification. The diversification criteria were: Create, adapt, disassemble capacities and put them into context.

The work input for the Center Curricular Plan was the emphasis on the local educational problem, emergency national education orientated towards teaching theory: Integral communication (reading comprehension), mathematical logic (development of logical mathematical thinking) and social skills (learning of values).

The outcomes from the curricular diversification are: problem selection and application skills in dealing with problems, advances in classroom planning orientated towards curricular additions, curricular processing (list of abilities per grade), production of teaching material and a community network calendar.

Formation and/or Operation of the Institutional Education Council (CEI): Student organizations, Parent-teacher associations (APAMAFAS) and municipal government must join with the group of local education actors and agents. For this reason a process of promotion has been developed in each of the centers of education within the network using workshops teaching participation in the democratic and organization process. This promotion allows the education establishment to fully reflect on their rights and responsibilities in the application of the Local Development Plan as in the education process in general. From this process

Institutional Education Plans were developed which provided an arena for consultation, support and observation.

These consulting councils formed part of the integral monitoring system for education quality. Their members were elected in a democratic electoral process in each education network. The work plans for the Institutional Education Councils included the Annual Work Plan for the educational institute and were created in consultation with the network's traveling teams as a supervision exercise. The creation of the plans was complemented by the involvement of a group of specialists from the core of the network. This plan contained three components:

- Participation; in activities aimed at the development of the educational institution;
- Agreement; with strategic allies for the development of the educational institution, in the creation and observance of co-existence standards.
- Supervision; targeting teacher and student attendance, enrolled children, advanced learners and children with physical or learning difficulties; with the goal of identifying preventative or alternative solutions.

Formation and Operation of the Network Executive Council: A Network Council was set up formed by student representatives, parents, teachers and authorities from the network area. The council's tasks are: The creation of work plans using the planning system of each education center as inputs in the prioritization of the network's problems, plan implementation and technical teaching theory consultancy for the teachers in each network. In addition traveling teams of teachers have been created within the Rural Education Networks. Each team operates in a clearly defined territory and is officially recognized by the Local Education Management Unit (UGEL). The Network Councils and the coordinators were democratically elected.

Project creation, execution and evaluation training:

It is assumed that the education networks and their objectives are directed at reinforcing the scheme of educational projects that are managed by the Sector. Curricular innovations have been made with Program funding. As a result we have: a safe water project for each of the 178 classrooms in the district of Suyo and a project to provide audiovisual equipment (TV, DVD recorder and radio) to each of the four education networks in the same district. The audiovisual equipment is installed at the network headquarters where a schedule of use exists permitting all of the education centers in the area to use it. The implementation of safe water systems in classrooms seeks to encourage children directly, and families indirectly, to use water more adequately at home.

Improvement projects and outcomes for educational infrastructure in rural schools included the rearing of guinea pigs and rabbits, production of organic fertilizers and creation of school orchards, improvement of local lakes, botanical gardens and reforestation. In two of the projects the Municipality of Huancabamba and the National Program for the Management of Watershed Basins and Conservation of Soils (PRONAMACHCS) are providing technical and financial support.

6.2.1.2. Evaluation of Indicators for Intermediate Result 2.

Indicator 1: Increase in the level of enrollment at primary school level

The level of primary school enrollment has increased 12% with respect to base line figures. Initial base line figures were 71% rising to 83% in September 2004.

6.2.1.3. Evaluation of Outcome indicators.

Outcome 2.1: Network of rural education centers; linked to rural development processes.

Indicator 1: Four networks developing educational management processes working in combination with local development.

There are a total of 15 rural education networks developing processes of educational management linked to local development. This figure greatly exceeds the goal set and has been achieved through the strategic alliance with the Education Sector via the National Program of Rural Education Networks.

6.2.1.4. Main goals achieved.

Operation of the Institutional Education Councils (CEI) and Education Networks.

The Regional Education Department of Piura, in alliance with the Program, implemented the rural education network project, through which 337 CEIs were created and made operational. These bodies were previously known as School Consulting Councils. In order to form the CEIs 141 awareness meetings were held with the participation of 2699 education actors and agents. The meetings covered the topics of: CEI duties, citizenship and democracy, values, self-esteem, domestic violence and a culture of peace.

In the 15 rural education networks the respective Executive Councils are in operation which have been democratically elected in each of the estates in their area. Also in operation are the 13 teams of traveling teachers with the goal of improving teaching theory throughout the network. As part of their re-supply program the rural education networks have held 15 evaluation workshops with the average attendance of 25 people per workshop.

CARE have donated motorbikes, furniture and computer equipment to the Rural Education Networks of Jilili and Ayavaca.

Institutional management and teaching theory training.

The rural education networks have held 19 training workshops in strategic planning with the attendance of 563 teachers as well as 21 training workshops in curricular diversification involving 710 teachers. Another 5 workshops have been held to incorporate the topics of human rights, culture of peace, health and environmental issues with the attendance of 514 teachers. Methodology guides for these topics have been designed, produced and distributed in the area covered by the Education Department of Piura. This has permitted teachers to gain new knowledge and to be able to use it in their everyday activities at school and in the community. An attitude has been generated that favors the active participation of parents, students and community leaders in the production of quality education.

Monitoring and continual assessment of educational activity in centers of education.

An important activity that was carried out in the rural education networks was that of the monitoring and continual assessment of 215 education centers and an average of 410 teachers for a period of two years. This was carried out within the Ministry of Education project framework in agreement with the Program. The aim of this activity was to ensure the application of knowledge gained during the processes of teacher training and monitor the application the community education initiatives. These activities included the following responsibilities: Visit teachers in each community to provide guidance on any difficulties they have in the development of community initiatives; assess teachers with regard to curricular planning, development and

evaluation; to lead teachers through the application of a proposal on constructive learning to satisfy the objectives of emergency education and to strengthen the educational institutions in local communities.

Execution of innovation and enhancement projects.

The innovation and enhancement projects are small projects undertaken by the Rural Education Networks developed in school with the active participation of the community. These projects are aimed at reinforcing the scheme of education projects managed by the Sector. For each of the 15 networks an innovation and enhancement project has been developed with the use of Program funds. As a result we have: a safe water project for each of the 178 classrooms in the district of Suyo and a project to provide audiovisual equipment (TV, DVD recorder and radio) to each of the four education networks in the same district. The audiovisual equipment is installed at the network headquarters where a schedule of use exists permitting all of the education centers in the area to use it. The implementation of safe water systems in classrooms seeks to encourage children directly, and families indirectly, to use water more adequately at home.

Improvement projects and outcomes for educational infrastructure in rural schools included the rearing of guinea pigs and rabbits, production of organic fertilizers and creation of school orchards, improvement of local lakes, botanical gardens and reforestation. In two of the projects the Municipality of Huancabamba and the National Program for the Management of Watershed Basins and Conservation of Soils (PRONAMACHCS) are providing technical and financial support.

Through the use of these innovation projects the work organized by the education community in rural areas to develop schools was driven forward. In this way local capacities for involvement in the planning, execution and evaluation of community educational activity have been strengthened. Parallel to the work of community participation in the education process, communal initiatives on curricular matters are being used. Teachers plan their educational projects based on their application in their communities. In order to achieve this purpose 11 training workshops on project creation, execution and evaluation were held with the participation of 344 people.

6.2.2. Component: Community Health

6.2.2.1. Description of activities

The component of community health had the objective of the improvement in family health conditions. This would be achieved via the enhancement of knowledge regarding the prevention of diseases and the promotion of good health with local organizations. This was achieved through coordinated work with the MOH and the active participation of community health agents. The related aspects of knowledge on family attitudes and practices and the control of individual and collective risk, complemented the efforts to incorporate health issues with a focus on community risks, to improve access to drinking water and sanitation services, improve economic income and provide a greater availability of food.

This strategy of this component of the Program has caused two basic actions: The implementation of activities to enhance knowledge about taking care of one's health and the installation / renovation of community-based surveillance systems. These actions were carried out in the following phases:

- **Organization Phase:**
- This phase includes the preparation of methodology guides and materials for disseminating the health messages between individuals and via the mass media. A directory of Community-based Health Agents was drawn up with details of their training in terms of priority health issues.
- The program gave advice to the Health Promoters' Associations on the procedure for acquiring legal personality, an essential requirement for their formalization as institutions.

- The official promoters work in combination with the health networks and are incorporated into the consensus-building committees.
- ***Learning, Practice and Community Health Monitoring Phase:***
- During this phase community health monitoring activities are implemented. Based on the community census data, the Community-based Health Agents⁵ (ACS) identify families with people at risk (children of less than 3 years old and pregnant women) and register them in their community outline plans. They implement measures to allow the monitoring of health at community level (family file, reference and counter-reference file and promoters' monthly report). This allows the development of educational activities and the monitoring of people at risk within families. Interpersonal educational activities are held in support groups and, at family level, via home visits. Running parallel to this are the radio broadcasts of messages promoting priority health topics such as healthy lifestyle practices and warning against risks.
- The ACSs are responsible for the education and promotion at their community level. This activity has been strengthened both inside and outside the urban area. The health promoter undertakes the monitoring of knowledge learned and the practices of mothers via their family files. The information collected is sent each month to the MOH facilities.
- The referencing and counter-referencing of cases between the community and the MOH is an important element in the monitoring and control of health problems. The health promoters refer to a health center anyone who needs attention and then health workers send a counter-reference for the promoters use in the community. A system of reference and counter-reference has been set up at community and MOH facility level.
- ***Information Analysis Phase:***
- From the analysis of the information generated by the ACSs and MOH personnel, the Community Development Committee incorporate into their Local Action Plans the education, monitoring and control of individual, family and community risks which may negatively affect the health of the community. These activities are monitored by the Committees of Health Promoters (COPROMSA) and the Micro-region Consensus-building Committees. The Health Commissions or the Sector Committees evaluate the work results of the ACSs every quarter in order to propose actions to enhance intervention results.

From the component strategies the following activities have been developed in the area of community health:

The Linking of Health Activity to Local Development Plans.

This activity has improved the capacity of responses between the Health Networks of MOH, the consensus-building bodies and the municipalities to confront health problems, and in particular problems affecting children and pregnant mothers.

MOH facilities and the APROMSAs are equipped with a directory of ACSs. The Program made a contribution, in terms of technical consultancy and financial support for costs incurred, so that the APROMSAs obtain legal status.

Joint planning at district, micro-region and community level has also been promoted between institutions and organizations which provide health services such as MOH, COPROMSA, APROMSA, Health Committees and other Non-government Organizations (NGOs). The operation plans that result from the process work in combination and are consistent with the need to improve the health of priority groups. The actions of the health promoters in their communities are part of the preventative-promotional activities that CODECO develops through its Local Action Plans.

The preventative-promotional health activities are planned in the Communal Action Plans, they in turn feed the Micro-region Operation Plans for the creation of the municipal participatory budgets for 2005. This allows

⁵ We consider health promoters, leaders of community-based organizations and midwives to be Community-Based Health Agents (CHA).

not only consent for local finance but also the participation of local government in preventative-promotional health activities.

The Program also promoted the participation of COPROMSAs, APROMSAs, selected organizations and MOH health networks in local consensus-building with proposals and activities aimed at health promotion and the monitoring and control of risks at family and community level. The promoters organizations are among the few formally represented organizations that participate in the Local Coordination Council.

Educate the population to improve health.

The Program, working jointly with the MOH health promotion teams, established an Integral Communication Plan for a Change in Behavior. This plan was created with the participation of the members of the Consensus-building committee against poverty and especially the promoters' organizations. The plan detailed the dissemination of educational material by mass media and interpersonal contact in the Program target area. The educational content was mainly aimed at mothers of children of less than three years of age and pregnant women. With these groups an increase in attention was achieved with respect to the topics of healthy children, pregnancy control and accompanied childbirth.

In order to encourage the community to embark upon actions that contributed to maternal and child health the MOH health promotion teams produced educational materials and methodology guides for the training of Community Health Agents (Health Promoters' and/or community-based organizations). Radio was deemed the main method of dissemination of health messages in the target area.

The interpersonal dissemination of education was the responsibility of health promoters, community leaders and MOH workers. During health visits these people have conducted monitoring of children with sicknesses or diseases and/or controlled their development, growth program of immunizations. These visits were also used to monitor pregnant mothers or any other high-risk case.

Trained leaders organized community support groups for the analysis of priority health issues. Through these groups women shared their pregnancy experiences while the facilitators provided more information. The mothers made a commitment to put into practice what they had learnt. An example of a special project is that of *Project Small Communities* during which Health promoters, MOH personnel and community groups from the Catholic Church held educational sessions with mothers of children of less than two years of age and the community. Home visits were made for the promotion and supervision of use of healthy lifestyle practices.

The health promoters received the constant reinforcement of information via workshops, meetings in MOH facilities and with the support of MOH and Program personnel. The enhancement of their capacities through training methods permitted them to relate better to their communities, not only for the spreading of health messages, but also to promote a commitment within the community to find solutions to health problems. This enhancement of self-esteem and confidence in their abilities improved the leadership skills of the promoters and community leaders. They now participate more actively in community assemblies and their opinions are sought on different subjects. These promoters have been accredited by MOH and the results of their work has been evaluated by Health Committee or District Health Sector Committees.

Implementation of Community Health Monitoring.

The program promoted the renewal of the district division process in a way that the people responsible⁶ were able to supervise and monitor health activities. For this reason the Program co-financed health censuses in the ten districts. These censuses allowed the identification of priority families⁷ for monitoring purposes. This information has been noted in general community records and in the family file information that the health promoter and the MOH facility staff manage. This measure permits the continual update of information at both community and facility levels. The information contained in the family file allows the health promoter to check and monitor the acquisition of knowledge and practices by families. In addition priority families and those at risk can be identified from community records by the promoters.

⁶ Health personnel with responsibility for defining and mentoring the activities developed in the district.

⁷ Families with children of less than 3 years of age, pregnant and/or breastfeeding mothers.

People who required medical attention are referred to MOH facilities by the health promoters via the use of the reference file. After the administering of assistance the health worker presents the patient with a counter-reference file that is to be returned to the health promoter. The health promoter then uses the information in this file to continue to monitor the case in the community. The health facilities hold reference files in the same way as the health promoter holds counter-reference files.

The educational activities and the family and community risk monitoring activities are recorded in the "Health Promoters' Monthly Report". This information is analyzed at meetings between health workers and promoters in order to plan monthly activities. This information is also presented by health promoters and MOH personnel, and analyzed by CODECOs and Micro-region assemblies, for the adjustment of Local Action Plans, operating plans and the generation of proposals for the District Consensus-building Committees.

6.2.2.2. Evaluation of the Indicators of intermediate Result 2

Indicator 1: Percentage of births attended by trained personnel⁸.

The indicator has shown an increase of 22.8% over the base line figure, rising to 53.2% in September 2004. The Integral Health Insurance has contributed to increased economic access with only 2.1% of women saying that the service is expensive. However cultural barriers still exist with regard to health workers being present at births. 19.6% of women say that they feel embarrassment and that "at the health center everyone looks at us and sometimes a man attends us⁹". In Lancones 38% of women stated that it is not customary to have someone else there, while 11.3% stated that the husband did not want it. In Montero 15% of women stated that their mothers did not want health personnel there. If the birth is at night 36.1% stated that they preferred to be far from the facility as this "gave them space and they may die¹⁰". Also 6.7% of women stated that their childbirth took place quickly.

Indicator 2: Percentage of Chronic Diarrhea (EDA) in children of less than 3 years of age.

The percentage of children of less than 3 years of age with EDA in 2001 was 39.7%, this figure fell to 28.2% in September 2004. This reduction has been achieved through preventative measures by citizens. 90.6% of mothers stated that they wash the hands of their children before eating and after going to the bathroom, 60% that they clean the house, 51.5% that they cook food well, 41.5% that they drink boiled water and that 19% believe that mothers milk avoids EDA.

The percentage of mothers adopting these preventative measures has increased with respect to the initial base line figure. Initial figures showed that only 66.4% of mothers washed their hands after going to the bathroom, 41.4% cleaned the house, 31.8% cooked food well and 27.8% drank boiled water. Also only 2.8% of mothers thought that breast feeding up to six months could prevent EDA in children of less than 3 years of age.

There was also a greater recognition of the signs of dehydration compared with base line figures. Mother recognized signs of dehydration in the following percentages: reduction in appetite 62%, drowsiness 49%, fever 46% and sunken eyes 29%. The base line figures were as follows: reduction in appetite 47.4%, drowsiness 36.3%, fever 26.2% and sunken eyes 18.9%.

⁸ This indicator is defined as being trained MOH personnel (professionals and technicians) who attend the birth.

⁹ Mother from Huancabamba district.

¹⁰ Mother from Sonodrillo district.

6.2.2.3 Evaluation of Outcome indicators.

Outcome 2.2: The health services participate in the district consensus-building process.

Indicator 1: Percentage of Local Health Plans created and carried out with the participation of the Health Sector Committee.

One hundred percent of the Local Health Plans in the target districts were created with the participation of the Health Sector Committee as of September 2004, while the figure was zero at the base line survey in 2001.

Indicator 2: Percentage of mothers with knowledge of health issue rises.

The percentage of mothers with knowledge of health issues rose from 35% in 2001 to 79% in September 2004.

6.2.2.4. Main goals achieved.

The Linking of health activities with Local Development Plans.

An ACS workshop attendance of more than 50% for ACS certification was recorded during the period 2003-2004. Monthly information is sent by the promoter (monthly report, educational activities, visits and referrals) according to the needs of the community and preventative-promotional activities are carried out in coordination with the authorities and health facilities in their jurisdiction. MOH has certified 196 ACSs in the ten target districts.

There are 10 APROMSAs recorded in public records of which 3 have participated with project profiles in the Participatory Budget. In the district of Lancones approval has been won for the training and equipping of health promoters with community first aid kits. In Huancabamba and Sondorillo training of ACSs has been achieved.

Community Education sessions in Priority Health Topics.

From the agreed programming with the Health Sector 7640 educational sessions on priority health topics have been held by the Health Sector Committees. The same topics that are reported to the sector by the respective health facilities.

Educational sessions and family home visits by health promoters.

900 educational sessions on priority health topics have been carried out with the attendance of 3988 people. 2180 home visits to families have been made to pregnant mothers identified during the community census. Home visits were also made to the families of children with specific health problems such as low weight (nutrition) diarrhea and respiratory infections. In such cases appropriate training was given.

Training of the ACSs.

The MOH held 57 training workshops for ACSs on priority health topics, adult education methodology and communication methodology for conductive change with the participation of 391 ACSs.

Activities carried out by ACSs (home visits, educational sessions, references and counter-references, training in chronic diarrhea, severe respiratory infections and malaria in children of less than one year of age and

pregnant women) were recorded in the monthly reports sent to the health facilities and received by health workers in each health center.

It is important to mention that these actions undertaken by health promoters permitted the identification of high risk cases which are then followed with greater scrutiny by MOH health workers. In the same way it allowed a greater level of coordination and connection between health workers and promoters.

31 support groups have been formed by community leaders in three target districts.

Promotional Materials

2067 radio promotion spots have been transmitted and 1000 flip charts distributed on priority health topics.

Implementation of a Community Health Monitoring System.

10 district health censuses have been carried out, 450 population centers have outline community documentation and the system of reference and counter-reference has been installed in 83 health facilities.

6.2.3. Component: Basic Social Infrastructure.

6.2.3.1. Description of activities.

The component of Infrastructure sought to enhance the quality of basic social infrastructure particularly with the construction of classrooms and water and sanitation systems. Community participation was vital from the organization carrying out the work to the implementation of the project.

The components' strategy considered the participation of the population in the identification, execution and maintenance of the works as a crucial approach in the generation of abilities and capacities. In this sense, all of the works carried out were prioritized by the same community and by the Education Sector.

It is important to highlight that the constructive process would not have been achieved without the commitment of the parties involved in management of the initiatives: Ministry of Education, Consensus-building Committees, District Municipalities, General Public and the Program itself.

Strategic Alliances as a tool for Collective Management.

The component of Infrastructure had an emphasis on collective management and for this various meetings were held with the community to define community investment in terms of local labor and/or materials. Agreements have also been made with district and regional municipalities with the aim of assisting the financing of priority works.

6.2.3.2. Main goals achieved.

During the intervention period education infrastructure was enhanced with the construction of 16 new classrooms; of which 2 were for pre-school level, 12 for primary school level and 2 for adult education (PRONOEPSA). These were co-financed by USAID, the Municipality and the Community. In the district of Ayavaca 3 classrooms were built with accompanying washrooms and were co-financed by USAID in the communities of Calvas de Montenegro, Calvas de Flores, and Calvas de Renteria, in the district of Jilili a classroom was built in Guayabo, in the district of Sícchez a classroom was built in the community Sicchezpampa, 2 classrooms were built in the community of Los Naranjos and one in Guir Guir. In the district of Montero 2 classrooms were built in the urban center, in Suyo 4 classrooms built in the rural communities of El Fraile, El Sauce, La Laguna and Santiago, in addition an initial education center was built in Sícchez.

The restoration of 15 potable water systems was carried out in the province of Ayavaca (La Tienda, Santa Rosa, Huiriquingue, Sausal, Calvas de Montenegro, Calvas de Samanga, Calvas de Rentería, Macuangue, Tucas, San José, El Huilco, Remolinos, Giclas, Guayabo, and Monterrico). The strengthening of the JAAS was also accomplished.

With the financial backing of the Swiss Agency for Development and Cooperation (COSUDE), the technical co-operation of the government of the Great Dukedom of Luxemburg and the Bi-national Fund 24 new water and sanitation systems were constructed serving 36 local communities in the district of Suyo (La Tina, El Guineo, Pico de Loro, El Jardín, Palo Blanco, Progreso, Cabuyal, Santa Ana, Corte Hondo, Nuevo Santa Ana Playas Norte, Canoas and Remolinos); in the district of Ayavaca (Pilancon, Asiyaco, Pacainío, Lanche Paragüero, Mejico, Vilcales and Carrizal); in the district of Montero (Salvador, Israel) in the district of Jilili (Arada Baja and los Paltos de Anchalay); in the district of Paimas (Paimitas, Algodonal Alto, Paraje Grande) in the province of Ayavaca and also in the district of Lancones, province of Sullana in the communities of (Alamor, Los Hornos, Blas, Torres, Pitayo and Pinchinche).

The potable water system of Suyo was also restored and is now under the management of a users association in accordance with demand thanks to the installation of domestic water meters.

In 9 rural areas of Ayavaca Sicchez, Jilili and Montero 350 latrines have been constructed with USAID financing.

24 new JASS have been set up in the rural areas that have received water and sanitation services, and General Users Association has been set up in Suyo. They record the minutes of the meetings, the list of registered users and accounts information. They have also participated in construction works, the organization of community and have set the monthly charges to be levied for the new services.

In the case of the basic sanitation work these were transferred to the organized communities though JASS.

6.2.4. Component: Economic Development.

6.2.4.1. Description of activities.

Support of the growth in Associated Production Companies.

The process of the development of associated companies, assisted by the Program, consisted of three phases: Implementation, growth and consolidation. The first phase is that of **implementation**, this refers to the first experiences of the company based upon the accomplishments of the "small scale business" stage. These include the first difficulties and accomplishments experienced by the company and are so pivotal that the company could just as easily become bankrupt as enjoy greater success.

After passing through phase one the company enters the **growth** phase where a large amount of income and expense transactions are generated, a larger demand for products is experienced, new equipment, machines or services are required, financial resources, inputs, promotion and publicity, distribution mechanisms, etc.

The third phase is that of **consolidation** in which the company markets and sells its products competitively according to market forces, that is to say, the company is recognized for its solidity, product quality and ability to adequately respond to the market.

During the second year of the Program different economic activities were promoted and carried out by producers. Traditional products were fundamental in this process such as potato, lactose derivatives, cochineal, orchids, sugar cane molasses, pigs and goats. These items fell under the main headings of Agro-processing (for value added products) and the commercialization of the production chain.

It is considered a common aim for all of the companies to strengthen the abilities of the staff responsible for the management of Associated Companies. For this reason training workshops were carried out in three

distinct modules: Administration, accounting and marketing. The guiding principles correspond to management, control, accounting and finance, cost determination, the fixing of prices and the application of commercial strategy.

The workshops are group environments where people in positions of responsibility within the different companies promoted by the Program learn through talking, sharing meanings and observations, reviewing what they have done, learning to criticize and question that which seems unshakeable, in practice or from the recommendations of specialists. They learn to analyze and record data and information that allows them to understand and to put into action, planning their intervention measures and reducing risks. An intermediate growth evaluation meeting is held in each company promoted by the Program. At this meeting accounting information is examined such as the opening balance, balance for the period, cash flow and profits and loss status.

With the aim of carrying out economic activities in a legal manner the Program co-financed the formalization of the Associated Companies through resource provision and according to the requirements of those companies.

Consolidate the Associated Production Companies.

In general terms elements of the production chain in areas under development fall under the following headings: Production, harvesting, post-harvest or agro-processing and marketing.

Until the second year of the Program the links in the production chain, in the different intervention headings were agro-processing and marketing. Only in the cases of cochineal and orchids was there any intervention in the production element.

For the consolidation of the majority of Associated Companies, intervention is necessary in the Production element, and in a specific case for cochineal, in marketing.

For example the project for lactose derivatives produced products from the processing of fresh cow milk (cheese, caramelized milk, and yogurt) which have entered the local market of Ayavaca. However greater volumes of the raw material (fresh milk) are needed in order to satisfy established demand. For this reason it is necessary to improve the productivity of the dairy farms via the implementation of projects to improve pasture management, the introduction of cultivated grasslands and/or the improvement of the genetic quality of the animals through the use of artificial insemination techniques.

We may also highlight the case of the creation of potato seed production fields to consolidate the production of washed potato, selected and with its registered variety with the co-financing of INCAGRO. Forest management for the introduction of new species of orchids or for the promotion of eco-tourism. Increase the surface area of the Tuna plant supporting cochineal and improve the associated commercial processes. Create a pig feed from local products to fatten the animals and produce smoked hams. Improve the quantity and provision of food and water for goats.

In order to create "complimentary" projects the procedures and design formats for the National System of Public Investment was used along with the Methodology Guide produced by the Ministry of Agriculture – General Office of Agriculture Planning.

For the execution of complementary projects the Program promoted co-financing characterized by a combination of the following:-

- Self-contribution – Cash provided by the project beneficiaries, which may come from the re-investment plan.
- Institutional contribution – support mainly from municipalities, the Ministry of Agriculture and the Program, in the hiring of professional or technical services or in the acquisition of capital to permit the capitalization of Associated Companies.

- Credit – supplied by banks or other sources of finance.

The Program, through the Economic Development component and the Associated Companies has identified suppliers of system inputs and technical and financial services in coordination with the different public and private institutions regionally or nationally and in accordance with complimentary project needs.

6.2.4.2 Evaluation of Economic Development component goals.

In the districts of Sondorillo and Huancabamba in the province of Huancabamba respectively the following projects have been carried out: the commercialization of the potato and the production and commercialization of lactose derivatives in rural Jicate. Both projects were monitored voluntarily by the Peace Corps.

The projects “commercialization of the potato” and “potato production” permitted the producer partners of the company to increase potato production from 13,643 k/ha reported in 1999 (Economic Production study for Peru) to 13,902 k/ha in September 2004. The average profitability index for this project in September 2004 was 2.49. That means that for each 1.00 sol (local currency) invested a sales value of 2.49 soles would be produced. The project for the “commercialization of lactose derivatives in rural Jicate” produced a profitability index of 2.31.

In the district of Monero in the province of Ayavaca assistance was given in the project “processing of sugar cane: organic molasses, granular molasses, flavored molasses and oven improvement”.

In the districts of Sondorillo and Huancabamba in the province of Huancabamba the two respective projects of: *Potato Marketing in a co-financing agreement with INCAGRO* (Innovation and Competitiveness for Peruvian Agriculture) and the *Production and Marketing of Lactose Products from the rural area of Jicate*, both projects monitored by the Peace Corps.

In the district of Montero in the province of Ayavaca assistance was given in the project “*processing of sugar cane, organic molasses, granular molasses, flavored molasses and oven improvement*”. The project *Weaving Women of Montero* is underway, this project is also being monitored voluntarily by the Peace Corps. These projects were still ongoing at the end of the Program and profitability studies have not been carried out yet.

In the district of Ayavaca the following projects have been executed: *The production and marketing of “Giroland” lactose derivatives*; the “orchid transplant campaign implemented by Empresa La Orquidea” and the project “*The fattening and commercialization of pigs*”.

The project for “*The production and marketing of “Giroland” lactose derivatives*” reported a production total of 90 liters per day in September 2004, this is an average figure of 15 liters per day per partner. An average of 4.83 liters per day were produced by each cow. The average profitability index was 6.39.

The project “orchid transplant campaign implemented by Empresa La Orquidea” achieved a profitability index of 21.33. It must be pointed out that the sale of orchids takes place only in November and December of each year. In September 2004 partners of this company were carrying out complimentary projects such as honey production, fire wood from pruned trees and the sale of tree seeds from the forests where the orchids grow.

The project “The fattening and commercialization of pigs” reported an average profitability index of 1.91 | September 2004.

In the district of Sicchez a *Cochineal Production* project has been executed, a project voluntarily monitored by the Peace Corps.

In the district of Suyo a project was executed for *"goat milk lactose derivatives with the "Blanca Nieve" brand"* with a profitability index of 5.25 in September 2004 while the project in the district of Lancones *"goat milk lactose derivatives with the Empresa Cabrera brand"* showed a profitability index of 4.75.

Sixty members of these companies have been trained in seven workshops in associated business management and basic accounting concepts.

6.3. Intermediate result 3: Enhanced respect and protection of the rights of border populations, particularly those of women and indigenous people.

6.3.1. Component: Human rights

6.3.1.1. Description of activities.

The human rights component sought to promote awareness in the population about the importance that human rights have in the enhancement in the quality of life. Human rights form fundamental principles and ethical character standards for relationships between human beings with the aim of developing mutual respect and contribute to a healthy co-existence from a social, cultural, political and economic perspective. Equally this component sought to make the population aware of the responsibilities and duties that these principles imply given that all rights are linked to responsibility.

In order to consolidate this proposal Human Rights Promoters were created. In coordination with the Ombudsman, service centers were set up in the provinces of Ayavaca and Huancabamba to receive complaints and to confront situations of the violation of human rights. Ombudsman volunteers have been trained so that the community has permanent channels of communication in such matters.

The Ombudsman succeeded in strengthening the work of the Human Rights Promoters in a progressive manner so that participants were made more conscious of their rights, made demands or asked for information about cases in which they were interested and through the authority who channeled their complaints, demands and worries with regard to the defense of their rights.

The agreement with National Registry of Identification and Civil Status (RENIEC) also served to strengthen the work of the promoters as they collected information about people without documentation and about the state of civil records in the communities. This process of correcting documentation linked the promoters more closely to the community and the authorities. It also served to promote RENIEC campaigns to provide DNIs free to people in areas of extreme poverty and other Program target areas.

The training methodology has driven focus on gender equality, horizontality and sustainability via strategies of participation in two forms, the "cascade effect" and the "spiral effect". The first form involves an activity multiplier effect, taking small, simple steps towards a large and complex result. The second form makes gradual advances in the study and reflection on the topics but in a spiral form with the aim of promoting new knowledge and at the same time reinforcing what was already know, clearing doubts and resolving problems.

The work strategy took into account the different levels of community participation in the consultancy, decision-making and organizing processes of the project, whether direct or indirect, from planning to management of the activities. This strategy allowed certain goals to be reached. One promoter stated "we have organized all the authorities and we are present at all the meetings along with the meeting president, the governor, mothers association president, and all of the board to deal with people without documentation and to ensure that RENIEC issues documents to those people. We have the advantage because this district is considered one of extreme poverty and therefore people do not have to pay for the documentation"¹¹.

¹¹ Human Rights Promoter in Sondorillo

Participatory planning

All of the community and local authorities were informed about the process of creation of Human Rights Promoters and of the implications for communities. Opinions and worries were expressed about the proposal and these were incorporated into the training plan. In this way the selection of Human Rights Promoters was conducted in a participatory fashion. The decision to elect the promoters was very important, it came along with the responsibilities of support for the selection process on behalf of the community authorities.

Training for Human Rights Promoters

Training modules were designed and created on human rights, domestic violence, public information and access and were taken by the new Human Rights Promoters. The training process was based on appropriate methodology for material produced by the Ombudsman. This training reinforced knowledge on fundamental rights, the ways to respect them and the channels in which to go.

The spiral strategy principle allowed a steady advance, allowing participants to progress at their own rates. The theory has been permanently linked to everyday experiences of the facts of life and situations that are in conflict with community justice.

The strategy combined two types of actions taken in three phases. A group of actions that are strongly related to the work of the Ombudsman (supervisory visits, receipt of complaints and petitions). These actions, once systemized, become inputs for fundamental Program Actions (training, radio broadcasting, mentoring of promoters).

This logic gives greater coherence to the strategic process shown below:-

a).- Organization phase

This phase included a campaign for the dissemination of fundamental rights' information. The campaign had three main objectives: Firstly to motivate citizen and public employees to reverse the trend of domestic violence, making them aware of the results of the base line study. Secondly to make available the latest information on the regulations for the exchanging of the DNI or Electoral role document (LE). Lastly, to inform citizens and public employees about their rights to public information access, and to train the promoters on these topics, adapting the modules created by the Ombudsman to local needs. In turn the promoters will disseminate the this information to their communities.

b).- Training/mentoring phase.

The phase started with the holding of an evaluation / training workshop which permitted the fulfillment of two objectives. The first was linked to tasks related to the development and achievement of Human Rights promoters. The second was related to training on domestic violence and the fundamental rights promoted by the Program.

The achievement of both objectives allowed the organization and carrying out of the radio campaign which had the fight against domestic violence at its center. A mentoring plan was also run in parallel for the community human rights promoters during which they held educational sessions in their communities of origin on the subject of domestic violence, attending cases where necessary in those locations.

Our aim was for the mentoring activities and promoters's work to be strongly linked to the Local Action Plan. The outcome of this being that the community acts of the core hub of the process in rejecting domestic violence.

6.3.1.2. Evaluation of the Indicators of Intermediate Result 3.

Indicator 1: Sixteen Human Rights' promotion and protection units operating and attending to cases in the target area.

The Ombudsman has two offices located in the provincial capitals of Ayavaca and Huancabamba from where visits are made to the outlying target districts. This body has gained confidence and credibility in the eyes of the population of the area. Alliances have also been established with local institutions, for example, with the Parish of Señor Cautivo de Ayabaca in Ayavaca.

In the ten target districts Human Rights Promoters are working in conjunction with the Ombudsman, Municipal Children and Adolescents Protection Offices (DEMUNA) and with Catholic Church human rights organizations.

Four DEMUNAs are operating in the districts of Montero, Huancabamba, Ayabaca and Sondorillo.

One member of a consensus committee said "the citizens need to recognize the existence of a variety of state institutions like the police and judges to which mistreatment cases may be referred, but in reality referrals are not made because they do not get justice¹²". One promoter stated " when a problem occurs the person comes to me and I try to resolve it or, depending upon the case, send it to higher authorities like the Ombudsman or the courts. If it is to do with Identity I send it to RENIEC or the municipal registry office.

Indicator 2: Increase in the public awareness of Human Rights.

We found at district level in the border region of Piura that even though the population stated that they "do not ignore their rights" that only 45% of those interviewed in the base line study knew any of their rights. These rights included: health attention, free education, provision of potable water or the bringing in of products from Ecuador.

The final study in the Program in September showed that there had been an increase to 76% in peoples' knowledge on 4 to 6 basic rights. This increase is directly related to the work carried out by the promoters in the communities. It was also shown that there were no differences by gender regarding the knowledge of rights.

Indicator 3: Cases of human rights violations recorded and attended.

A total of 1989 cases of human rights violations were dealt with by promoters and 1194 by Ombudsman including complaints, petitions, queries and interventions in the ten Program target districts.

6.3.1.3. Main goals achieved

Outcome 3.1: Promoters trained in Human Rights.

Indicator 2: 228 communities with operational promoters in Human Rights.

In 228 communities there are Human Rights Promoters operating.

Indicator 1: 636 promoters trained in Human Rights and Citizen Participation.

¹² Human Rights Promoter in Lancones

The training of 636 promoters has been achieved through 26 training workshops, of which 162 promoters have been certified by the Ombudsman at public events by September 2004. The remaining 474 promoters are programmed for certification by December 2004. These promoters make up the network of promoters working with the Ombudsman in the ten Program target districts.

Outcome 3.2: Trained promoters carry out activities related to Human Rights.

Indicator 1: 189 meetings held by the Human Rights promoters in the communities included in the Programs' component.

The 636 promoters have held 189 community meetings on the topic of Human Rights with the attendance of 3568 people.

Outcome 3.3: Public institutions conducting Citizen Identity campaigns.

Indicator 1: Four Citizen Registration campaigns in the target districts.

Ombudsman and RENIEC conducted two annual provincial campaigns in the years 2003 and 2004 to allow people to exchange their LE for a DNI or obtain a DNI for the first time. This also included awarding children with DNIs. In total 2763 DNIs were awarded.

These figures support the opinions of the promoters. It was said that " Identity is a very important issue and people without documentation, including women, now have their DNIs by going to RENIEC in Huancabamba¹³", "we have achieved the goal of more people, including children, having their DNIs¹⁴", " We did not have enough time in the campaigns because there were a large amount of people who wanted their DNIs, many of whom had been identified and others who still had problems with their documents". The number of registered people with documentation rose.

Monitoring

Monitoring was conducted via the following activities:

- 36 meetings between the Ombudsman, institution representatives and Program personnel to review accomplishments and difficulties.
- Monitoring visits made by Defense authorities to the Human Rights Promoters.
- Through these visits efforts were made to make clear opinions and doubts and assess the methodology related to the dissemination of information, called *replication activities*. In addition guidance was offered to enhance their community leadership skills and abilities. General meeting or assemblies were also held with members of the community to deal with topics or situations of interest regarding human rights.

¹³ Human Rights Promoter in Huancabamba

¹⁴ Human Rights Promoter in Ayavaca

7. CONCLUSIONS

Through international co-operation the Program facilitated the processes and meeting places between the State and Civil Society. This is the case with the formulation and approval of the Participatory Budgets that proved to be an enriching experience for those involved favored by the State and adopted by local governments and agreement bodies.

Local governments are promoting local development via the participation of citizens in the formulation, discussion and agreement of their development plans and Participatory Budgets. However the budgetary restrictions on carrying out projects form a "bottle-neck" which places in jeopardy the decentralization of those districts.

The execution of "small" community projects planned and co-financed by the population provides a great incentive to embark upon new projects aimed at the development of their settlements.

Knowledge and best practices have been enhanced with respect to nutrition and prevalent diseases in children and mothers within a human rights and health promotion framework. This has been proved by the reduction of negative sanitation indicators such as chronic malnutrition in children and chronic diarrhea and there was also an increase in the level of institutional assisted births.

The development of the zones' production through the formalization of micro-businesses and management training has allowed an increase in the economic profitability of the partners. The priority products are from the zone, but were developed with business logic and not as social development projects direct assistance.

After initial training the Human Rights Promoters acquired knowledge and a valuable training methodology. Many developed a strong motivation and commitment to apply their knowledge in the community. However it is not possible to state that all have managed 100% success in this regard. When people who received training or recommendations are interviewed it is clear that positive steps have been made with regard to obtaining DNIs, better knowledge of rights, reduction in domestic violence.

The Ombudsman are now recognized in the target area as a means of promotion and protection of human rights. It is considered an impartial and reliable institution. This is shown by the increased number of people presenting their complaints, queries or petitions and in its mediation in mining issues. This is also shown by welcome receipt of recommendations from the monitoring reports. For the Ombudsman working with promoters and within a multi-sector framework was a very rewarding learning process.

8. ACCOMPLISHMENTS AND LESSONS LEARNED

- ✓ The Frontera Program started in the middle of 2001 in a changing national climate framed within the processes of decentralization and transfer of functions. It was important to be "tuned in" to the changes in order to permanently adapt the implementation strategies to new national, regional and local political arenas.
- ✓ The Program had two initial challenges: The ability of the proposal to be integrated and the introduction of a rights based approach. We believe that it was the combination of interventions that permitted us to achieve more than original though possible and create a stronger local social fabric in the target areas. At the end of the Program the theme of rights has remained on local development agendas through the work of the authorities, the defense of human rights bodies and the accredited promoters.
- ✓ Ombudsman personnel in Piura have already made interventions in the border area from work with the Program and has established Mobile Ombudsman Modules in the provincial capitals of Ayavaca and Huancabamba. After the completion of the Program the Ombudsman will continue with this work and work with the Human Rights promoters with resources under their management.

- ✓ It was important to promote and facilitate the agreed planning of public sectors (Basic Health and Education and also Agriculture) with decentralized offices such as the Ombudsman and NGOs, but mainly with local governments. This permitted greater and deeper coverage and contributed significantly to the enhancement of local capacity and brought sustainability to the intervention process. Examples that can be pointed out are: Participatory budgeting, rural education networks, health promotion plans, community-based surveillance systems by community-based health agents, MOH and the ACSs, production projects, etc.
- ✓ The economic development project model proposed by the project that came from initiatives already in place, that had participant co-finance as a requisite and underwent the process of small business formalization, is being imitated by the Ministry of Production in its PRODUCE initiative.
- ✓ All of the water and sanitation works completed during the Program were co-financed with local support, as general labor from the beneficiaries of the project and in many cases with the financial backing of local governments. This fact allowed local stakeholders to take on the works and for the authorities to supervise the quality of service provided by the population. To date JASS remain responsible for the maintenance of the potable water systems and charging and administration of the service. The level of debts is low due to charge restructuring by JASS.
- ✓ Using participatory and facilitating methodologies not only creates a positive interactive relationship but also a strategic alliance and the shared responsibility in the results achieved. In our opinion local territorial organization (micro-region) was the most significant factor in the planning process.
- ✓ In order to make the local development processes work local facilitators were proposed by the institutions / organizations and trained by the Program. This group of men and women were incorporated into the institutions and organizations at local (micro-region) and regional (FONCODES) level.
- ✓ Lastly we would like to express our great thanks and recognition for the permanent dialogue we have enjoyed with donors and official counter-parts. This enriched and gave validity to the challenging and complex intervention.

ANNEXES (ANEXOS)

PARTE I: FRONTERA SELVA	Pág.
ANEXO Nº 1	110
RELACIÓN DE COMUNIDADES DONDE HA INTERVENIDO EL PFS	
RELACIÓN DE INSTITUCIONES Y ORGANIZACIONES CON LAS QUE HA TRABAJADO EL PFS	
ANEXO Nº 1A	125
PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DE NIEVA	
ANEXO Nº 1B	126
PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DE EL CENEPA	
ANEXO Nº 1C	127
PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DEL NAPO	
ANEXO Nº 2A	129
RELACIÓN DE MUJERES QUE OCUPAN CARGOS EN JUNTAS DIRECTIVAS DE COMUNIDADES, FEDERACIONES Y GOBIERNOS LOCALES – ZONA DE CONDORCANQUI	
ANEXO Nº 2B	130
RELACIÓN DE MUJERES QUE OCUPAN CARGOS EN JUNTAS DIRECTIVAS DE COMUNIDADES, FEDERACIONES Y GOBIERNOS LOCALES – ZONA DEL NAPO	
ANEXO Nº 3A	131
RELACIÓN DE PROYECTOS DERIVADOS DE LOS PLANES ESTRATÉGICOS DISTRITALES EN LA ZONA DE CONDORCANQUI	
ANEXO Nº 3B	132
RELACIÓN DE PROYECTOS DERIVADOS DE LOS PLANES ESTRATÉGICOS DISTRITALES EN LA ZONA DEL NAPO	
ANEXO Nº 4	134
INCREMENTO DEL VALOR BRUTO DE LA PRODUCCIÓN POR SECTORES INTERVENIDOS EN LA ZONA DE CONDORCANQUI	
ANEXO Nº 5	135
MÓDULOS PRODUCTIVOS IMPLEMENTADOS POR EL PFS	
ANEXO Nº 6	136
DESARROLLO DE INICIATIVAS EDUCATIVAS COMUNALES EN LA ZONA DEL NAPO	
ANEXO Nº 7	139
NUMERO DE MAESTROS CAPACITADOS EN DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS	

PARTE I: FRONTERA SELVA	Pág.
ANEXO N° 8 ANÁLISIS DE LA EVOLUCIÓN DEL INDICADOR DE NACIMIENTOS ATENDIDOS POR PERSONAL CAPACITADO	140
ANEXO N° 9 INCREMENTO DE LA COBERTURA DE SERVICIOS DE SALUD EN LAS ZONAS DE INTERVENCIÓN DEL PFS	142
ANEXO N° 10A INVERSIÓN REALIZADA EN LA IMPLEMENTACIÓN Y REMODELACIÓN DE SERVICIOS DE SALUD EN LA ZONA DE CONDORCANQUI	144
ANEXO N° 10B INVERSIÓN REALIZADA EN LA IMPLEMENTACIÓN Y REMODELACIÓN DE SERVICIOS DE SALUD EN LA ZONA DEL NAPO	145
ANEXO N° 11 COMPORTAMIENTO DEL LAVADO DE MANOS EN CINCO MOMENTOS CLAVE EN LAS ZONAS DE INTERVENCIÓN DEL PFS	146
ANEXO N° 12 CONSUMO DE AGUA TRATADA EN LAS ZONAS DE INTERVENCIÓN DEL PFS	148
ANEXO N° 13 RELACIÓN DE OBRAS DE INFRAESTRUCTURA CONSTRUIDAS POR EL PFS	150
ANEXO N° 14 PROMOTORES ACTIVOS DE DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS	153
ANEXO N° 15 NÚMERO DE LÍDERES CAPACITADOS EN DERECHOS HUMANOS	155
ANEXO N° 16 ACTIVIDADES DE RÉPLICA DESARROLLADAS EN LAS ZONAS DE INTERVENCIÓN DEL PFS	157
ANEXO N° 17 INICIATIVAS BINACIONALES APOYADAS POR EL PFS	158
ANEXO N° 18 SOLICITUDES DE INTERCAMBIO BINACIONAL REALIZADAS	162
ANEXO N° 19A CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS EN LA ZONA DE CONDORCANQUI	166
ANEXO N° 19B CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS EN LA ZONA DEL NAPO	174
ANEXO N° 19-C CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS – ACUERDO DE PAZ	181

PARTE I: FRONTERA SELVA	Pág.
ANEXO N° 20 REPORTE DE MONITOREO AMBIENTAL, PLAN OPERATIVO ANUAL III	182
PARTE II: FRONTERA SIERRA	
ANEXO N° 21 ESTUDIO COMPARATIVO: LINEA DE BASE Y ESTUDIO FINAL	201
ANEXO N° 22 GOBERNABILIDAD: FACILITADORES CAPACITADOS Y ACREDITADOS MICRO-REGION: ORGANIZACION TERRITOTIAL Y ORDENAMIENTO MUNICIPAL	237
ANEXO N° 23 SALUD: PROMOTORES DE SALUD ACREDITADOS	252
ANEXO N° 24 EDUCACION: REDES DE EDUCACIÓN RURAL PROYECTOS DE INNOVACIÓN EDUCATIVA	264
ANEXO N° 25 DESARROLLO ECONÓMICO: PROYECTOS PRODUCTIVOS	266
ANEXO N° 26 INFRAESTRUCTURA: PROVISIÓN DE SERVICIOS AGUA POTABLE Y SANEAMIENTO	296
ANEXO N° 27: DERECHOS HUMANOS: PROMOTORES DE DERECHOS HUMANOS ACREDITADOS CAMPAÑAS LLEVADAS A CABO POR LA DEFENSORÍA DEL PUEBLO MAYOR ATENCIÓN EN LA ZONA SELECCIONADA	307
ANEXO N° 28: FICHAS PARA LA PREVENCIÓN Y MITIGACION DE IMPACTOS AMBIENTALES NEGATIVOS	315

ANEXO N° 1

RELACIÓN DE COMUNIDADES DONDE HA INTERVENIDO EL PFS¹

DEPARTAMENTO: **AMAZONAS**
 PROVINCIA **CONDORCANQUI**
 DISTRITO: **NIEVA**

N°	COMUNIDAD	COMPONENTES
1	ALTO KUIT	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños, e Infraestructura Social Básica.
2	ACHOAGA	Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
3	AJACHIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
4	ALTO WAISIM	Salud Familiar y Comunitaria, y Derechos Humanos.
5	ALTO CANAMPA	Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
6	ALTO PAGKI	Derechos Humanos.
7	ALTO PAJACUSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
8	ALTO PUPUNTAS	Fortalecimiento de Capacidades Locales, y Salud Familiar y Comunitaria.
9	ANEXO SAGKU	Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
10	ANEXO WAIS	Fortalecimiento de Capacidades Locales.
11	ATSAKUS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
12	AWANACH	Derechos Humanos.
13	BAJO CACHIACO	Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
14	BAJO CANAMPA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
15	BAJO KACHAP	Salud Familiar y Comunitaria.
16	BAJO PAJACUSA	Producción Agroforestal Sostenible.
17	BAJO PUPUNTAS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria,

¹ Al iniciar nuestro trabajo en el año 2001, se fijó como objetivo atender a las 113 comunidades nativas titulares y anexas registradas en el distrito de Nieva. Durante nuestra intervención en el distrito, algunos componentes extendieron sus acciones a comunidades indígenas que se fueron formando y que no estaban consideradas inicialmente. Es el caso de Jempets, La Tuna Alianza y José Taijin, por citar algunas como ejemplo. Es por ello que el número de CCNN intervenidas es mayor a la programada.

N°	COMUNIDAD	COMPONENTES
		y Derechos Humanos.
18	BARRANQUITA	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
19	BASHUKAT	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Salud Familiar y Comunitaria.
20	BOCA AMBUJA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
21	CACHIACO	Salud Familiar y Comunitaria, y Derechos Humanos.
22	CHAPI	Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
23	CHAPIZA	Salud Familiar y Comunitaria, y Derechos Humanos.
24	CHIGKAN	Fortalecimiento de Capacidades Locales.
25	CHIANGOS	Salud Familiar y Comunitaria, y Derechos Humanos.
26	CHINGAMAR	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
27	CHORROS	Fortalecimiento de Capacidades Locales.
28	CIRO ALEGRIA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
29	CUNGUQUI	Salud Familiar y Comunitaria, y Derechos Humanos.
30	DAPIKAT KAJEKUI	Producción Agroforestal Sostenible.
31	DASHIP-SUM	Salud Familiar y Comunitaria.
32	DATEM EN TSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
33	DATEN	Salud Familiar y Comunitaria, y Derechos Humanos.
34	DEQUENTEI	Producción Agroforestal Sostenible.
35	EBRÓN	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
36	HITO KUIT	Derechos Humanos.
37	HUARACAYO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
38	IDEAL	Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
39	INAYUAM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
40	IPACUMA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
41	IWIWASH UJUANAMU	Salud Familiar y Comunitaria.
42	JAPAIME ESCUELA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
43	JAPAIME QUEBRADA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, e Infraestructura Social

N°	COMUNIDAD	COMPONENTES
		Básica.
44	JEMPETS	Salud Familiar y Comunitaria.
45	JOSE OLAYA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
46	JOSE TAIJIN	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
47	KAASHAP	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
48	KACHI	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
49	KAWIT	Salud Familiar y Comunitaria, y Derechos Humanos.
50	KAYAKUSHA	Salud Familiar y Comunitaria, y Derechos Humanos.
51	KAYAMAS	Salud Familiar y Comunitaria, y Derechos Humanos.
52	KAYAMAS	Fortalecimiento de Capacidades Locales y Producción Agroforestal Sostenible.
53	KAYANTS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
54	KIGKIS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
55	KUIT	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
56	KUJI	Producción Agroforestal Sostenible, y Derechos Humanos.
57	KUJI	Fortalecimiento de Capacidades Locales.
58	KUSUMATAK	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
59	KUSUMATAK	Derechos Humanos.
60	KUZUMATAC	Derechos Humanos.
61	LA TUNA ALIANZA	Salud Familiar y Comunitaria.
62	MAÑU	Salud Familiar y Comunitaria, y Derechos Humanos.
63	MAJANU ENTSA	Fortalecimiento de Capacidades Locales.
64	MIRAFLORES	Salud Familiar y Comunitaria.
65	NAJAGKUS	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
66	NAJAIM	Salud Familiar y Comunitaria, y Derechos Humanos.
67	NAPURUKA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
68	NUEVA ESPERANZA	Producción Agroforestal Sostenible; Educación de Niñas y Niños, y Derechos Humanos.
69	NUEVA UNIDA	Salud Familiar y Comunitaria, y Derechos Humanos.
70	NUEVA VIDA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
71	NUEVO KUIT	Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.

N°	COMUNIDAD	COMPONENTES
72	NUEVO PAATAMENTSА	Derechos Humanos.
73	NUEVO PROGRESO	Producción Agroforestal Sostenible.
74	NUEVO SEASMI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
75	NUMPATKAIM	Derechos Humanos.
76	NUMPATKAIM	Salud Familiar y Comunitaria, y Derechos Humanos.
77	NUMPATKAIM	Educación de Niñas y Niños.
78	PAANTAN	Salud Familiar y Comunitaria, y Derechos Humanos.
79	PAATAMENTSА	Derechos Humanos.
80	PAGKINSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
81	PAJAKUSA	Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
82	PALESTINA	Derechos Humanos.
83	PUERTO TUNDUSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
84	PUJUPAT	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
85	PUMPUSHAK	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
86	PUNTON	Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
87	PUPUNTAS	Producción Agroforestal Sostenible, y Derechos Humanos.
88	PUTUYAKAT	Salud Familiar y Comunitaria, y Derechos Humanos.
89	QUEBRADA IPACUMA	Salud Familiar y Comunitaria.
90	SAASA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
91	SANCHUM	Producción Agroforestal Sostenible.
92	SANCHUM	Fortalecimiento de Capacidades Locales.
93	SAWIENTSА	Salud Familiar y Comunitaria.
94	SAWIENTSА	Salud Familiar y Comunitaria.
95	SEASMI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
95	SHIMBITO	Producción Agroforestal Sostenible.
96	SHIMPU	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
97	SUMPA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.

N°	COMUNIDAD	COMPONENTES
98	SUWANTSA	Salud Familiar y Comunitaria, y Derechos Humanos.
99	TAMPE	Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
100	TATANKUS	Derechos Humanos.
101	TAYUN TSA	Salud Familiar y Comunitaria, y Derechos Humanos.
102	TOKIO	Salud Familiar y Comunitaria, y Derechos Humanos.
103	TAYUN TSA PUENTE	Fortalecimiento de Capacidades Locales.
104	TSAMAJAIN	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
105	TUNAANTS	Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
106	TUNDUZA CENTRO	Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
107	TUUTIN	Salud Familiar y Comunitaria, y Derechos Humanos.
108	UCHI CHIANGOS	Derechos Humanos.
109	UCHICHIANGOS	Infraestructura Social Básica.
110	UGKUM	Salud Familiar y Comunitaria, y Derechos Humanos.
111	URAKUSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
112	WAISIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
113	WAJAI	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
114	WAJAI PUNTON	Producción Agroforestal Sostenible.
115	YAHUAHUA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
116	YAMAKAIEN TSA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
117	YANTANA EN STA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
118	YUMIGKUS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.

DISTRITO:

EL CENEPA

N°	COMUNIDAD	COMPONENTES
1	ACHU	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
2	ACHUIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
3	AINTAM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
4	BASHUIM	Producción Agroforestal Sostenible, y Derechos Humanos.
5	BUCHIGKIM	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
6	CANGA	Producción Agroforestal Sostenible, y Derechos Humanos.
7	COCOASHI WAWAIM	Producción Agroforestal Sostenible.
8	CHAPIJIM	Derechos Humanos.
9	HUAMPAMI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
10	KAYAMAS-ANEXO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
11	KUMPIN	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
12	KUSU KUBAIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
13	KUSU NUMPATKAIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
14	KUYUMATAK	Derechos Humanos.
15	MAMAYAQUE	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
16	MAMAYAQUIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
17	NAJEM ENTSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
18	NUEVA ISLA	Infraestructura Social Básica.
19	NUEVO CANAN	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
20	NUEVO TUTINO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
21	PAANTAM ENTSA	Derechos Humanos.
22	PAGATA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
23	PAISA	Derechos Humanos.
24	PAGKI	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
25	PAMPAENTSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
26	PIJUAYAL	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.

N°	COMUNIDAD	COMPONENTES
27	PUERTO WAIS	Producción Agroforestal Sostenible.
28	SAASA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
29	SAN ANTONIO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
30	SHAIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
31	SHAMATAK CHICO	Producción Agroforestal Sostenible.
32	SHAMATAK GRANDE	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
33	SUWA PAGKI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
34	SUWAANTS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
35	SUWA-PAGKI	Derechos Humanos.
36	TAGKEJIP	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
37	TEESH	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
38	TSAWANTUS	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
39	TUNAANTS	Derechos Humanos.
40	TUTINO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
41	TUWAG-ENTSA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
42	UMUKAY	Fortalecimiento de Capacidades Locales.
43	UCHI SHAMATAK	Fortalecimiento de Capacidades Locales.
44	WAWAIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
45	YAGKU EN TSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.

DISTRITO:

IMAZA

N°	COMUNIDAD	COMPONENTES
1	ALTO SHIMUTAS	Derechos Humanos.
2	ALTO TUNTUS	Fortalecimiento de Capacidades Locales.
3	AUTUKAI	Derechos Humanos.
4	BAKANTS	Fortalecimiento de Capacidades Locales.
5	BUKUIG	Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
6	CENTRO WAWIK	Derechos Humanos.

N°	COMUNIDAD	COMPONENTES
7	CHIKAIS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
8	CHIPE KUSU	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
9	CHIRIACO	Fortalecimiento de Capacidades Locales.
10	DAKEUETKAU	Producción Agroforestal Sostenible, y Derechos Humanos.
11	DUSHIP	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
12	HUANTSA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
13	IMACITA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
14	INAYUA MARAÑÓN	Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
15	JEMPETS	Producción Agroforestal Sostenible, y Derechos Humanos.
16	KUNCHUM	Producción Agroforestal Sostenible, y Derechos Humanos.
17	KUSUCHAPI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
18	KUSUMATAK	Fortalecimiento de Capacidades Locales.
22	MARACANA	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
23	MESONES MURO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
26	NAYUNPIM	Infraestructura Social Básica.
27	NUEVA SAMARIA	Producción Agroforestal Sostenible, y Derechos Humanos.
28	NUEVA VIDA	Fortalecimiento de Capacidades Locales.
32	NUEVA SALEM	Producción Agroforestal Sostenible, e Infraestructura Social Básica.
33	NUMPATKAIM	Producción Agroforestal Sostenible, y Derechos Humanos.
34	PAKUM	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
35	PUTUIM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, e Infraestructura Social Básica.
36	PUMPU	Fortalecimiento de Capacidades Locales.
37	SALEM	Producción Agroforestal Sostenible.
38	SAN PABLO	Producción Agroforestal Sostenible, y Derechos Humanos.
39	SAN RAFAEL	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
40	SAN RAMON	Infraestructura Social Básica.
41	SAN MATEO	Derechos Humanos.
42	SAMARIA	Producción Agroforestal Sostenible, e Infraestructura Social Básica.
43	SHIMUTAS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
44	SHIMPUENTS	Fortalecimiento de Capacidades Locales.

N°	COMUNIDAD	COMPONENTES
45	SHUSHUI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
46	SIJIAK	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
47	SUKUTIN	Producción Agroforestal Sostenible.
48	TEMASHNUM	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
49	TSAMAJAIN	Derechos Humanos.
50	TSENKEN	Derechos Humanos.
51	TUPAC AMARU I	Fortalecimiento de Capacidades Locales.
52	TUYANKUWAS	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
53	UUT	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Infraestructura Social Básica, y Derechos Humanos.
54	UYAI-ENTSA	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
55	WACHAPEA	Derechos Humanos.
56	WAJUYAT	Fortalecimiento de Capacidades Locales.
57	WAWIK CHAPI	Derechos Humanos.
58	WAWAS	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
59	WAYAMPIAK	Fortalecimiento de Capacidades Locales.
60	YAMAKAIENTSA	Fortalecimiento de Capacidades Locales, y Producción Agroforestal Sostenible.
61	YAMAYAKAT	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
62	YUPICUSA	Infraestructura Social Básica, y Derechos Humanos.

DEPARTAMENTO:

LORETO

PROVINCIA:

MAYNAS

DISTRITO:

NAPO

N°	COMUNIDAD	COMPONENTES
1	BERLÍN	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
2	BOLÍVAR	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
3	BUENA VISTA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
4	COPAL URCO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
5	COPAL YACU	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
6	DIAMANTE AZUL	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y

N°	COMUNIDAD	COMPONENTES
		Derechos Humanos.
7	ESPERANZA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
8	FLOR DE COCO	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
9	HUIRIRIMA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
10	LAGARTO COCHA	Producción Agroforestal Sostenible, y Derechos Humanos.
11	LIBERTAD	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
12	MORÓN ISLA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
13	MUCHAVISTA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
14	NEGRO URCO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
15	NINA YACU	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
16	NUEVA CAJAMARCA	Infraestructura Social Básica.
17	NUEVA LIBERTAD	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
18	NUEVA VIDA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
19	NUEVA YARINA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
20	NUEVO DEFENSOR	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
21	NUEVO SAN ANTONIO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
22	NUEVO SAN ROMAN	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
23	PALETA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
24	PORVENIR INAYUGA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
25	PUERTO AURORA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
26	PUERTO HUAMÁN	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
27	PUKA BARRANCA	Producción Agroforestal Sostenible, y Derechos Humanos.
28	PUKA YAKU	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
29	QUECHUAS DE ARGENTINA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
30	RANGO ISLA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
31	RUMI TUNI	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
32	SAN CARLOS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria;

Nº	COMUNIDAD	COMPONENTES
		Infraestructura Social Básica, y Derechos Humanos.
33	SAN FERNANDO I ZONA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
34	SAN FERNANDO II ZONA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
35	SAN JORGE	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
36	SAN JOSÉ	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
37	SAN LUIS	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
38	SAN RAFAEL	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, e Infraestructura Social Básica.
39	SANTA MARIA DE LORETO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
40	SANTA MARIA DEL CURARAY	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
41	SANTA ROSA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
42	SANTA TERESA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible, y Derechos Humanos.
43	SARGENTO LORES	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
44	SHAPAJAL	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
45	SOLEDAD	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
46	SUMAC ALLPA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
47	SUNU LLACTA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
48	TIPIHCA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
49	TUTAPISHCO	Fortalecimiento de Capacidades Locales, y Derechos Humanos.
50	YARINA ISLA	Fortalecimiento de Capacidades Locales, y Derechos Humanos.

DISTRITO:

TORRES CAUSANA

Nº	COMUNIDAD	COMPONENTES
1	AUSHIRI	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
2	CABO PANTOJA	Salud Familiar y Comunitaria, y Derechos Humanos.
3	CAMPO SERIO	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
4	CEDRO ISLA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
5	CHINGANA	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos

Nº	COMUNIDAD	COMPONENTES
		Humanos.
6	ESTIRON	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
7	GUAJOYA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
8	HUMANDI	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
9	INGANO LLACTA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
10	MONTERRICO ANGOTEROS	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
11	PAULA COCHA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
12	PUERTO ELVIRA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
13	SAMUNA BULA	Fortalecimiento de Capacidades Locales; Producción Agroforestal Sostenible; Salud Familiar y Comunitaria, y Derechos Humanos.
14	SAN JUAN DE MIRAFLORES	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.
15	SANTA MARIA DE ANGOTEROS	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
16	TEMPESTAD	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
17	TORRES CAUSANA	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
18	TUPAC AMARU	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
19	URPI ISLA	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria, y Derechos Humanos.
20	VENCEDORES	Fortalecimiento de Capacidades Locales; Salud Familiar y Comunitaria; Infraestructura Social Básica, y Derechos Humanos.
21	YARINA LLACTA	Fortalecimiento de Capacidades Locales; Educación de Niñas y Niños; Salud Familiar y Comunitaria, y Derechos Humanos.

**RELACIÓN DE INSTITUCIONES Y ORGANIZACIONES CON LAS QUE
HA TRABAJADO EL PFS**

CONDORCANQUI

Nº	INSTITUCIÓN / ORGANIZACIÓN
	INSTITUCIONES ESTATALES
1	MUNICIPALIDAD PROVINCIAL DE CONDORCANQUI
2	MUNICIPALIDAD DISTRITAL DE EL CENEP
3	MUNICIPALIDAD DISTRITAL DE IMAZA
4	MUNICIPALIDADES DELEGADAS
5	GERENCIA SUB-REGIONAL DE CONDORCANQUI (GOBIERNO REGIONAL AMAZONAS)
6	UNIDAD DE GESTIÓN EDUCATIVA DE CONDORCANQUI
7	CENTRO DE SALUD NIEVA (MINISTERIO DE SALUD)

Nº	INSTITUCIÓN / ORGANIZACIÓN
8	DIRECCIÓN SUB-REGIONAL DE SALUD DE BAGUA (MINISTERIO DE SALUD)
9	INSTITUTO NACIONAL DE RECURSOS NATURALES (INRENA)
10	PROGRAMA ESPECIAL DE TITULACIÓN DE TIERRAS (PETT BAGUA)
11	DEFENSORÍA DEL PUEBLO DE CHACHAPOYAS
12	FISCALÍA PROVINCIAL DE CONDORCANQUI
13	JUZGADO DE PAZ DE NIEVA
14	INSTITUTO DE INVESTIGACIÓN DE LA AMAZONÍA PERUANA (IIAP)
15	REGISTRO NACIONAL DE IDENTIFICACIÓN Y ESTADO CIVIL (RENIEC)
16	OFICINA NACIONAL DE PROCESOS ELECTORALES (ONPE)
	ORGANIZACIONES SOCIALES
17	CONSEJO AGUARUNA HUAMBIZA (CAH)
18	ORGANIZACIÓN CENTRAL DE COMUNIDADES AGUARUNAS DEL ALTO MARAÑÓN (OCCAAM)
19	ORGANIZACIÓN DE COMUNIDADES INDÍGENAS DEL ALTO COMAINA (ODECINAC)
20	ORGANIZACIÓN DE DESARROLLO DE COMUNIDADES FRONTERIZAS DEL CENEPa (ODECOFROC)
21	FEDERACIÓN AGUARUNA DEL DOMINGUSA (FAD)
22	FEDERACIÓN DE COMUNIDADES NATIVAS AGUARUNAS DEL RÍO NIEVA (FECONARIN)
23	FEDERACIÓN DE MUJERES AGUARUNAS DEL ALTO MARAÑÓN (FEMAAM)
24	FEDERACIÓN DE COMUNIDADES HUAMBIZAS DEL RÍO SANTIAGO (FECOHRSA)
25	ORGANIZACIÓN REGIONAL DE LOS PUEBLOS INDÍGENAS DE LA AMAZONÍA NORTE (ORPIAN)
26	CONFEDERACIÓN DE NACIONALIDADES AMAZÓNICAS DEL PERÚ (CONAP)
27	ASOCIACIÓN INTERÉTNICA PARA EL DESARROLLO DE LA SELVA PERUANA (AIDSESP)
28	COORDINADORA AGROFORESTAL INDÍGENA Y CAMPESINA DEL PERÚ (COICAP)
29	RADIO NIEVA
30	RADIO MARAÑÓN
31	VICARIATO APOSTÓLICO SAN FRANCISCO JAVIER DEL MARAÑÓN
32	MESA DE CONCERTACIÓN DE NIEVA
33	MESA DE CONCERTACIÓN DE EL CENEPa
34	MESA DE CONCERTACIÓN DE IMAZA
35	PARROQUIA DE SANTA MARIA DE NIEVA
36	COMITÉS DE AUTODEFENSA DE LA PROVINCIA DE CONDORCANQUI
37	PRODEMA (EL CENEPa)
	ORGANIZACIONES NO GUBERNAMENTALES Y DE COOPERACIÓN INTERNACIONAL
38	FONDO DE LAS NACIONES UNIDAS PARA LA INFANCIA (UNICEF)
39	CONSERVACIÓN INTERNACIONAL (CI)
40	ASOCIACIÓN PRISMA
41	CENTRO DE LA MUJER PERUANA FLORA TRISTÁN

INSTITUCIONES DE COOPERACIÓN INTERNACIONAL PRESENTES EN CONDORCANQUI GRACIAS A LA GESTIÓN DEL PFS

Nº	INSTITUCIÓN / ORGANIZACIÓN
	ORGANIZACIONES DE COOPERACIÓN INTERNACIONAL
1	FONDO ÍTALO PERUANO
2	FONDO BINACIONAL PARA LA PAZ Y EL DESARROLLO PERÚ-ECUADOR
3	MINISTERIO BRITÁNICO PARA EL DESARROLLO INTERNACIONAL (DFID)
4	PROGRAMA DE LAS NACIONES UNIDAS PARA EL DESARROLLO (PNUD)
5	ASISTENCIA PARA PROYECTOS COMUNITARIOS (APC-JAPÓN)
6	ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y LA ALIMENTACIÓN (FAO)

7	CÁRITAS FRANCIA
---	-----------------

RELACIÓN DE INSTITUCIONES Y ORGANIZACIONES CON LAS QUE HA TRABAJADO EL PFS NAPO

Nº	INSTITUCIÓN / ORGANIZACIÓN
INSTITUCIONES ESTATALES	
1	MUNICIPALIDAD DISTRITAL DEL NAPO
2	MUNICIPALIDAD DISTRITAL DE TORRES CAUSANA
3	GERENCIA SUB-REGIONAL DEL NAPO (GOBIERNO REGIONAL DE LORETO)
4	DIRECCIÓN REGIONAL DE EDUCACIÓN DE LORETO
5	CENTRO DE SALUD DE SANTA CLOTILDE
6	DIRECCIÓN REGIONAL DE SALUD DE LORETO
7	DIRECCIÓN REGIONAL DE PRODUCCIÓN DE LORETO
8	INSTITUTO DE INVESTIGACIÓN DE LA AMAZONÍA PERUANA (IIAP)
9	ÁREA DE DESARROLLO EDUCATIVO DEL NAPO
10	DEFENSORÍA DEL PUEBLO LORETO
11	MINISTERIO DE RELACIONES EXTERIORES – OFICINA DESCENTRALIZADA DE IQUITOS
12	REGISTRO NACIONAL DE IDENTIFICACIÓN Y ESTADO CIVIL (RENIEC)
ORGANIZACIONES SOCIALES	
13	ORGANIZACIÓN KICHUARUNA WANGURINA (ORKIWAN)
14	FEDERACIÓN DE COMUNIDADES NATIVAS DEL MEDIO NAPO, CURAYAY Y ARABELA (FECONANMCUA)
15	EQUIPO DE PASTORAL NATIVA DE SANTA CLOTILDE
16	PARROQUIA DE SANTA CLOTILDE
17	VICARIATO APOSTÓLICO SAN JOSÉ DEL AMAZONAS
18	PROGRAMA DE FORMACIÓN DE MAESTROS BILINGÜES DE LA AMAZONÍA PERUANA (FORMABIAP)
19	COORDINADORA AGROFORESTAL INDÍGENA Y CAMPESINA DEL PERÚ (COICAP)
20	RADIO LA VOZ DE LA SELVA
ORGANIZACIONES NO GUBERNAMENTALES Y DE COOPERACIÓN INTERNACIONAL	
21	SERVICIO HOLANDÉS DE COOPERACIÓN AL DESARROLLO (SNV)

INSTITUCIONES DE COOPERACIÓN INTERNACIONAL PRESENTES EN EL NAPO GRACIAS A LA GESTIÓN DEL PFS

Nº	INSTITUCIÓN / ORGANIZACIÓN
INSTITUCIONES DE COOPERACIÓN INTERNACIONAL	
1	FONDO BINACIONAL PARA LA PAZ Y EL DESARROLLO PERÚ-ECUADOR
2	GARDEN CLUB OF NEW YORK
3	FOCAL BOSQUE

RELACIÓN DE INSTITUCIONES CON LAS QUE SE REALIZARON ALIANZAS

SEDE CENTRAL LIMA

Nº	INSTITUCIÓN / ORGANIZACIÓN
INSTITUCIONES ESTATALES	

N°	INSTITUCIÓN / ORGANIZACIÓN
1	PLAN BINACIONAL DE DESARROLLO DE LA REGIÓN FRONTERIZA PERÚ-ECUADOR – CAPÍTULO PERÚ
2	FONDO BINACIONAL PARA LA PAZ Y EL DESARROLLO PERÚ-ECUADOR
3	MINISTERIO DE RELACIONES EXTERIORES (OFICINA DE DESARROLLO FRONTERIZO)
4	MINISTERIO DE EDUCACIÓN (OFICINA DE EDUCACIÓN RURAL Y EBI)
5	MINISTERIO DE TRANSPORTES Y COMUNICACIONES (PROVIAS DEPARTAMENTALES Y DIRECCIÓN GENERAL DE ASUNTOS SOCIO AMBIENTALES)
6	MINISTERIO DE AGRICULTURA (PETT)
7	INSTITUTO NACIONAL DE RECURSOS NATURALES (INRENA)
8	DEFENSORÍA DEL PUEBLO
9	REGISTRO NACIONAL DE IDENTIFICACIÓN Y ESTADO CIVIL (RENIEC)
10	OFICINA NACIONAL DE PROCESOS ELECTORALES (ONPE)
11	INSTITUTO DE INVESTIGACIÓN DE LA AMAZONÍA PERUANA (IIAP)
12	MINISTERIO DE SALUD (PAR SALUD)
13	PROYECTO PIMA
ORGANIZACIONES SOCIALES	
14	CONFEDERACIÓN DE NACIONALIDADES AMAZÓNICAS DEL PERÚ (CONAP)
15	ASOCIACIÓN INTERÉTNICA DE DESARROLLO DE LA SELVA PERUANA (AIDSESP)
16	COORDINADORA AGROFORESTAL INDÍGENA Y CAMPESINA DEL PERÚ (COICAP)
17	CENTRO DE LA MUJER PERUANA FLORA TRISTÁN
18	COMISIÓN NACIONAL DE LOS PUEBLOS ANDINOS, AMAZÓNICOS Y AFROPERUANOS (CONAPA)
ORGANIZACIONES NO GUBERNAMENTALES Y DE COOPERACIÓN INTERNACIONAL	
19	SERVICIO HOLANDES DE COOPERACIÓN AL DESARROLLO (SNV)
20	ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y LA ALIMENTACIÓN (FAO)
21	ASISTENCIA PARA PROYECTOS COMUNITARIOS – EMBAJADA DE JAPÓN (APC-JAPÓN)
22	INSTITUTO INTERAMERICANO DE COOPERACIÓN PARA LA AGRICULTURA (IICA)
23	FONDO DE LAS NACIONES UNIDAS PARA LA INFANCIA (UNICEF)
24	CONSERVACIÓN INTERNACIONAL (CI)
25	WWF

ANEXO N° 1A/1

PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DE NIEVA

N°	OBRA	COMUNIDAD	PRESUPUESTO 2005 EN NUEVOS SOLES
1	Fortalecimiento para la comercialización del plátano	Kashap, Tsanajaim	45,000.00
2	Pago de profesores	Bajo Maraón	10,000.00
3	Construcción 2 aulas CEP N° 17335	Chapiza	70,000.00
4	Construcción de aula y dirección	Ideal CEP N° 16304	44,133.13
5	Fortalecimiento para la comercialización del plátano	Napuruka y anexos	45,000.00
6	Saneamiento físico legal territorial	Ciro Alegría - Napuruka	40,000.00
7	Agua potable	Washu Entsa	56,232.50
8	Mejoramiento agua potable	José Olaya	135,000.00
9	Casa comunal	Tayuntsa	92,100.00
10	Crianza de ganado vacuno	Todo el sector	58,004.72
11	Mejoramiento y asesoramiento de los cultivos	Todo el sector	58,004.73
12	Elaboración y comercialización de artesanía	Todo el sector	20,000.00
13	Almacén para productos pecuarios en Nieva	Todo el sector	60,000.00
14	Fortalecimiento para la comercialización del arroz	Todo el sector	20,000.00
15	Piscigranjas	Todo el sector	21,126.00
16	Estudio mercado de abastos	Juan Velasco Alvarado	20,000.00
17	Internet Colegio JVA	Colegio JVA	50,000.00
18	Construcción de aulas CEP N° 19269	CEP N° 19296	223,165.00
19	Saneamiento físico legal catastro urbano	Todo el sector	30,000.00
20	Reforestación AAHH	Miraflores	5,000.00
21	Electrificación Peas y Dekentay	Peas y Dekentay	30,000.00
22	Piscigranjas familiares	Todo el sector	20,000.00
23	Agua potable	Seasmi	81,692.46
24	Reforzamiento botiquín comunal	Todo el sector	10,000.00
25	Fortalecimiento para la comercialización del plátano	Tahuahua, Tunants, Yamaquentza	45,000.00
26	Construcción de piscigranjas familiares	Kayants	15,000.00
27	Industrialización y comercialización de la sal	Ajachim	37,666.93
28	Ordenamiento territorial	Duship, Los laureles	40,000.00
29	Manejo de cultivos agroforestales y crianza de animales menores	Todo el sector	60,000.00
30	Mejoramiento y recuperación de piscigranjas familiares	Todo el sector	30,000.00
31	Construcción de aulas CEP N° 17260	Sumpa	70,000.00
32	Sistema de agua potable	Kayamás	69,546.65
33	Apoyo con calaminas para el local comunal	Ipacuma	6,000.00
34	Apoyo con un peque peque	COPIAN	4,000.00
TOTAL			1'621,500.30

FUENTE: Informe de Acompañamiento: Elaboración de Presupuestos Participativos Concertados de Nieva y El Cenepa (Julio del 2004).

1/ Obras a ser ejecutadas durante el período presupuestal 2005 por las Municipalidades de Nieva, El Cenepa y Napo, y que fueron seleccionadas en los talleres descentralizados de los presupuestos participativos concertados, desarrollados en el presente año.

ANEXO N° 1B

PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DE EL CENEPA

N°	OBRA	COMUNIDAD	PRESUPUESTO 2005 EN NUEVOS SOLES
1	Peque peque	Ajuntai Entsa, Canga, Tuwagentsa, Kumpim, Suwa Pagki	20,000.00
2	Radiofonía	Nanchik Entsa, Kuyu-Matak, Aintam, Tseasim, Tunim, Wee	45,000.00
3	Botiquín comunal	Wichim y Nuevo Mamayaque	5,000.00
4	Mejoramiento y ampliación de agua potable	Huampami y Kayamás	60,000.00
5	Piscigranjas	San Antonio, Paiza y Pagata	15,000.00
6	Máquina de impresión	MDC Todo Cenepa	15,000.00
7	Implementación de un taller de carpintería	Nuevo Kanám	15,000.00
8	Asamblea de presupuesto participativo	Desde Pagata a Nuevo Kanam	2,200.00
9	Reunión de ODECOFROC	100 personas por cuatro d.	1,500.00
10	Equipo para la Mesa de Concertación	Computadora, escritorio, 4 sillas, 2 bancas, 1 armario y útiles	6,000.00
11	Taller de capacitación descentralizado	Todo sector Huampami	3,000.00
12	Proyectos municipales		17,926.00
13	Peque peque	Shamatak Chico, Najem Entsa	8,000.00
14	Radiofonía	Piguayal y Kunchai	15,000.00
15	Contratación de dos profesores	Mejech y Umukai	8,280.00
16	Equipamiento de comité de productores	Numpatkaim y 13 comunidades	3,565.00
17	Mejoramiento de almacén	CPM Pampaentsa y 11 comunidades	20,000.00
18	Apoyo en la construcción del local comunal	Antiguo Kanam	2,660.00
19	Construcción del local municipal	MCP Shaim	25,753.00
20	Asamblea 2006 (presupuesto participativo)	Sede ODECINAC	900.00
21	Asamblea General Federación ODECINAC	Alimentación 50 personas x 2 días	600.00
22	Taller de descentralización Alto Cenepa		1,500.00
23	Gestiones y proyectos		7,000.00
24	Producción del cacao	Wawaim	8,000.00
25	Peque peque	Mamayaqui, Nuevo Tutino, Saasa, Suwnats	16,000.00
26	Radiofonía	Cocoashi, Tsawantus	16,000.00
27	Agua potable	Bashuim	66,987.00
28	Una caja de machetes	Bashuim Chinim	600.00
29	Asamblea 2006 Presupuesto participativo	Sede ODECOFROC	600.00
30	Asamblea General ODECOFROC		1,500.00
31	Taller de descentralización	Sede ODECOFROC	1,000.00
32	Proyecto y gestión municipal		6,900.00
TOTAL			404,471.00

FUENTE: Informe de Acompañamiento: Elaboración de Presupuestos Participativos Concertados de Nieva y El Cenepa (Julio del 2004).

ANEXO N° 1C

PROGRAMACIÓN PARTICIPATIVA DEL PRESUPUESTO 2005 EN EL DISTRITO DEL NAPO

N°	OBRA	COMUNIDAD	PRESUPUESTO 2005 EN NUEVOS SOLES
ZONA DEL ALTO NAPO Y CURARAY			
1	Construcción de Local Comunal – Botiquín	Santa María del Curaray	60,000.00
2	Refacción de aulas – SSHH de CEP	Nuevo Libertad	15,000.00
3	Construcción de aulas - SSHH de CEP	Tipishca	40,000.00
4	Radiofonía	Mucha Vista	6,000.00
5	Peque peque	Flor de Coco	7,000.00
6	Piladora de arroz	Copal Urco	30,000.00
7	Radiofonía	Puca Yacu	6,000.00
8	Radiofonía	Monte Verde	6,000.00
9	Construcción aulas – SSHH de CEP	Sumac Allpa	45,000.00
10	Radiofonía	Sumu Llacla	6,000.00
11	Construcción aula – SSHH de CEP	San Jorge	102,500.00
12	Electrificación	San Rafael	1,000.00
13	Pista peatonal	Buena Vista	73,079.00
14	Radiofonía	Nuevo Cajamarca	6,000.00
15	Radiofonía	Shapajal	6,000.00
16	Radiofonía	Bolívar	6,000.00
17	Alumbrado público	Diamante	1,000.00
TOTAL ZONA DEL ALTO NAPO Y CURARAY			416,519.00
ZONA DEL BAJO NAPO			
1	Construcción del botiquín comunal	Libertad	45,000.00
2	Radiofonía	Antioquia	6,000.00
3	Construcción de local comunal – Botiquín	Nueva Libertad	58,000.00
4	Refacción de aulas – SSHH de CEP	Puerto Huaman	12,000.00
5	Refacción de aulas – SSHH de CEP	Nueva Vida	12,000.00
6	Radiofonía	Cerro de Pasco	6,000.00
7	Construcción aulas – SSHH de CEP	Esperanza	81,542.00
8	Radiofonía	San Francisco de Pinsha	6,000.00
9	Radiofonía	Nueva Floresta	6,000.00
TOTAL ZONA DEL BAJO NAPO			232,542.00
ZONA DE TACSHA CURARAY			
1	Construcción aulas – SSHH de CEP	Vencedores de Vista Alegre	42,000.00
2	Refacción de aulas – SSHH de CEP	Santa Rosa	15,000.00
3	Construcción aulas – SSHH de CEP	Santa María de Loreto	85,000.00
4	Construcción aulas – SSHH de CEP	Santa Teresa	60,877.00
TOTAL ZONA DE TACSHA CURARAY			202,877.00

Nº	OBRA	COMUNIDAD	PRESUPUESTO 2005 EN NUEVOS SOLES
ZONA DEL MEDIO NAPO			
1	Radiofonía	Vista Hermosa	60,000.00
2	Motor peque peque y radiofonía	Morón Isla	13,000.00
3	Construcción de aulas - SSHH de CEP	Morón Isla	21,998.00
4	Local comunal – Botiquín	Puerto Alegre	60,000.00
5	Local comunal	Lagarto Cocha	60,000.00
6	Construcción local comunal – Botiquín	Santa Elena	60,000.00
7	Módulo ganado vacuno	Nuevo Libertador	7,500.00
TOTAL ZONA DEL MEDIO NAPO			288,498.00
ZONA DE SANTA CLOTILDE			
COMUNIDADES			
1	Construcción local comunal	Sargento Lores	60,000.00
JUNTAS VECINALES			
1	Mejoramiento de desagües	Santa Clotilde	100,000.00
2	Refacción de escalinata	Santa Rosa	30,000.00
3	Refacción de puentes peatonales	San Antonio	5,000.00
PROYECTOS DE DESARROLLO DISTRITAL			
1	Limpieza pública y relleno sanitario	Santa Clotilde	15,000.00
2	Servicios higiénicos públicos	Santa Clotilde	55,441.00
TOTAL ZONA DE SANTA CLOTILDE			265,441.00
TOTAL PRESUPUESTO PARTICIPATIVO			1'405,937.00

FUENTE: ORDENANZA MUNICIPAL N° 006-2004-MDN del 8 de Junio del 2004. Se aprueban los resultados finales de la programación participativa del Presupuesto 2005 en el distrito del Napo.

ANEXO N° 2A

RELACIÓN DE MUJERES QUE OCUPAN CARGOS EN JUNTAS DIRECTIVAS DE COMUNIDADES,
FEDERACIONES Y GOBIERNOS LOCALESZONA DE CONDORCANQUI

N°	CARGO	NOMBRES Y APELLIDOS	COMUNIDAD / LUGAR	DISTRITO
1	Regidora de la Municipalidad Provincial de Condorcanqui	Dalila Tajin Victoria	Santa María de Nieva	Nieva
2	Secretaria de Asuntos Femeninos del CAH	Amanda Longinote Díaz	Santa María de Nieva	Nieva
3	Apu de la comunidad	Raquel Caicat Chias	Ajachim	Nieva
4	Apu de la comunidad	Rebeca Deten Trigoso	Yamakentza	Nieva
5	Coordinadora del Programa de Promoción de Mujeres ODECOFROC	Victoria Tiwi Tsan	Mamayaqui	El Cenepa
6	Coordinadora de Procesamiento de Alimentos de ODECOFROC	Lindaura Chimpa Bijuch	Mamayaqui	El Cenepa
7	Tesorerera de ODECOFROC	Alciia Nayan Kigik	Mamayaqui	El Cenepa
8	Tesorerera Comunal	Genoveva Samaniego Irene	Huampami	El Cenepa
9	Tesorerera Comunal	María Dupis Juwau	Shaim	El Cenepa
10	Secretaria Comunal	Julia Mayan Yampis	Antiguo Canam	El Cenepa
11	Tesorerera Comunal	Segundina Mayan Yampis	Antiguo Canam	El Cenepa
12	Vocal Comunal	Narcisa Chuup Victu	Kunchai	El Cenepa
13	Tesorerera Comunal	María Esther Yampis Yagkuan	Najem Entsa	El Cenepa
14	Regidora de Municipalidad Distrital del Cenepa	Angelina Nanantai Wishu	Huampami	El Cenepa
15	Regidora de Municipalidad Distrital del Cenepa	Hermelinda Agkuash Michakat	Huampami	El Cenepa
16	Regidora de Municipalidad Distrital de Río Santiago	Martha Ruiz Sanda	Puerto Galilea	Río Santiago
17	Coordinadora de Asuntos Femeninos de FECOHRSA	Ercila Pirucho Huar	Soledad	Río Santiago
18	Secretaria Comunal	Chela Tii Noningo	Villa Gonzalo	Río Santiago
19	Vocal Comunal	María Lourdes Taish	Villa Gonzalo	Río Santiago
20	Regidor Municipalidad Distrital de Imaza	Mirsa Wachapa Washikat	Chiriaco	Imaza
21	Coordinadora Unidad Educación de la OCCAAM	Amelia Katia Yanúa	Yamayakat	Imaza
22	Presidenta FEMAAM	Magdalena Kajekui Timiash	Imacita	Imaza
23	Secretaría FEMAAM	Clementina Paati Ayu	Imacita	Imaza
24	Tesorerera FEMAAM	Sonia Atamain Tiwi	Yamayakat	Imaza
25	Vocal FEMAAM	Esterina Tsegkuan Wajash	Yamayakat	Imaza
26	Vocal FEMAAM	Dina Kuji Shawit	Imacita	Imaza
27	Vocal de FEMAAM	René Taan Pujupat	Kusu Chico	Imaza
28	Programa de Recursos Naturales FEMAAM	Celestina Nugkaim Reátegui	Wawaim	Imaza
29	Programa Producción y Alimentación de FEMAAM	Elva Rosa Yagkikat Kiak	San Rafael	Imaza
30	Programa Educación y Cultura de FEMAAM	Laudicia Paati Wepiu	Kunchin	Imaza

ANEXO N° 2B

RELACIÓN DE MUJERES QUE OCUPAN CARGOS EN JUNTAS DIRECTIVAS DE
COMUNIDADES, FEDERACIONES Y GOBIERNOS LOCALESZONA DEL NAPO

N°	CARGO	NOMBRES Y APELLIDOS	COMUNIDAD	GRUPO	OBSERVACIONES
1	Agente Municipal	Marta Silva Aranda	San Fernando	Kichwa	Río Napo
2	Agente Municipal	Milene Chávez Pérez	Nuevo Libertad	Kichwa	Río Curaray
3	Fiscal	Grima Alvarado Ajón	Nuevo Defensor	Kichwa	Río Napo
4	Registradora Civil (Titular)	Elena Sihueña Huaytan	Negro Urco	Huitoto	Río Napo
5	Registradora Civil (Titular)	Maruja Jipa Grefa	San Lorenzo	Kichwa	Río Napo
6	Registradora Civil (Titular)	Rubi Charpentier Guerra	San Rafael	Kichwa	Río Curaray
7	Registradora Civil (Titular)	Marga Pastor	Buena Vista	Arabela	Río Arabela
8	Secretaria de Actas y Archivos	Dina Luz Silva Noriega	Buena Vista	Arabela	Río Arabela
9	Secretaria de Actas y Archivos	Avelinda Chavez Perez	Nuevo Libertad	Kichwa	Río Curaray
10	Tesorera	Trinidad Mashucuri Machoa	Bolívar	Kichwa	Río Curaray
11	Tesorera	Sarela Lanza Sinarahua	Tipishca	kichwa	Río Curaray
12	Tesorera	Delia Padilla Armas	Flor de Coco	Arabela	Río Arabela
13	Tesorera	María Palma Chufandama	Fortaleza	Huitoto	Río Napo
14	Tesorera	Ema Siquihua Oraco	Lancha Poza	Kichwa	Río Napo
15	Tesorera	Idelia Chimbo Pelileo	Nuevo San Roque	Kichwa	Río Napo
16	Tesorera	Martha Luz Ushiñahua Napiama	Puerto Huamán	Orejón	Quebrada Yanayacu
17	Tesorera	Gladis Gonzales Melendez	San Rafael	Kichwa	Río Curaray
18	Tesorera	Zoila Dahua Ocumbe	San Jorge	Kichwa	Río Napo
19	Tesorera	María Vigay Chavez	Huiririma	Kichwa	Río Napo
20	Tesorera	Emerita Jota Capinoa	Campo Serio	Kichwa	Río Napo
21	Tesorera	Consuelo Coquinche Noteno	Camunguy	Kichwa	Río Napo
22	Tesorera	Lucila Ashanga Grefa	Tempestad	Kichwa	Río Napo
23	Tesorera	Sayda Pacaya Mozombite	Buena Vista	Arabela	Río Arabela
24	Tesorera	Zoila Rosero	Soledad	Kichwa	Río Curaray
25	Tesorera	Orginda Pua Pacaya	Nueva Libertad	Kichwa	Río Napo
26	Vocal 1	Dora Sinarahua Gayas	Tipishca	Kichwa	Río Curaray
27	Vocal 2	Hayde Duende Noteno	Tipishca	Kichwa	Río Curaray
28	Vocal 2	Dilma Jota Machoa	Nueva Yarina	Kichwa	Río Curaray
29	Vocal 2	Marla Armas Aranda	Quechua Argentina	Kichwa	Río Napo
30	Vocal 2	Flora Ricopa Mashucuri	Nuevo Defensor	Kichwa	Río Napo
31	Vocal 2	Teofila Canelos Papa	Paula Cocha	Kichwa	Río Napo
32	Vocal 2	Nancy Rodriguez Vigay	Buena Vista	Arabela	Río Arabela
33	Vocal 2	Emilita Sihueña Silva	Negro Urco	Huitoto	Río Napo
34	Secretaría de la Mujer Indígena	Maritza Coquinche	ORKIWAN	Kichwa	Río Napo
35	Secretaría de la Mujer Indígena	Maritza Coquinche	ORKIWAN	Kichwa	Río Napo
36	Regidora	Leovina Mamallacta Coquinche	Municipalidad de Torres Causana		Torres Causana
37	Regidora	Ricky Grefa Coquinche	Municipalidad de Torres Causana		Torres Causana
38	Regidora	Amelia Guerra Tapullima	Municipalidad del Napo		Napo
39	Regidora	Ricky Grefa Coquinche	Municipalidad de Torres Causana		Torres Causana
40	Regidora	Amelia Guerra Tapullima	Municipalidad del Napo		Napo

ANEXO N° 3A/1

RELACIÓN DE PROYECTOS DERIVADOS DE LOS PLANES ESTRATÉGICOS DISTRITALES EN LA ZONA DE CONDORCANQUI

MUNICIPALIDAD PROVINCIAL DE CONDORCANQUI	
1	FOMENTO Y DESARROLLO DE LA CRIANZA DE GANADO VACUNO
2	CONSTRUCCIÓN DE UNA CASA DE HOSPEDAJE CAH
3	MEJORAMIENTO DE 02 AULAS CEP N° 17083 ALTO PAGKI
4	MEJORAMIENTO DE 01 AULA + LETRINA CEP N° 16308 TAYUN TSA CACHIACO
5	MEJORAMIENTO DE 02 AULAS CEI N° 254 URAKUSA
6	MEJORAMIENTO DEL LOCAL COMUNAL SAASA
7	MEJORAMIENTO DEL LOCAL COMUNAL CHORROS
8	MEJORAMIENTO DEL LOCAL COMUNAL NUEVO KUI TH
9	MEJORAMIENTO DEL INTERNADO DEL COLEGIO NACIONAL KIGKIS
10	MEJORAMIENTO DE 02 AULAS + SSHH CEP N° 17304 BOCA AMBUJA
11	MEJORAMIENTO DE 02 AULAS + SSHH CEP N° 17084 LA TUNA
12	SISTEMA DE AGUA POTABLE PARA JUAN VELASCO ALVARADO

MUNICIPALIDAD PROVINCIAL DE EL CENEPA	
1	APOYO A COMUNIDADES CON MÓDULOS DE GANADO
2	APOYO A COMUNIDADES CON CULTIVOS DE CEREALES
3	CAPACITACIÓN AGROPECUARIA A BENEFICIARIOS
4	ADQUISICIÓN DE RADIOS DE COMUNICACIÓN
5	ADQUISICIÓN DE PANELES SOLARES

ANEXO N° 3B/1

RELACIÓN DE PROYECTOS DERIVADOS DE LOS PLANES ESTRATÉGICOS DISTRITALES EN LA ZONA DEL NAPO

N°	DISTRIBUCIÓN POR ZONAS - PROYECTOS PRIORIZADOS	PRIMERA APROBACIÓN	Presupuesto (en nuevos soles)
I ZONA DE SANTA CLOTILDE (Capital del distrito)			
1	Construcción de 5 aulas – SSHH	114,577.00	183,000.00
2	Construcción de letrinas sanitarias	98,209.00	0.0
3	Construcción de la Plaza Santa Rosa	98,209.00	0.0
4	Créditos Rotatorios – Proyectos de producción	87,297.00	80,000.00
5	Cerco perimétrico CEI 164	76,385.00	0.0
6	Ampliación del proyecto Huascarán	70,932.00	0.0
7	Ampliación de las redes de agua y desagüe		130,000.00
8	Reactivación de la ladrillera municipal		40,000.00
9	Estudio de ampliación del tendido eléctrico		92,509.00
10	Refacción cancha múltiple Fray Martín		20,000.00
	SUB-TOTAL I ZONA	545,609.00	545,609.00
II ZONA DE TACHSHA CURARAY (Municipalidad Centro Poblado Menor)			
1	Estudio para el agua y desagüe de Tachsha Curaray	7,500.00	7,500.00
2	Refacción y equipamiento del P.S. San Luis Tachsha	28,495.00	28,495.00
3	Botiquín comunal San Felipe	20,000.00	20,000.00
4	Botiquín comunal Cruz de Plata	20,000.00	20,000.00
5	Construcción de 2 aulas en el CEP Bellavista	90,492.00	90,492.00
6	Estudio para la producción agropecuaria en TC y aledaños	4,000.00	Incluido en apoyo a la producción agropecuaria
7	Capacitación y asistencia técnica agropecuaria	10,000.00	Incluido en apoyo a la producción agropecuaria
8	Crédito rotatorio para promover proyectos productivos	38,847.00	Incluido en apoyo a la producción agropecuaria
9	Apoyo a la producción agropecuaria		52,847.00
10	Titulación del área urbana de Tachsha Curaray	14,497.00	Incluido en estudio catastral
11	Estudio catastral		
	SUB-TOTAL II ZONA	233,331.00	233,831.00
III ZONA DEL ALTO NAPO Y CURARAY			
1	Instalación de aserradero		75,250.00
2	Estudio para implementación de planta procesadora de plátano y yuca		Incluido en apoyo a la producción agropecuaria
3	Asesoramiento técnico para la producción		Incluido en apoyo a la producción agropecuaria
4	Instalación de talleres de carpintería		Incluido en apoyo a la producción agropecuaria
5	Difusión de la ley de participación y vigilancia ciudadana		1,000.00
6	Construcción, ampliación y reparación de CE RumiTuni		36,000.00
	San Fernando; Nuevo Libertad; Soledad, Copal Urco		40,000.00
	Sumac Allpa, Shapajal y Bolívar		0.00
7	Capacitación en roles y funciones de las instituciones del distrito (Comités de vigilancia de RRNN)		1,000.00
8	Implementación de botiquines en Puca Yacu y Nueva Yarina		30,000.00
9	Implementación de radiofonía en Argentina, San Fernando y		15,750.00

Nº	DISTRIBUCIÓN POR ZONAS - PROYECTOS PRIORIZADOS	PRIMERA APROBACIÓN	Presupuesto (en nuevos soles)
	Nuevo Defensor.		
10	Refacción de CEP Rumi Tuni		40,000.00
11	Apoyo a la producción agropecuaria		68,719.00
12	Local comunal Puerto Aurora		40,000.00
13	Local comunal San Carlos		40,000.00
	SUB-TOTAL III ZONA	389,719.00	389,719.00
IV ZONA DEL BAJO NAPO			
1	Instalación de piscigranjas y asistencia técnica		Incluido en apoyo a la producción agropecuaria
2	Programas de producción agrícola		Incluido en apoyo a la producción agropecuaria
3	Proyectos de producción pecuaria		Incluido en apoyo a la producción agropecuaria
4	Construcción de jardín botánico de plantas medicinales.		Incluido en apoyo a la producción agropecuaria
5	Capacitación de promotores de salud		0.0
6	Implementación de botiquines comunales		29,719.00
7	Construcción del CEP San Román		80,000.00
8	Construcción del CEP de San Francisco de Pinsha		60,000.00
9	Ampliación del CEP Negro Urco		0.00
10	Construcción de la loza deportiva de San Lorenzo		40,000.00
11	Construcción del local comunal Tuta Plshco		50,000.00
12	Construcción del local comunal Negro Urco		50,000.00
13	Apoyo a la producción agropecuaria		50,000.00
14	Refacción del CEP Nueva Unión		30,000.00
	SUB-TOTAL IV ZONA	339,719.00	389,710.00
GRAN TOTAL		1 558,878.00	1 558,878.00

ANEXO N° 4/1

INCREMENTO DEL VALOR BRUTO DE LA PRODUCCIÓN POR SECTORES INTERVENIDOS EN LA ZONA DE CONDORCANQUI

Analizando la evolución del valor bruto de la producción en la zona de Condorcanqui podemos resaltar lo siguiente: las familias del distrito de Nieva son las que han aumentado de manera más significativa su valor bruto de la producción (en 59% respecto a línea de base). Este hecho se explica por el mayor tiempo de intervención del componente en ese ámbito, por la presencia de nuevos mercados como producto de la utilización de la carretera para el transporte de personas, bienes y productos locales (como gallinas y granos), así como por el interés cada vez más pronunciado de los productores por el cultivo de cacao.

Las familias del sector del Bajo Cenepa (desde su desembocadura hasta la comunidad de Huampami) han logrado incrementar su valor bruto de la producción en un promedio de 35%. Este aumento se ha producido principalmente gracias a la promoción de la crianza de cuyes y de las piscigranjas. Los detalles de la encuesta muestran también que una mayor proporción de familias cultivan pijuayo y cacao.

Las familias de las cuencas de Comaina y Numpatkaim, afluentes del río Cenepa, han alcanzado solamente un 8% de incremento de su valor bruto de la producción. Esta diferencia (respecto a las familias de la parte baja del río Cenepa) se explica por la disminución del cultivo de maíz y maní como consecuencia de las fuertes lluvias e inundaciones. En el caso del plátano, la disminución del área cultivada se debe a las dificultades que conlleva su comercialización, ello ha dado como resultado un giro al cultivo de cacao por ser más comercial y más fácil de transportar.

Las familias del sector de Imaza han mantenido su nivel de producción. El limitado tiempo de intervención del componente y las dificultades con algunos materiales para la implementación de los módulos ha impedido que las familias puedan desarrollar más su producción, pues dicha producción se encuentra recién en una etapa de instalación de infraestructura. Por otra parte, las constantes lluvias en estos meses de "verano" han dificultado el cultivo de maíz y, en consecuencia, han provocado una disminución del número de aves de corral por la falta de alimento, hecho que se añade a los múltiples problemas de sanidad que sufren los productores de aves de corral.

INCREMENTO DEL VALOR BRUTO DE LA PRODUCCIÓN POR SECTORES INTERVENIDOS EN LA ZONA DE CONDORCANQUI

SECTOR	VALOR INICIAL (S/.) AÑO 2003	VALOR FINAL (S/.) AÑO 2004	INCREMENTO (%)
NIEVA	7,382	11,772	59%
BAJO CENEPA	8,663	11,714	35%
COMAINA - NUMPATKAIM	6,754	7,291	8%
IMAZA	7,199	7,126	-1.03%
TOTAL	7,499	9,476	26%

¹ Las familias que han conducido los módulos productivos implementados por el Programa (1,792 familias) han incrementado el valor bruto de su producción en 26% en el caso de Condorcanqui y en 19,29% en el caso del Napo.

ANEXO N° 5

MÓDULOS PRODUCTIVOS IMPLEMENTADOS POR EL PFS

En la zona de Condorcanqui, a lo largo de los tres años de intervención del PFS, se han logrado implementar 1,401 módulos productivos, que han beneficiado a 1,195 familias.

MÓDULOS PRODUCTIVOS IMPLEMENTADOS POR AÑOS Y POR DISTRITOS: ZONA DE CONDORCANQUI

ACTIVIDADES PRODUCTIVAS	DISTRITO NIEVA				DISTRITO EL CENEPA			DISTRITO IMAZA			TOTAL GENERAL
	POA 1	POA 2	POA 3	TOTAL	POA 2	POA 3	TOTAL	POA 2	POA 3	TOTAL	
AVICULTURA	51	17	16	84	82	8	90		77	77	251
PISCIGRANJA	81	22	33	136	111	17	128		118	118	382
ROEDORES	16	4	15	35	105	5	110		100	100	245
OVINOS	9	5	7	21	5	1	6			0	27
APICULTURA	52	20	19	91			0	15	2	17	108
AGROFORESTAL	102			102	97		97		80	80	279
CACAO					54		54		55	55	109
TOTAL	311	68	90	469	454	31	485	15	432	447	1401

En la zona del Napo, durante el período de intervención, se logró implementar un total de 932 módulos demostrativos conducidos por 597 familias procedentes de 30 comunidades donde intervino el PFS. De este total, 523 fueron implementados de manera directa por el Programa, es decir con el suministro completo de los insumos y materiales que componen el módulo respectivo. Los restantes, los módulos de réplica, se implementaron básicamente con las devoluciones de los beneficiarios directos iniciales. En el siguiente cuadro se puede apreciar los tipos de módulos implementados a lo largo del proceso de intervención:

MÓDULOS PRODUCTIVOS IMPLEMENTADOS DURANTE EL PERIODO 2001-2004: ZONA DEL NAPO

TIPO DE MÓDULO	MÓDULOS INICIALES	MÓDULOS RÉPLICA	TOTAL MÓDULOS
AGRÍCOLA	378	201	579
AVES	86	142	228
CERDOS	37	66	103
PISCICULTURA	22	0	22
TOTAL	523	409	932

ANEXO N° 6

DESARROLLO DE INICIATIVAS EDUCATIVAS COMUNALES EN LA ZONA DEL NAPO

Las Iniciativas Educativas Comunes (IEC) son las siguientes:

- Tres (3) proyectos de crianza de aves mejoradas en las comunidades de San Carlos, Puka Yaku y Yarina Llacta.
- Cinco (5) proyectos relacionados con huertos escolares, en las comunidades de Samuna Bula, Aushiri, Angoteros, Ingano llacta y Sumak Allpa.
- Diez (10) proyectos sobre artesanías en las comunidades de Tempestad, Chingana, Santa María, Humandi, Paula Cocha, Campo serio, Puerto Elvira, Rumi Tuní, Puerto Aurora y San Fernando.

Para cada variante se elaboró un marco pedagógico que sirviera como documento orientador en su implementación. En dichos marcos pedagógicos se desarrollan ampliamente los contenidos de equidad de género.

Como se indicó anteriormente, los contenidos de equidad de género en la escuela se desarrollaron en el marco de las IEC, cuyo objetivo específico era contribuir a modificar roles, actitudes y estereotipos que afectan el pleno desarrollo de las mujeres y de los hombres kichwas.

En cuanto a los objetivos de aprendizaje de niñas y niños se proyectaron 3 contenidos con actividades diferenciadas por cada una de las IEC.

NIÑOS Y NIÑAS

EN CUANTO A MODIFICACIÓN DE ROLES:

Crianza de aves mejoradas

- Los estudiantes participan por igual en los procesos propios de la crianza de aves: obtener el alimento, alimentarlas, construir gallineros y galpones, guardarlas por la noche en el gallinero, sacarlas por la mañana, etc.

Huerto escolar

- Las y los estudiantes participan igualitariamente en forma individual y colectiva (grupos mixtos) en los procesos y tareas para la construcción del huerto escolar, su mantenimiento y reproducción.
- Las y los estudiantes reconocen, experimentan y valoran el desempeño de mujeres y hombres de su comunidad y de las niñas y los niños de su escuela en tareas consideradas "femeninas", así como en tareas consideradas "masculinas" independientemente de si es mujer o varón quien las realiza.
- Las y los estudiantes asumen que los roles de género son injustos y que pueden cambiarse para procurar el pleno desarrollo de las personas.

Elaboremos Artesanías

- Las y los estudiantes participan de manera igualitaria en los procesos y tareas propios de elaboración de diversas manifestaciones artesanales y reconocen la importancia de desarrollar al máximo sus destrezas, habilidades y capacidades, participando en las diferentes actividades de aprendizaje relacionadas con la iniciativa.

- Las y los estudiantes reconocen y valoran en la misma medida las tareas consideradas “femeninas” y “masculinas” en la actividad artesanal de su pueblo.

EN CUANTO AL DESARROLLO DE LA AUTOESTIMA:

Crianza de aves mejoradas

- Las y los estudiantes demuestran confianza personal y eficacia en las tareas y actividades que desempeñan para la crianza de las gallinas, y comunican con espontaneidad y acierto sus sentimientos y opiniones sobre las actividades desarrolladas.

Huerto escolar

- Las y los estudiantes demuestran confianza personal y eficacia en las actividades y responsabilidades que asumen.
- Las y los estudiantes descubren y valoran la diversidad de tareas (“femeninas” y “masculinas”) que pueden desempeñar.
- Las y los estudiantes reconocen y valoran su participación y la de sus compañeros y compañeras, así como los aprendizajes logrados en actividades colectivas consolidando lazos de cooperación y amistad.
- Las y los estudiantes comunican asertivamente sus opiniones y sentimientos sobre las actividades desarrolladas.

Elaboremos artesanías

- Las y los estudiantes demuestran confianza en sí mismos y eficacia en las actividades y responsabilidades que asumen en forma individual o colectiva.
- Las y los estudiantes reconocen y valoran su participación y la de sus compañeros y compañeras, así como los aprendizajes logrados en actividades colectivas, consolidando lazos de cooperación y amistad.
- Las y los estudiantes comunican asertivamente sus opiniones y sentimientos sobre las actividades desarrolladas.

En cuanto a la organización y liderazgo:

Crianza de aves mejoradas - Huerto escolar - Elaboremos artesanías

- Las y los estudiantes asumen de manera igualitaria y equitativa su participación y protagonismo en las tareas que involucra la actividad, en un clima de relaciones democráticas y afectuosas, valorando la organización como un aspecto fundamental en las tareas colectivas y en su desarrollo personal.

LAS Y LOS ADOLESCENTES

En cuanto a la modificación de roles:

- Las y los docentes planifican, organizan e implementan estrategias y actividades que permitan una actitud crítica frente a los roles de género tradicionales, de modo que niñas y niños tengan iguales oportunidades de aprendizaje y desarrollo de habilidades diversas.
- Las y los docentes reflexionan sobre su rol como modelos de mujeres y varones frente a sus estudiantes y a la comunidad, e inician los cambios necesarios que expresen una actitud más igualitaria entre los géneros.

En cuanto al desarrollo de la autoestima:

- Las y los docentes favorecen el desarrollo de la autoestima de los niños y las niñas, diseñando actividades de aprendizaje en las que ambos se sientan estimulados, reconocidos y valorados por sí mismos, por sus compañeros y por la comunidad.

En cuanto a la organización y liderazgo:

- Las y los docentes concertan con los niños y las niñas, la comunidad y los dirigentes su participación en las tareas que involucra cada actividad.
- Las y los docentes promueven la participación igualitaria de sus estudiantes, poniendo mayor énfasis en la asunción de responsabilidades de organización y liderazgo por parte de las niñas.

ANEXO N° 7

NÚMERO DE MAESTROS CAPACITADOS EN DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

MAESTROS CAPACITADOS EN DERECHOS HUMANOS EN LA ZONA DE CONDORCANQUI

MAESTROS CAPACITADOS	Alto Nieva	Cenepa	Imaza	Marañón 22 escuelas	Santa María de Nieva	TOTAL
Hombres	25	17	15	37	36	130
Mujeres	7	5	9	4	22	47
TOTAL	32	22	24	41	58	177

COMUNIDADES QUE CUENTAN CON DOCENTES CAPACITADOS EN DERECHOS HUMANOS EN LA ZONA DE CONDORCANQUI

SECTORES	N° COMUNIDADES
Marañón	22
Santa María De Nieva	17
Cenepa	6
Imaza	13
Alto Nieva	20
TOTAL	78

MAESTROS CAPACITADOS EN DERECHOS HUMANOS EN LA ZONA DEL NAPO

MAESTROS CAPACITADOS	ALTO NAPO	CURARAY*	BAJO Y MEDIO NAPO	TOTAL
Hombres	49	21	39	109
Mujeres	09	09	12	30
TOTAL	58	30	51	139

* Incluye escuelas de comunidades del Medio y Alto Napo.

COMUNIDADES QUE CUENTAN CON DOCENTES CAPACITADOS EN DERECHOS HUMANOS EN LA ZONA DEL NAPO

SECTORES	N° COMUNIDADES
Curaray*	15
Alto Napo	21
Medio y Bajo Napo	23
TOTAL	59

* Incluye escuelas de comunidades del Medio y Alto Napo

ANEXO N° 8

ANÁLISIS DE LA EVOLUCIÓN DEL INDICADOR DE NACIMIENTOS ATENDIDOS POR PERSONAL CAPACITADO

Para poder calcular la evolución de este indicador, se tomaron como referencia los datos de la línea de base del Programa, realizada en octubre del 2001. Se sumaron los porcentajes de partos atendidos por personal de salud con los atendidos por parteras tradicionales no capacitadas en las zonas de Condorcanqui y el Napo. Dicha operación nos permitió concluir que la línea de base era de 26% en Condorcanqui y de 45% en el Napo.

El segundo paso se inició con el levantamiento de información de la línea de cierre (realizado en ambas zonas en agosto del 2004), tomando como punto de referencia la misma metodología empleada para la línea de base. Es importante resaltar que el objetivo del Programa fue incorporar al sistema oficial de salud de ambas zonas a las parteras. Esta estrategia se ve reflejada en la forma como se abordó la formulación del indicador, ya que se incluye a las mismas como personal capacitado por el Programa.

En el caso de Condorcanqui, la evolución del indicador ha sido bastante positiva, pues se ha pasado de 26% de nacimientos atendidos por personal de salud y parteras en el año 2001 a 59% de atenciones a septiembre del año 2004. Esta cifra refleja una evolución importantísima en la atención de partos por personal capacitado, pues el aumento ha sido de 33 puntos versus los 10 puntos de crecimiento que se fijó en el indicador como meta. Este crecimiento ha sido posible en Condorcanqui gracias al cumplimiento de la estrategia de incorporar al sistema oficial de salud a las parteras tradicionales (siempre y cuando, éstas hayan cumplido con su plan de capacitación). Las alianzas establecidas entre el Programa y el Ministerio de Salud posibilitaron la aceptación e inclusión de la propuesta de trabajar con parteras como salida estratégica de institucionalización de los partos y, por ende, de la disminución de riesgos en los mismos. La apertura de las autoridades del Ministerio a través de la DISA-Bagua fue importante para el desarrollo de la estrategia, pues desde el Estado ya se estaba contemplando la aplicación de la misma estrategia, lo que posibilitó su institucionalización a través de acciones concretas, entre las que se destaca la acreditación de las parteras como personal comunitario capacitado.

Esta incorporación está dando frutos importantes, según el consolidado de los reportes de actividades de las parteras, entregadas a los puestos de salud durante el período de enero 2003 a septiembre 2004: el 100% de gestantes de las comunidades en las que trabajan estas parteras son visitadas por ellas durante su embarazo y puerperio, con lo cual se concluye que se está llegando con información básica para el cuidado de la madre y el recién nacido a gestantes de comunidades que antes se encontraban excluidas del sistema.

En Condorcanqui, la atención de partos por personal del MINSA no ha registrado evolución al igual que en la zona del Napo, debido a la actitud de desconfianza de la mujer indígena en personas del sexo opuesto para la atención de un acto tan íntimo como el de dar a luz. Es por ello que la persona habitualmente presente en el momento del parto, que es aceptada por la gestante, es la madre o la partera. El personal de salud está mejor preparado en la aplicación de procedimientos para la atención del parto, pero el número de técnicos sanitarios mujeres es insuficiente. Cuando se aplicó la línea de base, el 25% del personal técnico de los puestos de salud estaba compuesto por mujeres, cifra que fue reduciéndose hasta que, al finalizar nuestra intervención, empezó a bordear el 12%. Ello aumenta el grado de desconfianza.

En el Napo, lamentablemente, el indicador refleja un resultado negativo, influenciado principalmente por el comportamiento del indicador en relación a la atención de partos por parteras tradicionales, pues ha disminuido de 37%, registrado en la línea de base, a 23.4%. Esta situación encuentra explicación en el proceso de negociación y alianzas que se hicieron con los operadores oficiales de salud de la zona del Napo al inicio de la intervención del Programa. La negativa a la incorporación de parteras indígenas al sistema oficial de salud en esa zona influyó para no considerar como vital el trabajo con las mismas. Una muestra de este hecho fue la oposición de los misioneros de Santa Clotilde (operadores de salud oficiales en la zona) para la contratación de obstetrices o técnicas obstetrices que capacitaran a parteras tradicionales, bajo la idea de que a través del desarrollo de esta actividad, el Programa subrepticamente estaría promoviendo el uso de anticonceptivos y la esterilización de mujeres. Por el lado del Programa, se debe reconocer autocríticamente que las estrategias de negociación a este respecto no fueron las más acertadas.

En relación a la atención de partos por personal de salud, éstos se han mantenido en el mismo nivel respecto a la línea de base (8%). La razón puede deberse, a pesar del trabajo de promoción ejercido desde el Programa, a la conocida desconfianza de las mujeres indígenas kichwas de ser vistas por otras personas durante el parto, principalmente si éstas son de origen mestizo. Otros elementos que pueden explicar este hecho son: las enormes distancias que tienen que recorrer para buscar ayuda en un establecimiento de salud; lo lejos que puede vivir la partera dentro de la misma comunidad por el grado de dispersión de estas poblaciones, y la creencia de que la presencia de espíritus dañan al bebé y que salir de casa para ser atendidas supone un mayor riesgo de cruzarse en el camino con éstos. Contrariamente, la mujer mestiza tiene más confianza en los servicios de salud y acude a ellos en caso de necesidad.

EVOLUCIÓN REGISTRADA EN EL INDICADOR EN AMBAS ZONAS DE INTERVENCIÓN

PERSONAL	NAPO			CONDORCANQUI		
	Línea de base	Encuesta final	Incremento registrado	Línea de base	Encuesta final	Incremento registrado
Personal de salud	8%	8%	0 puntos	6%	6%	0 puntos
Partera	37%	23,4%	-13.6 puntos	20%	53%	33 puntos
Un familiar	36%	59.6%	23.6 puntos	73%	39%	-34 puntos
Sola	19%	6.4%	12.6 puntos	1%	2%	1 punto

ANEXO N ° 9

INCREMENTO DE LA COBERTURA DE SERVICIOS DE SALUD EN LAS ZONAS DE INTERVENCIÓN DEL PFS

ACTIVIDADES	NAPO			CONDORCANQUI		
	Línea de base	Encuesta final	Porcentaje de logro	Línea de base	Encuesta final	Porcentaje de logro
Crecimiento y Desarrollo (CRED)	917	1,325	44.5%	1,745	2,021	16%
Programa Ampliado de Inmunizaciones (niños protegidos)	Sin datos	DPT 96% Sarampión 45%		104	849	716%
Diarrea (Número de atenciones)	641	706	10.14%	113	837	641%
Infección Respiratoria Aguda (IRA) (Número de atenciones)	573	1224	113%	2,000	3,000	50%
Control Pre-Natal (Gestantes controladas)	38	54	142%	Sin datos	259	
Partos (Ocurridos en centros y puestos de salud)	BRO 24	BRO 28	17%	28	129	361%

Los resultados obtenidos reflejan el impacto de las acciones del Programa en ambas zonas de intervención. El incremento del número de niños protegidos es resultado de la implementación de los servicios con cadenas de frío (que ha permitido que los puestos de salud cuenten con materiales biológicos a su disposición sin el temor de que se deterioren por falta de refrigeración) y embarcaciones fluviales, vitales para el desplazamiento a las comunidades más alejadas.

El incremento del número de casos de infecciones respiratorias agudas y partos en los establecimientos de salud es un indicador del profundo cambio en la percepción de la población sobre los servicios de salud, mejor implementados y con personal mejor adiestrado.

No haber logrado en Condorcanqui la meta en el control del crecimiento y desarrollo de niños de 0 a 4 años (a pesar de una mejora en el número de casos) se explica si recordamos que el 70% del personal de los puestos de salud está conformado por técnicos sanitarios, es decir, personal sin una formación básica, captado por el MINSA entre el personal comunitario, ante la falta de técnicos de enfermería awajun, quienes a pesar de las capacitaciones realizadas, aún no están en condiciones de llevar a cabo un procedimiento tan complejo como el de controlar el desarrollo de un niño, que va más allá de las prácticas de pesar y medir.

En el caso del Napo, un valor agregado a la gestión del Programa es que se ha facilitado un mejor flujo de información desde la microrred Napo hacia la Dirección Regional de Salud Loreto y viceversa, lo que posibilitó la disponibilidad de los datos reportados en los archivos de la DISA.

ANEXO N° 10A/1

**INVERSIÓN REALIZADA EN LA IMPLEMENTACIÓN Y REMODELACIÓN DE SERVICIOS DE
SALUD
EN LA ZONA DE CONDORCANQUI**

INVERSIÓN EN IMPLEMENTACIÓN Y REMODELACIÓN DE SERVICIOS		
ESTABLECIMIENTO DE SALUD	ACTIVIDAD	TOTAL DÓLARES
C.S. NIEVA	INFRAESTRUCTURA/REMODELACIÓN	28.229,69
	IMPLEMENTACIÓN	
P.S. JUAN VELASCO	IMPLEMENTACIÓN	1.460,58
P-S. NUEVO SEASME	IMPLEMENTACIÓN	1.793,14
P.S. TUNDUSA	IMPLEMENTACIÓN	5.797,22
P.S. KIGKIS	IMPLEMENTACIÓN	4.567,86
P.S. PUTUYAKAT	IMPLEMENTACIÓN	7.317,80
P.S. IPACUMA	IMPLEMENTACIÓN	5.839,80
P.S. KAYAMAS	IMPLEMENTACIÓN	8.410,37
P.S. CACHIACO	IMPLEMENTACIÓN	3.330,22
P.S. PAGKINSA	IMPLEMENTACIÓN	5.615,09
P.S. CIRO ALEGRIA	IMPLEMENTACIÓN	2.845,88
P.S. ALTO CANAMPA	IMPLEMENTACIÓN	5.479,79
P.S. NAPURUKA	IMPLEMENTACIÓN	6.034,22
P.S. URAKUSA	IMPLEMENTACIÓN	7.438,51
P.S. SAASA	IMPLEMENTACIÓN	2.571,88
P.S. YUMIGKUS	IMPLEMENTACIÓN	8.058,95
P.S. PUMPUSHAK	IMPLEMENTACIÓN	5.657,67
TOTAL GASTOS DE INFRAESTRUCTURA / REMODELACIÓN		\$ 16,455.94
TOTAL GASTOS DE IMPLEMENTACIÓN		\$ 93,992.73
TOTAL GENERAL		\$ 110,448.67

ANEXO N° 10B

INVERSIÓN REALIZADA EN LA IMPLEMENTACIÓN Y REMODELACIÓN DE SERVICIOS DE SALUD EN LA ZONA DEL NAPO

ESTABLECIMIENTO DE SALUD	ACTIVIDAD	TOTAL DÓLARES
C.S CABO PANTOJA	REMODELACIÓN	\$ 7,295.05
	IMPLEMENTACIÓN	
P.S ANGOTEROS	REMODELACIÓN	\$ 13,694.48
	IMPLEMENTACIÓN	
P.S TORRES CAUSANA	IMPLEMENTACIÓN	\$ 3,325.35
P.S TEMPESTAD	IMPLEMENTACIÓN	\$ 4,384.43
P.S CAMPO SERIO	IMPLEMENTACIÓN	\$ 2,085.05
P.S RUMI TUNI	IMPLEMENTACIÓN	\$ 3,834.33
P.S SAN RAFAEL	IMPLEMENTACIÓN	\$ 2,507.44
P.S BUENA VISTA	IMPLEMENTACIÓN.	\$ 7,390.55
P.S TACSHA CURARAY	IMPLEMENTACIÓN	\$ 1,055.89
C.S SANTA CLOTILDE	IMPLEMENTACIÓN	\$ 9,554.23
TOTAL GASTOS DE REMODELACIÓN		\$ 6,112.23
TOTAL GASTOS DE IMPLEMENTACIÓN		\$ 49,014.40
TOTAL GENERAL		\$ 55,126.63

ANEXO N° 11

COMPORTAMIENTO DEL LAVADO DE MANOS EN CINCO MOMENTOS CLAVE EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Si bien es cierto que existe un significativo incremento en el porcentaje de madres que se lavan las manos en tres momentos clave (antes de comer, después de ir al baño y después de limpiar a un niño que ha defecado), tal como estaba diseñado para el indicador de producto, el cambio de prácticas es significativamente mayor si revisamos las respuestas dadas por las madres en los cinco momentos clave por separado, tal como se puede apreciar en los siguientes gráficos:

CONDORCANQUI

NAPO

ANEXO N° 12

CONSUMO DE AGUA TRATADA EN LAS ZONAS DE INTERVENCIÓN DEL PFS

El consumo de agua apropiada para el consumo constituye una de las medidas sanitarias que ha demostrado que contribuye a la prevención de un importante grupo de enfermedades. En consecuencia, la adopción de prácticas por las familias en cuanto al cuidado que adoptan con el agua que consumen, representa un gran avance en materia de promoción de la salud, tal como se puede apreciar en los siguientes gráficos:

CONDORCANQUI

NAPO

ANEXO N° 13

RELACIÓN DE OBRAS DE INFRAESTRUCTURA CONSTRUIDAS POR EL PFS

En la zona de Condorcanqui se construyeron un total de 39 obras, 15 pertenecen al distrito de Nieva, 10 al distrito de El Cenepa y 10 al distrito de Imaza. Se hicieron 10 obras de infraestructura de salud, 14 de infraestructura educativa y 15 obras de saneamiento básico.

En la zona del Napo se construyeron un total de 22 obras, 15 fueron implementadas en el distrito de Napo y 7 en el distrito de Torres Causana. Se realizaron 6 obras de saneamiento básico, 11 de infraestructura educativa y 3 de infraestructura de salud.

RELACIÓN DE OBRAS DE INFRAESTRUCTURA POR AÑO DE INTERVENCIÓN EN LA ZONA DE CONDORCANQUI

OBRAS POA I: Julio 2001 – Septiembre 2002

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	Cachiaco	Nieva	Santa María de Nieva	Puesto de salud	116
02	Kayamas	Nieva	Santa María de Nieva	Puesto de salud	117
03	Kigkis	Nieva	Santa María de Nieva	Puesto de salud	196
04	Alto Canampa	Marañón	Santa María de Nieva	Puesto de salud	103
05	Saasa	Domingusa	Santa María de Nieva	Puesto de salud	64
06	Yumigkus	Domingusa	Santa María de Nieva	Puesto de salud	75
07	Yumigkus	Domingusa	Santa María de Nieva	Aula No. 16711	69
08	Yumigkus	Domingusa	Santa María de Nieva	Aula No. 16711	69
09	Uchichiangos	Nieva	Santa María de Nieva	Aula No. 17322	35
10	Japaima Quebrada	Nieva	Santa María de Nieva	Aula No. 17099	34
11	Alto Pajacusa	Marañón	Santa María de Nieva	Aula No. 17086	42
12	Nueva Vida	Marañón	Santa María de Nieva	Aula No. 16748	33
13	Alto Kuit	Domingusa	Santa María de Nieva	Saneamiento básico	23
14	Japaima Quebrada	Nieva	Santa María de Nieva	Saneamiento básico	30
15	Chingamar Centro	Marañón	Santa María de Nieva	Saneamiento básico	39

OBRAS POA II: Octubre 2002 – Septiembre 2003

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	Kusu Kubain	Comainas	El Cenepa	Saneamiento básico	168
02	Nueva Isla	Comainas	El Cenepa	Saneamiento básico	23
03	Nuevo Tutino	Cenepa	El Cenepa	Saneamiento básico	27
04	Saasa	Cenepa	El Cenepa	Saneamiento básico	29
05	Mamayakim-Suwants	Cenepa	El Cenepa	Saneamiento básico	48
06	Teesh	Comainas	El Cenepa	Puesto de salud	114
07	Pagata	Comainas	El Cenepa	Puesto de salud	75
08	Aintam	Cenepa	El Cenepa	Módulo educativo	29
09	Tutino	Cenepa	El Cenepa	Módulo educativo	89
10	Mamayaque	Cenepa	El Cenepa	Módulo educativo	32

OBRAS POA III: Octubre 2003 – Septiembre 2004

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	Inayua	Río Marañón	Imaza	Saneamiento básico	36
02	Bukuig	Río Marañón	Imaza	Saneamiento básico	34
03	Nueva Salem	Río Marañón	Imaza	Saneamiento básico	34
04	Uut	Río Marañón	Imaza	Puesto de salud	133
05	Yupicusa	Río Marañón	Imaza	Puesto de salud	172
06	Bukuig	Río Marañón	Imaza	Módulo educativo	35
07	Putuim	Río Marañón	Imaza	Módulo educativo	25
08	Samaren	Río Marañón	Imaza	Módulo educativo	21
09	San Ramón	Río Marañón	Imaza	Módulo educativo	35
10	Nayumpin	Río Marañón	Imaza	Módulo educativo	20

Nota: Los módulos educativos están constituidos por un aula, la dirección y los servicios higiénicos.

OBRAS FINANCIAMIENTO DE APC – JAPÓN: Octubre 2002- Septiembre 2003

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	Inayuan	Domingusa	Nieva	Saneamiento básico	23
02	Yumigkus	Domingusa	Nieva	Saneamiento básico	75
03	Pumpushak	Domingusa	Nieva	Saneamiento básico	27
04	Pujupát	Domingusa	Nieva	Saneamiento básico	29

RELACIÓN DE OBRAS DE INFRAESTRUCTURA POR AÑO DE INTERVENCIÓN EN LA ZONA DEL NAPO**OBRAS POA I: Julio 2001 – Septiembre 2002**

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	Rumi Tuni	Napo	Napo	Puesto de salud	243
02	San Rafael	Curaray	Napo	Saneamiento básico	34
03	Copal Yacu	Napo	Napo	Letrinas de arrastre	21
04	Torres Causana	Napo	Torres Causana	Puesto de salud	59
05	Tempestad	Napo	Torres Causana	Puesto de salud	124

OBRAS POA II: Octubre 2002 – Septiembre 2003

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias Beneficiadas
01	San Carlos	Napo	Napo	Módulo educativo	66
02	Buena Vista	Napo	Napo	Módulo educativo	56
03	Santa María del Curaray	Curaray	Napo	Módulo educativo	29
04	Diamante Azul	Napo	Torres Causana	Pozos anillados	56
05	Vencedores	Torres Causana	Torres Causana	Saneamiento básico	17

OBRAS POA III: Octubre 2003 – Septiembre 2004

No	Comunidad	Cuenca	Distrito	Tipo de Obra	Familias beneficiadas
01	Copal Yacu	Napo	Napo	Protecc. de manant.	21
02	Diamante Azul	Napo	Napo	Letrinas aboneras	56
03	Soledad	Napo	Napo	Saneamiento básico	31
04	Huririma	Napo	Napo	Saneamiento básico	30
05	Bolívar	Curaray	Napo	Módulo educativo	15
06	Shapajal	Curaray	Napo	Módulo educativo	18
07	Nueva Cajamarca	Napo	Napo	Módulo educativo	10
08	Nuevo Defensor	Napo	Napo	Módulo educativo	25
09	Chingana	Napo	Torres Causana	Módulo educativo	15
10	Túpac Amaru	Napo	Torres Causana	Módulo educativo	27
11	Paula Cocha	Napo	Torres Causana	Módulo educativo	29
12	Capo Serio	Napo	Torres Causana	Módulo educativo	65

Nota: Los módulos educativos están constituidos por un aula, la dirección y los servicios higiénicos.

ANEXO N° 14

PROMOTORES ACTIVOS DE DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Los promotores activos de derechos humanos son aquellos líderes o lideresas que han destacado por el nivel de avance en su formación, que han participado en más de dos actividades de capacitación, que han demostrado interés por los temas planteando cuestiones importantes de reflexión y debate y que han realizado actividades de difusión de los derechos humanos en sus comunidades, y actividades de denuncia y de defensa especialmente en casos relacionados con violencia familiar.

Un promotor de derechos humanos es aquel que ha logrado posicionarse en su comunidad donde goza del reconocimiento y el respeto de los comuneros. Se lo toma en cuenta cuando ocurren problemas y los apus solicitan su apoyo para resolverlos. También aporta elementos de reflexión para la revisión de los reglamentos comunales, de manera que las pautas de conducta, especialmente las sanciones, sean establecidas dentro del respeto de los derechos de las personas y promuevan el bienestar de la comunidad. Un buen número de mujeres ha logrado afianzar su rol como lideresas, a pesar de las dificultades de carácter cultural que han tenido que afrontar.

Estos promotores activos han tomado mayor conciencia de la necesidad de la participación responsable de la población para impulsar su propio desarrollo y mejorar sus condiciones de vida. Han asumido diferentes cargos directivos en diversas instancias en sus comunidades, como comités de vigilancia, consejos educativos comunales, promotores de salud, comités de defensa de recursos naturales y también cargos en las federaciones. Asimismo, son conscientes de la necesidad de participar en la vida política de su zona.

Las autoridades comunales han acompañado y vigilado de cerca el desempeño de los líderes y lideresas en sus respectivas comunidades y han estado presentes cuando ellos o ellas han informado acerca de las actividades de réplica que han realizado.

PROMOTORES ACTIVOS DE DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Cuencas	Hombres	Mujeres	Total
ZONA DE CONDORCANQUI:			
Alto Nieva	20	04	24
Medio y Bajo Nieva	20	08	28
Marañón	28	16	44
Cenepa	36	14	50
Imaza	30	09	39
Total	134	51	185
ZONA DEL NAPO:			
Medio y Bajo Napo	19	04	23
Curaray	20	04	24
Alto Napo	14	08	22
Total	53	16	69
Total General	187	67	254

NÚMERO DE COMUNIDADES CON PROMOTORES ACTIVOS DE DERECHOS HUMANOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Cuencas	Número de Comunidades
ZONA DE CONDORCANQUI:	
Alto Nieva	18
Medio y Bajo Nieva	17
Marañón	29
Cenepa	27
Imaza	20
Total	111
ZONA DEL NAPO:	
Medio y Bajo Napo	16
Curaray	11
Alto Napo	14
Total	41
Total General	152

ANEXO N° 15

NÚMERO DE LÍDERES CAPACITADOS EN DERECHOS HUMANOS

En Condorcanqui, el número de mujeres capacitadas representa el 34% del total de líderes capacitados. Estas mujeres no sólo han realizado actividades de réplica, sino que están asumiendo cargos importantes en sus comunidades y en las organizaciones indígenas de la zona. Ellas han tomado mayor conciencia respecto a sus derechos y especialmente con relación a la necesidad de brindar un trato equitativo a las niñas y niños, proporcionando a ambos las mismas oportunidades para desarrollarse de manera integral. En tal sentido, se ha puesto especial énfasis en su responsabilidad de enviar a sus hijas a la escuela y en su rol de vigilancia respecto a la educación que sus hijos e hijas reciben en la escuela. Ellas han comprendido que es su derecho y responsabilidad velar porque sus hijos e hijas reciban un buen trato y una buena educación de parte de los docentes y han denunciado los casos graves de violación y abuso sexual cometidos contra las niñas.

Cabe resaltar que 238 líderes han asistido al menos a un curso taller de capacitación. Asimismo, 352 autoridades comunales han participado de la capacitación; en especial los apus, quienes en estos espacios han demostrado gran interés por los temas abordados, además de que han enriquecido la reflexión planteando situaciones concretas de la vida de la comunidad relacionadas particularmente al ejercicio de la justicia, sus reglamentos y el derecho consuetudinario. Asimismo, ellos se han comprometido con la vigilancia y el apoyo a los líderes y lideresas en la implementación de las actividades de réplica.

Un total de 1,036 líderes, lideresas, apus y otras autoridades comunales han participado en las actividades de capacitación en derechos humanos en ambas zonas de intervención.

LÍDERES Y LIDERESAS CAPACITADOS EN LA ZONA DEL NAPO

Cuencas	Hombres	Mujeres	Total
Medio y Bajo Napo	52	12	64
Curaray*	36	10	46
Alto Napo	24	24	48
Total	112	46	158

* Incluye comunidades del Medio y Alto Napo.

LÍDERES Y LIDERESAS CAPACITADOS EN LA ZONA DE CONDORCANQUI

Cuencas	Hombres	Mujeres	Total
Alto Nieva	27	12	39
Medio y Bajo Nieva	30	15	45
Marañón	63	34	97
Cenepa	37	20	57
Imaza	34	16	50
Total	191	97	288

TOTAL DE LÍDERES CAPACITADOS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Participantes en la Capacitación	Condorcanqui	Napo	Total
Líderes (más de dos cursos talleres)	288	158	446

Líderes (al menos un curso taller)	130	108	238
Apus y autoridades comunales (uno o más cursos talleres)	225	127	352
Total	643	393	1036

ANEXO N° 16

ACTIVIDADES DE RÉPLICA DESARROLLADAS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Las actividades de réplica han constituido el aspecto central de la formación de líderes y de su desempeño, en la práctica, como promotores de derechos humanos. A través de dichas actividades, los líderes han podido profundizar sus conocimientos vinculando la teoría con las situaciones cotidianas de la comunidad y simultáneamente se han fortalecido en el ejercicio de su liderazgo.

Las actividades de réplica incluyen diversas actividades de difusión como conversatorios, charlas y jornadas, que las y los líderes han llevado a cabo con la finalidad de difundir los derechos en sus comunidades. Estas actividades han girado en torno al derecho al territorio y los recursos naturales, a la consulta, a la participación ciudadana (el derecho a elegir y ser elegidos, el "voto responsable", la revocatoria de autoridades, la remoción de funcionarios y la rendición de cuentas), los derechos de la mujer y los derechos de las niñas y niños. Se dijo anteriormente que dentro del derecho al territorio están comprendidos varios derechos: el derecho a la vida, a la salud, a la educación, a la identidad, etc.

Para la ejecución de las actividades de réplica, las lideresas y los líderes han recibido materiales específicos, además de la orientación pertinente. Los apus han jugado un rol muy importante brindándoles respaldo con su autoridad y también ejerciendo vigilancia sobre su desempeño.

ACTIVIDADES DE RÉPLICA DESARROLLADAS POR LÍDERES Y LIDERESAS EN LAS ZONAS DE INTERVENCIÓN DEL PFS

Zonas	Promotores Activos	Comunidades	Actividades de Réplica
Condorcanqui	187	111	1114
Napo	67	41	354
Total	254	152	1468

ANEXO N° 17

INICIATIVAS BINACIONALES APOYADAS POR EL PFS

En el marco de las actividades programadas en el IR4 se han desarrollado tres iniciativas binacionales referidas a publicaciones y producciones sonoras: la producción de dos publicaciones de "Cuentos de Frontera", que recogen los cuentos ganadores de las 3 ediciones de este concurso binacional organizado por la Red Binacional de Radios; la reproducción en CDs y casetes de las canciones ganadoras del Concurso Binacional de Canto, también organizado por la Red Binacional de Radios, y la publicación apoyada por la UGEL Ayavaca de un pequeño libro de poesías "Los Guayacundo Perú-Ecuador" que fue producto de un concurso escolar binacional organizado por las escuelas de la zona de frontera.

A otra escala, se desarrolló el Programa de Capacitación para Autoridades de Frontera liderado por las Cancillerías del Perú y el Ecuador. En dicha actividad, no sólo se promovió la discusión de los problemas más recurrentes a nivel operativo en los pasos fronterizos, sino que se produjo material informativo integral que fue aprobado por las autoridades de ambos países y que es de utilidad práctica para los ciudadanos interesados en viajar legalmente de uno a otro país o ejercer actividades comerciales de manera formal y lícita.

Registramos igualmente dos iniciativas que surgieron de organizaciones juveniles y que dieron lugar a varias reuniones binacionales²: los encuentros binacionales de la Red IQ y la Cumbre Binacional de Juventudes que organizó la Fundación CAJE. De manera similar, consideramos la iniciativa de la Red Binacional de Mujeres Rurales para poner en agenda la política de género en los gobiernos locales³.

En la gestión pasada de la Dirección Regional de Educación de Piura, el PFS apoyó la iniciativa de trabajar con los colegas ecuatorianos en la formulación del currículo escolar para la educación básica que pueda ser aplicable para ambos países. Esta iniciativa buscó beneficiar a los niños que viven en la zona de frontera y que por alguna razón van a la escuela "en el otro país". Bajo esta iniciativa se realizaron dos reuniones de trabajo (una en Macará y otra en Ayavaca), además de un concurso deportivo binacional a nivel interescolar primario.

Mención aparte merece el Programa de Pasantías desarrollado por la Red IQ a través del Proyecto "Entre Patas y Panas". Mediante esta iniciativa, de más de 15 meses de duración en sus dos fases, se han organizado 13 talleres nacionales, 6 talleres binacionales y se han llevado a cabo 32 pasantías de jóvenes peruanos y ecuatorianos. Este programa de fortalecimiento estuvo dirigido a organizaciones juveniles de Piura y Tumbes con la pretensión de identificar y dinamizar algunas organizaciones juveniles y actores locales de la zona de frontera, y capacitar a jóvenes dirigentes en módulos de liderazgo, metodologías participativas, gestión de proyectos y herramientas metodológicas, a través de talleres de muestra y de promoción de pasantías de jóvenes peruanos a organizaciones ecuatorianas con el fin de propiciar el intercambio de conocimientos y experiencias, y el aprendizaje interactivo (aprender haciendo).

Uno de los elementos claves del Programa de Pasantías fue la necesidad de contar con apoyo técnico y asesoría para el desarrollo de las actividades programadas. Para ello, se contó desde el principio con la Fundación Friedrich Ebert y la Fundación ILDIS, que auspician el Proyecto "Entre Patas y Panas" en el Perú y el Ecuador, respectivamente, además del apoyo del Centro de la Mujer

² IQ Binacionales: 2 intercambios; Cumbre de Juventudes: 3 intercambios.

³ Red Binacional de Mujeres: 6 intercambios.

Peruana Flora Tristán, del Centro de Estudios Sociales y Publicaciones (CESIP) y del Fondo de Población de las Naciones Unidas (UNFPA) y de otros organismos de Tumbes para el desarrollo de las actividades de capacitación.

En el viaje de coordinación de los responsables del Programa al Ecuador, organizaciones que trabajan con jóvenes en ese país han solicitado la participación/inclusión de jóvenes ecuatorianos en el Programa de Pasantías. Similarmente, en la presentación que se realizó en Piura, autoridades locales solicitaron que los talleres se programen descentralizadamente, comprometiéndose los alcaldes a sufragar los costos que este esfuerzo logístico implica.

También es importante resaltar que esta experiencia ha sido difundida a través de la Red IQ por lo que se han recibido solicitudes para que sea presentada en distintos foros, tanto en el Perú como en el Ecuador. La experiencia de esta propuesta está siendo recogida en un CD interactivo que registra los principales aprendizajes de esta experiencia, así como testimonios de los participantes. De otro lado, también resultó halagador saber que el Programa de Pasantías continuará desarrollándose, al menos por un año más, con el auspicio de otras organizaciones tanto peruanas como ecuatorianas

A continuación se presentan otras iniciativas binacionales apoyadas por el Programa Frontera Selva:

Evento	Organizadores	Mes y Lugar	Solicitantes	Participantes
Caminata por el Capaq Ñan desde Vilcabamba a Ayavaca	Bosques sin Frontera y Pro Aves	Mayo 2001 Piura	Mesa Temática de Turismo, Ayavaca	Promotores de turismo ecológico
Muestra Binacional de Artistas Plásticos	Asociación de Artistas Plásticos Cossio del Pomar	Octubre 2001 Piura	Asociación de Artistas Plásticos Cossio del Pomar	Artistas plásticos de Piura y Loja
I Encuentro Binacional de Estudiantes de Educación	Institutos Pedagógicos de Piura y Loja, y Universidades de Loja (Nacional y Particular).	Noviembre 2001 Loja	Instituto Pedagógico de Piura	180 estudiantes
II Feria Binacional de Ciencia y Tecnología	CONCYTEC	Diciembre 2001 Lima	ADE Montero	2 estudiantes y un tutor
I Encuentro Interdistrital/Cantonal del Proyecto de Vigilancia Ciudadana para la Incidencia Política en Gobiernos Locales	Red Interquorum, Mesa de Concertación de Montero y Municipalidad de Montero	Mayo 2002 Montero	Red Interquorum	90 jóvenes de Montero, Paita y Piura ⁴
Encuentro Binacional de Intercambio de Experiencias Exitosas de Promoción a las PYMES ⁵	Universidad de Piura (UDEP), Municipalidad de Piura, COSUDE y Swiss Contact	Agosto 2002 Piura	Centro de Desarrollo Empresarial Conectividad 24	Unos 80 participantes del Perú y Ecuador
I Módulo Presencial Binacional de la Maestría sobre Gestión Local	Escuela Mayor, Universidad Complutense de Madrid y Universidad	Septiembre 2002 Piura	Escuela Mayor	40 maestrandos peruanos y ecuatorianos

⁴ El proyecto de la Red IQ fue asesorado y coordinado con el Programa Frontera.

⁵ Becamos la participación de 10 personas de la zona de intervención del Programa Frontera.

Evento	Organizadores	Mes y Lugar	Solicitantes	Participantes
	Nacional de Piura			
Encuentro Binacional de Gestión Municipal con Enfoque Empresarial	Universidad de Piura, Municipalidad de Piura, COSUDE y Swiss Contact	Septiembre 2002 Piura	Centro de Desarrollo Empresarial Conectividad 24	Unos 60 participantes del Perú y Ecuador ⁶
II Encuentro de Universidades del Pacífico Sur	Universidad de Piura y Universidad de Cuenca	Enero 2003 Piura	UDEP	Unas 40 personas
Proyecto "Promoviendo una Cultura de Paz"	Instituto Superior Público de Sullana "Hno. Victorino Elorz Goicochea"	2003 Machala	Instituto Superior Público de Sullana "Hno. Victorino Elorz Goicochea"	Docentes y estudiantes del Instituto Superior Público de Sullana
I Reunión Binacional de Periodistas Deportivos	Círculo de Periodistas Deportivos de Piura y la organización homóloga de Loja	Octubre 2003 Loja	Círculo de Periodistas Deportivos de Piura	12 periodistas deportivos de Piura
I Encuentro Binacional de Jóvenes Líderes Peruanos y Ecuatorianos sobre Derechos Humanos	Red IQ	Agosto 2004 Piura	Red IQ	47 jóvenes

A continuación se realiza una breve descripción de las iniciativas apoyadas:

- *Caminata del Capaq Ñan*: Fue parte de un esfuerzo mayor del Proyecto "Bosques sin Frontera" interesado en promover el turismo ecológico. Se trató de preparar una oferta local que incluya: el conocimiento de las rutas, los servicios de guías y otros servicios afines para el turismo (alojamiento y alimentación). A la fecha de culminación del PFS, la iniciativa se encontraba en la fase de reconocimiento de rutas y difusión de la existencia de las mismas a través de medios escritos (revistas especializadas en inglés y español). Se pensó que este proyecto incluiría la capacitación en servicios anexos a la actividad turística.
- *Muestra Binacional de Artistas Plásticos "La paz es la felicidad de cantar y soñar juntos con realizaciones futuras"*: Se realizó en conmemoración a la semana jubilar de Piura.
- *I Encuentro Binacional de Estudiantes de Educación*: Los institutos pedagógicos y universidades que promovieron este encuentro propusieron la ejecución de diversos talleres previos sobre: historia compartida; educación para la paz y en valores, y preparación de material didáctico y de intercambio cultural. En suma, se trató de evento síntesis de intercambio de experiencias sobre recursos didácticos, pero sobre todo de intercambio afectivo de jóvenes con intereses comunes, tal como lo demuestra el compromiso asumido por los dirigentes estudiantiles de ambos países de ratificar su voluntad de avanzar juntos hacia un futuro de paz e integración entre Ecuador y Perú.
- *II Feria Binacional de Ciencia y Tecnología*: A solicitud de los representantes de ADE Montero y del Director del Centro Educativo de Jililí, se apoyó a las dos niñas ganadoras de la II Feria Binacional de Ciencia y Tecnología desarrollada en Cajamarca, a fin de que participen en la XI Feria del CONCYTEC. En la fase final del concurso en Lima, ellas presentaron su trabajo "Aypate y Samanga vestigios arqueológicos de la serranía de Piura".
- *I Encuentro Interdistrital/Cantonal de Jóvenes del Proyecto de Vigilancia Ciudadana para la Incidencia Política en Gobiernos Locales*: Fue financiado por la Oficina de Iniciativas Transitorias de USAID

⁶ Becamos la participación de 10 personas de la zona de intervención del Programa Frontera

(OTI) y la Fundación Friedrich Ebert y se realizó con ocasión de celebrarse las fiestas del distrito de Montero, provincia de Ayavaca, departamento de Piura.

- Encuentro Binacional de Intercambio de Experiencias Exitosas de Promoción a las PYMEs: Dicho encuentro, al igual que el Encuentro Binacional de Gestión Municipal con Enfoque Empresarial y el Encuentro Binacional de Tecnologías de Información y su Aplicación a la Integración Binacional fueron co-auspiciados por el Programa. Estos encuentros organizados por El Centro de Desarrollo Empresarial Conectividad 24 se realizaron dentro del marco de la Ley de Preferencias Arancelarias Andinas (ATPA) y de la integración binacional, contando con el apoyo de instituciones de ambos países, así como de organismos de apoyo internacional.
- I Módulo Presencial Binacional de la Maestría sobre Gestión Local de la Escuela Mayor y la Universidad Complutense de Madrid: Fue co-auspiciado por el Programa y logró reunir durante una semana, en la Universidad Nacional de Piura, a 40 estudiantes de maestría peruanos y ecuatorianos. Como contrapartida, 6 integrantes del Equipo Frontera de CARE PERÚ tuvieron la posibilidad de participar de las sesiones de trabajo y compartir el material de lectura de este módulo.
- Encuentro Binacional de Gestión Municipal con Enfoque Empresarial: Se realizó dentro del marco Ley de Preferencias Arancelarias Andinas (ATPA).
- II Encuentro de Universidades del Pacífico Sur: El evento congregó a investigadores del fenómeno de El Niño, para promover sinergias; socializar investigaciones; fomentar el desarrollo de actividades de capacitación, asesoramiento e investigación, y consolidar la Red de Universidades del Pacífico Sur (RUPSUR) con el objetivo de establecer una colaboración multinacional y multidisciplinaria para la investigación del citado fenómeno.
- "Promoviendo una Cultura de Paz": Dentro del marco de dicho proyecto, se realizó un viaje a Machala con el propósito de afianzar la integración binacional e intercambiar experiencias educativas. Esta actividad culminó con la firma de actas de apoyo educativo donde participaron autoridades consulares peruanas y ecuatorianas, autoridades del sector educación y autoridades locales.
- I Reunión Binacional de Periodistas Deportivos: El Círculo de Periodistas Deportivos de Piura y la organización homóloga de Loja sostuvieron una reunión de trabajo, la misma que contó con la participación de 12 periodistas deportivos piuranos, llegándose a los siguientes acuerdos: (a) edición semestral de una revista binacional con temas deportivos de ambos países; (b) difusión e inscripción de atletas de ambos países para las maratones de Loja y Piura; (c) organización de cursos de capacitación para periodistas de Piura y Loja con la finalidad de buscar puntos de encuentro en la tarea informativa de ambas instituciones, y (d) organización del II Encuentro Binacional de Periodistas Deportivos en Piura a cargo de los delegados piuranos.
- I Encuentro Binacional de Jóvenes Líderes Peruanos y Ecuatorianos sobre Derechos Humanos: El Programa Frontera apoyó esta iniciativa de la Red IQ, en la que participaron 47 jóvenes que contaron con el apoyo y soporte de la Defensoría del Pueblo.

A manera de conclusión, podemos señalar que en el tiempo de ejecución del Programa Frontera se han desarrollado 22 iniciativas binacionales de distinta envergadura, lo cual representa un cumplimiento del 73.3% de la meta propuesta.

ANEXO N° 18

SOLICITUDES DE INTERCAMBIO BINACIONAL REALIZADAS

El tema de los intercambios ha sido parcialmente cubierto en el indicador de iniciativas binacionales apoyadas; sin embargo, algunas de las iniciativas han generado más de una solicitud de intercambio. Tal es el caso del Programa de Pasantías que ha atendido en sus dos fases 38 solicitudes de intercambio.

Evento	Organización	Mes y Lugar	Solicitante	Participantes
Pasantía al Municipio Cantonal de Puyango	CARE	Noviembre 2001 Puyango	Proyecto Binacional de Agua y Saneamiento Rural (CARE)	4 funcionarios de la Municipalidad de Suyo
III Cumbre Binacional de Jóvenes: "Construyamos el País al que Tenemos Derecho"	Fundación CAJE	Diciembre 2001 Vilcabamba	Municipalidad Provincial de Paita	180 jóvenes
IV Cumbre Binacional de Jóvenes: "Democracia, Participación y Ciudadanía"	Fundación CAJE	Noviembre 2002 Paita	Municipalidad Provincial de Paita	300 jóvenes
V Cumbre Binacional de Jóvenes Ecuatoriana-Peruana	Coordinadora de Juventudes de la Provincia de Paita y Fundación CAJE	Octubre 2003 Machala	Municipalidad Provincial de Paita	30 jóvenes de Paita, Ayavaca y Huancabamba
"Loja Ecológica"	Fundación Friedrich Ebert (Perú), Fundación ILDIS (Ecuador), Ilustre Municipio de Loja	Abril 2002 Loja	Red Interquorum	Unos 150 jóvenes
Agenda Política para Mujeres Rurales (preparatoria binacional)	Red de Mujeres Rurales de Loja (Ecuador), Red de la Mujer Rural, Municipalidad de Ayavaca, DEMUS	Julio 2002 Cariamanga	CEPRODA - MINGA	40 dirigentes y autoridades municipales
Agenda Política para Mujeres Rurales (binacional)	Red de Mujeres Rurales de Loja, Red de la Mujer Rural (Perú), Centro Ideas y Oxfam GB,	Ago-Sept 2002 Vilcabamba	CEPRODA MINGA	180 mujeres representantes de organizaciones de mujeres rurales de Piura y Loja

Evento	Organización	Mes y Lugar	Solicitante	Participantes
III Encuentro Binacional de Mujeres Rurales e Indígenas	Red Binacional de la Mujer Rural	Septiembre 2003 Huancabamba	CEPRODA MINGA	79 participantes
II Interquorum Binacional	Fundación Friedrich Ebert (Perú) y Fundación ILDIS (Ecuador)	Septiembre 2002 Chulucanas	Red Interquorum, Proyecto "Patas y Panas"	100 jóvenes del Ecuador y Perú
V Interquorum Binacional del Proyecto "Entre Patas y Panas"	Fundación Friedrich Ebert (Perú) y Fundación ILDIS (Ecuador)	Marzo 2003 Chulucanas	Red IQ	70 jóvenes peruanos y ecuatorianos
Pasantía a Celica (Ecuador), Proyecto Bosque Seco	Proyecto Cochinilla de la Comunidad de Cujaca (Ayabaca)	Septiembre 2002 Celica	CARE - Programa Frontera	2 comuneros
Aportes de la juventud cristiana peruano-ecuatoriana en el fortalecimiento de los vínculos de paz y amistad entre ambas naciones	Iglesia Evangélica de Piura y Guayaquil	Julio - Agosto 2003 Guayaquil	Iglesia Evangélica de Piura	45 jóvenes piuranos
Currículo Escolar Binacional	DREP y su homólogo en Loja	Octubre 2002 Macará y Ayavaca	RED y ADE Ayavaca	Funcionarios de las Direcciones Regionales de Educación de Piura y Loja
Competencia (binacional) deportiva interescolar - nivel primaria	ADE Ayavaca	Noviembre 2002 Ayavaca	ADE Ayavaca	50 niños ecuatorianos, sus maestros, docentes y alumnos de las EPM de Ayavaca
Programa de Pasantías	RED IQ, Proyecto "Entre Patas y Panas"	Julio 2003 - Octubre 2004	Proyecto "Entre Patas y Panas"	6 talleres binacionales y 32 pasantías

A continuación se hace una breve descripción de cada una de las solicitudes de intercambio apoyadas:

- Pasantía al Municipio Cantonal de Puyango: Con el objetivo de compartir experiencias, conocimientos e información sobre la gestión de los recursos naturales y saneamiento básico en

centros poblados, el Proyecto Binacional de Servicios de Agua y Saneamiento Rural de CARE promovió una pasantía de funcionarios y autoridades municipales de Suyo y Lancones⁷ para visitar la Unidad de Manejo Ambiental del Municipio Cantonal de Puyango.

- III Cumbre Binacional de Jóvenes: "Construyamos el País al que Tenemos Derecho": En esta cumbre, organizada por la Fundación CAJE y diversas instituciones públicas y privadas del Ecuador y Perú, se trabajó el tema de la violencia y la corrupción, en contraposición al desarrollo de una cultura de paz para elevar el nivel de vida y dar cabida a la integración binacional. El Programa Frontera financió la participación de 15 jóvenes de Paita.
- IV Cumbre Binacional de Jóvenes: "Democracia, Participación y Ciudadanía": En el marco del IV Aniversario de la Firma del Acuerdo de Paz entre los Gobiernos de Perú y Ecuador, se realizó este evento que convocó a 300 jóvenes peruanos y ecuatorianos en las instalaciones de un hotel en Colán. Allí, se trataron temas relacionados al liderazgo juvenil, con miras a desarrollar una agenda para el desarrollo de juventudes y la creación de una Oficina Binacional de Juventudes.
- V Cumbre Binacional de Jóvenes Ecuatoriana-Peruana realizada en la ciudad de Machala: Considerando que este tipo de actividades representan una oportunidad invaluable para promover una cultura de paz y entendimiento, así como para fomentar el inter-aprendizaje, el Programa aceptó apoyar la participación de 20 jóvenes paiteños, bajo la condición de incluir en el grupo a 10 jóvenes líderes de las organizaciones de Ayavaca y Huancabamba, como parte de la misma delegación.
- "Loja Ecológica": En el marco de las actividades de apoyo al Proyecto Binacional "Patatas y Panes", el PFS recibió la solicitud de Red Interquorum y aprobó el financiamiento para que 7 jóvenes de Ayavaca y Huancabamba participen en un evento de gestión medioambiental en Loja.
- Agenda Política para Mujeres Rurales (preparatoria binacional): Con el financiamiento parcial de DEMUS, Oxfam Perú y otros donantes en el Ecuador, se planificó la preparación de la Agenda Política (Regional y Binacional) para Mujeres Rurales, la misma que consideró varias reuniones preparatorias, tanto para líderes como para autoridades locales. En esta iniciativa participaron representantes de la zona de intervención del Programa Frontera quienes solicitaron nuestro apoyo para traslados y el co-financiamiento de algunas actividades preparatorias, así como para el evento binacional final y el evento macroregional.
- III Encuentro Binacional de Mujeres Rurales e Indígenas: En el mes de septiembre del 2003 el Programa apoyó la reunión preparatoria del III Encuentro Binacional de Mujeres Rurales e Indígenas realizado en Huancabamba. El evento contó con un total de 79 asistentes y 8 organizaciones participantes. El Taller tuvo como objetivo informar a las participantes sobre el proceso binacional desarrollado por las mujeres rurales del Perú y del Ecuador (avances y limitaciones); analizar los problemas de las mujeres de Huancabamba y hacer propuestas para mitigarlos, y elaborar de manera conjunta la agenda política de género para Huancabamba.
- II Interquorum Binacional: En dicho evento se congregaron 100 jóvenes del Perú y el Ecuador para desarrollar una agenda de trabajo de una semana con los siguientes ejes temáticos: democracia y cultura de paz; grandes tendencias mundiales; fuerzas armadas y sociedad civil; historia para la base del desarrollo y la paz entre nuestros pueblos; gobernabilidad, y construcción de una visión binacional.
- V Interquorum Binacional del Proyecto "Entre Patatas y Panes": El Programa consideró la presentación del Plan Binacional, así como del Programa Frontera ante la posibilidad de contar con estos jóvenes para la difusión de una cultura de paz e integración en el marco del Acuerdo de Paz Perú-Ecuador.

⁷ Lamentablemente, a última hora los representantes de la Municipalidad de Lancones no pudieron participar.

Además se realizó un ejercicio del tipo de iniciativas o proyectos que ellos podrían promover en sus respectivos lugares.

- Pasantía a Celica (Ecuador). Proyecto Bosque Seco: Como parte de una estrategia de investigación-acción, 2 miembros de la comunidad de Cujaca (Ayavaca) viajaron a Celica (Ecuador) para obtener mayor información acerca del Proyecto Bosque Seco sobre producción de cochinilla en invernaderos. A pesar de que los resultados no fueron positivos en cuanto a la producción de cochinilla, sí lo fueron como experiencia de inter-aprendizaje de los comuneros.
- Aportes de la Juventud Cristiana Peruano-Ecuatoriana en el Fortalecimiento de los Vínculos de Paz y Amistad entre Ambas Naciones: Se apoyó a 45 jóvenes de la iglesia evangélica de Piura a participar del intercambio juvenil realizado en julio-agosto del 2003 en Guayaquil.

ANEXO N° 19-A

CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS EN LA ZONA DE CONDORCANQUI

FORTALECIMIENTO DE CAPACIDADES LOCALES

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 1.1.: Planes de desarrollo formulados y validados participativamente por comunidades y federaciones				
Actividad 1.1.1.: Organización de reuniones y encuentros de debate y concertación sobre propuestas de desarrollo				
Nº de visitas a las comunidades del ámbito de intervención	42	42	0	84
Nº de talleres de diagnóstico con representantes de las comunidades	03	0	0	03
Nº de talleres de construcción de Visión de Futuro con jefes de comunidades y federaciones	03	03	0	06
Nº de líderes que participan en la elaboración de propuestas de desarrollo	123	130	0	253
Actividad 1.1.2.: Capacitación a dirigentes o líderes de las comunidades y federaciones en planificación del desarrollo				
Nº de talleres de capacitación en planificación del desarrollo	1	02	02	05
Nº de capacitados	53	74	59	186
Nº de eventos para el fortalecimiento de la organización local para la gestión de los recursos naturales	0	04	01	05
Nº de participantes	0	73	51	124
Actividad 1.1.3.: Fortalecimiento de las organizaciones representativas de las comunidades y federaciones nativas				
Nº de reuniones con dirigentes de comunidades nativas	04	0	0	4
Nº de apoyo a asambleas de federaciones	11	12	11	34
Nº de reuniones de acompañamiento y retroalimentación con directiva de comunidades y OOII	0	18	09	27
Actividad 1.1.4.: Difusión de la actualidad local y nacional a través de una revista bilingüe (sólo en Condorcanqui)				
Nº de ejemplares	4	4	5	13
PRODUCTO 1.2.: Municipalidades incorporan las prioridades de los planes de desarrollo local participativo en la asignación de sus presupuestos				
Actividad 1.2.1.: Capacitación a los gobiernos locales en planificación y gestión participativa del desarrollo				
Nº de talleres de capacitación a gobiernos locales	0	02	0	02
Nº de módulos de implementación a municipalidades	0	03	0	03
Nº de talleres de planificación estratégica distrital	0	04	0	04
Nº de eventos de elaboración de presupuestos participativos distritales concertados	0	0	02	02
Actividad 1.2.2.: Promoción de un espacio de concertación del desarrollo local (entre gobiernos locales, federaciones y otras instituciones)				
Nº de espacios de concertación para el desarrollo local	0	03	03	03
Nº de eventos de capacitación a espacios de concertación	0	0	06	06
Nº de personas capacitados	0	0	40	40

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 1.3.: Las mujeres participan en el planeamiento y la toma de decisiones en la comunidad y en las organizaciones nativas				
Actividad 1.3.1.: Sensibilización de la población sobre la importancia de la participación de la mujer en las instancias de decisión comunal y local				
Nº de talleres de capacitación	0	03	0	03
Nº de cuñas y afiches de difusión	0	01	01	02
Nº de becas de estudio	0	86	86	86

PRODUCCIÓN AGROFORESTAL SOSTENIBLE

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 2.1.: Las familias mejoran el proceso productivo de sus actividades agropecuarias				
Actividad 2.1.1.: Promover cultivos y crianzas familiares para el aumento de la producción pecuaria familiar				
Nº de módulos pecuarios	209	386	418	1013
Nº de comités de productores	0	0	13	13
Actividad 2.1.2.: Apoyo a las familias para capacitación en aspectos agropecuarios, técnicos legales y otros				
Nº de cursos / talleres	52	34	27	113
Nº de visitas de asistencia técnica	0	892	1086	1978
Nº de visitas de intercambio de experiencias	0	2	2	4
Actividad 2.1.3: Implementación de actividades demostrativas de manejo de recursos naturales				
Nº de parques forestales comunales	0	7	5	12
Nº de promotores capacitados	0	7	5	12
PRODUCTO 2.2.: Las familias desarrollan actividades económicas articuladas al mercado				
Actividad 2.2.1.: Promover cultivos y actividades en general con fines comerciales				
Nº de módulos	102	151	135	388
Actividad 2.2.2.: Promover la transformación y comercialización de productos locales				
Nº de familias	81	70	178	178

EDUCACIÓN DE LAS NIÑAS Y NIÑOS

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 2.3.: Las organizaciones comunales apoyan activamente la educación de las niñas y niños				
Actividad 2.3.1.: Llevar a cabo análisis participativo y la preparación de las estrategias que mejoren la educación de las niñas con padres de familia, líderes comunales, profesores y autoridades educativas locales				
Nº de comunidades participantes	22	22	22	22
Nº de redes inter-comunales	3	3	3	3
Nº de iniciativas comunales	22	22	22	22
Nº de reuniones con redes	0	01	02	03
Nº de equipamiento de redes	0	0	01	1
Nº de edición de material educativo	0	0	01	1
Actividad 2.3.2.: Participación en mesas de diálogo / concertación				
Nº de reuniones	0	02	02	04
PRODUCTO 2.4.: Escuelas locales adaptadas a la realidad comunal				
Actividad 2.4.1.: Capacitar a profesores y personas claves de comunidades para aumentar la asistencia de niñas y niños				
Nº de talleres con docentes	2	03	2	07
Nº de guías para docentes	0	01	0	01
Nº de escuelas a monitorear	22	22	22	22
Nº de talleres de evaluación	0	0	01	01
Actividad 2.4.2.: Capacitar a los profesores en la propuesta de educar en derechos humanos y democracia				
Nº de cursos talleres para profesores	3	5	4	12
Nº de profesores	132	191	152	177
Nº de jornadas de seguimiento y evaluación con docentes	3	4	3	10
Nº de Participación en la Mesa de Diálogo Educativo	1	1	2	4
Actividad 2.4.3.: Elaboración de materiales educativos relacionados a derechos humanos y democracia				
Nº de guías metodológicas elaboradas	1	1	2	4
Nº de cuadernos de apoyo	0	0	3	3
Nº de juegos reajustados para padres de familia	0	0	2	2
Nº de juegos para niños y niñas	0	0	1	1

SALUD FAMILIAR Y COMUNITARIA

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Producto 2.5.: El acceso de las familias a los servicios de salud de calidad ha aumentado				
Actividad 2.5.1.: Los establecimientos de salud mejoran en su equipamiento				
Nº de establecimientos de salud mejor implementados	17	4	16	17
Actividad 2.5.2.: Los proveedores de salud del MINSA y comunitarios capacitados para reconocer problemas de salud, dar tratamiento de calidad a casos estándar y referir pacientes				
Nº de talleres de capacitación para proveedores de salud del MINSA	0	2	5	7
Nº de participantes en los talleres de capacitación para proveedores de salud del MINSA	0	12	26	26
Nº de talleres del Programa de Educación a Distancia (PAD)	1	2	0	3
Nº de participantes en los talleres del Programa de Educación a Distancia	12	9	0	12
Nº de talleres de Formación de Facilitadores de la Capacitación	1	0	0	1
Nº de participantes en el Taller de Formación de Facilitadores de la Capacitación	13	0	0	13
Nº de participantes en las pasantías del Centro de Salud Nieva	0	15	6	21
Nº de participantes en las pasantías del Centro Materno Perinatal de Tarapoto	0	11	25	36
Nº de talleres de capacitación para proveedores de salud comunitaria	1	9	0	10
Nº de participantes en los talleres de capacitación para proveedores de salud comunitaria	100	146	0	146
Nº de casas de espera construidas e implementadas en el Centro de Salud Nieva	0	0	1	1
Actividad 2.5.3.: Las comunidades se organizan para enfrentar emergencias en salud				
Nº de guías de implementación de los comités	1	0	0	1
Nº de planes de capacitación diseñados	1	0	0	1
Nº de talleres de sensibilización para conformación de los SIVICs	0	3	2	5
Nº de participantes en los talleres de sensibilización para conformación de los SIVICs	0	104	32	136
Nº de comités de evacuación de emergencia conformados	0	26	31	57
Nº de comités de evacuación de emergencia activos	0	0	46	46
Nº de hospedajes para familiares de pacientes	0	0	1	1
Actividad 2.5.4.: Los proveedores de salud comunitaria son elegidos por sus comunidades y fortalecen su organización				
Nº de Secretarías de Salud implementadas	0	2	0	2
Nº de Secretarías de Salud implementando planes operativos anuales	0	2	1	1
Nº de reuniones de coordinación con organizaciones indígenas	0	0	2	2
Producto 2.6.: Las familias adoptan mejores prácticas de salud				
Actividad 2.6.1.: Los proveedores de salud del MINSA y comunitarios capacitados en cambio conductual				
Nº de planes de capacitación diseñados	1	0	0	1

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Nº de guías de capacitación	1	0	0	1
Nº de selección de materiales adecuados culturalmente a la zona	1	0	0	1
Nº de materiales de capacitación masiva (programas de radio)	0	1	3	4
Nº de juegos de laminarios reproducidos	0	0	6	6
Nº de rotafolios reproducidos sobre higiene personal y cuidado de la letrina	0	0	1	1
Nº de talleres de metodología de capacitación en cambios conductuales para proveedores de salud del MINSA	0	1	1	2
Nº de participantes en el taller de capacitación en cambios conductuales	0	23	26	26
Nº de talleres de réplica en capacitación en cambio conductual dirigido a proveedores de salud comunitaria	0	0	3	3
Nº de participantes en taller de réplica en cambio conductual	0	0	128	128
Nº de talleres de evaluación y complementación de conocimientos para proveedores de salud comunitaria	0	4	4	8
Nº de participantes en talleres de evaluación	0	108	93	108
Actividad 2.6.2.: Los proveedores de salud del MINSA y comunitaria imparten educación a las familias				
Porcentaje de familias que reciben capacitación en temas de salud	0	61%	87%	87%
Porcentaje de escuelas que reciben capacitación en temas de salud	0	41%	45%	45%
Nº de comunidades visitadas por las Asistentes de Capacitación a las Familias	0	12	25	37
Nº de familias visitadas por las Asistentes de Capacitación a las Familias	0	491	888	1,379
Nº de personas informadas por las Asistentes a través de las actividades de capacitación a las familias	0	570	2,994	3,564
Nº de familias visitadas por los proveedores de salud comunitaria	0	287	1,146	1,433
Nº de charlas realizadas por los proveedores de salud comunitaria	0	257	388	645
Nº de escuelas que han recibido información en salud	0	9	13	22
Nº de planes de capacitación diseñados	1	0	0	1
Nº de planes de seguimiento ejecutados	0	0	3	3

INFRAESTRUCTURA SOCIAL BÁSICA

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Producto 2.7.: Las comunidades participan activamente en la mejora de infraestructura de servicios básicos				
<u>Actividad 2.7.1.: Presentación de perfiles de proyectos de infraestructura y priorización</u>				
Perfiles de proyectos de infraestructura presentados cumpliendo con los requisitos del Programa	15	14	10	39
<u>Actividad 2.7.2.: Elaboración de expedientes técnicos</u>				
Expedientes técnicos de obras de infraestructura social básica	14 *	14	10	38

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Actividad 2.7.3.: Presentar a las fuentes financieras pertinentes los expedientes para la asignación presupuestal				
Presentación de expedientes técnicos de infraestructura básica a fuentes financieras para completar su presupuesto	14	14	10	38
Actividad 2.7.4.: Organización e implementación de Juntas Administradoras de Proyectos Comunitarios (JAP)				
Conformación e implementación de Juntas Administradoras de Proyectos Comunitarios (JAP)	14	14	10	38
Actividad 2.7.5.: Capacitación a los usuarios de las obras de infraestructura				
Capacitación a miembros de las JAP	56	56	40	152
Capacitación a los usuarios antes, durante y después de la construcción (familias)	105	179	165	289
Actividad 2.7.6.: Construcción, supervisión y liquidación de las obras				
Construcción y supervisión de obras de infraestructura	15	14	10	39
Liquidación y transferencia de obras	15	14	10	39

(*) Para el caso de las 2 obras de infraestructura educativa de Yumigkus se elaboró un solo expediente técnico.

DERECHOS HUMANOS

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 3.1. : Líderes sociales capacitados en derechos humanos, democracia y participación ciudadana				
Actividad 3.1.1.: Selección de líderes (hombres y mujeres)				
Nº de líderes seleccionados	174	118	0	292
Actividad 3.1.2.: Capacitación en derechos humanos y democracia				
Preparación de materiales y juegos educativos sobre derechos humanos	1	1	1	3
Curso taller en derechos humanos y democracia	3	5	5	13
PRODUCTO 3.2.: Líderes capacitados replican e implementan actividades relacionadas con derechos humanos				
Actividad 3.2.1.: Jornadas de evaluación y profundización				
Nº de jornadas de revisión de logros y dificultades	3	5	5	13
Nº de visitas de seguimiento	28	42	133	203
Nº de visitas de monitores	0	0	54	54

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Nº de reuniones de profundización para especialistas y consultores locales	0	0	1	1
Nº de talleres de profundización con líderes monitores	0	0	1	1
Actividad 3.2.2.: Réplica e implementación de actividades				
Nº de actividades de réplica realizados por líderes promotores de derechos humanos	71	370	673	1,114
Actividad 3.2.3.: Capacitación para la resolución de conflictos sobre recursos naturales				
Nº de talleres	0	0	2	2
Nº de líderes capacitados	0	0	123	123
PRODUCTO 3.3.: Defensoría del Pueblo operando en la zona				
Actividad 3.3.1.: Reuniones de coordinación y firma de convenios con la Defensoría				
Nº de reuniones de coordinación y firma de convenios con la Defensoría del Pueblo	3	4	6	13
Nº de convenios establecidos con la Defensoría	1	0	0	1
Nº de equipos de radio-comunicación	0	0	1	1
PRODUCTO 3.4.: Derechos humanos y ciudadanía difundidos en la zona				
<u>Actividad 3.4.1.: Diseño, elaboración y difusión de materiales sobre derechos humanos</u>				
Afiches sobre derechos humanos	1	1	1	3
Nº de afiches distribuidos	4000	5000	4000	13000
Nº de microprogramas radiales sobre derechos humanos	0	6	1	7
Nº de equipos de sonido adquiridos (radio-grabadora, megáfono, batería y panel solar)	0	0	24	24
Nº de videos sobre derechos humanos	0	0	3	3
Nº de equipos de TV, DVD, paneles solares y baterías adquiridos	0	0	10	10
Nº de cuadernos con mensajes sobre derechos humanos	0	0	1000	1000
Nº de capacitaciones para uso y mantenimiento de KITS de TV, DVD y radio	0	0	1	1
Nº de comunidades capacitadas en el uso y mantenimiento	0	0	34	34
Actividad 3.4.2.: Evaluación de la difusión de los afiches y mensajes radiales				
Porcentaje de la población que recibe afiches	80%	50%	50%	60%
Porcentaje de la población que recibe mensajes	0	50%	50%	50%
PRODUCTO 3.5.: Registro e inscripción de ciudadanos				
<u>Actividad 3.5.1.: Apoyo a campaña sobre inscripción y registro</u>				
Nº de acuerdos con RENIEC	0	1	0	1
Nº de actividades de inscripción	0	1	4	5
Nº de apoyo a capacitación de registradores	0	0	2	2

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
<u>Actividad 3.5.2.: Convenio con RENIEC</u>				
Convenio con RENIEC	0	0	1	1
PRODUCTO 3.6.: El territorio étnico y los derechos de la población están asegurados				
<u>Actividad 3.6.1.: Apoyar, preservar y facilitar el reordenamiento territorial e inscripciones de comunidades</u>				
Nº de reordenamientos territoriales otorgados	13	0	0	13
<u>Actividad 3.6.2.: Facilitar la inscripción de las comunidades nativas en los registros públicos</u>				
Nº de comunidades inscritas	29	0	0	29

ANEXO N° 19-B

CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS EN LA ZONA DEL NAPO

FORTALECIMIENTO DE CAPACIDADES LOCALES

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 1.1.: Planes de desarrollo formulados y validados participativamente por comunidades y federaciones				
Actividad 1.1.1.: Organización de reuniones y encuentros de debate y concertación sobre propuestas de desarrollo				
Nº de visitas a las comunidades del ámbito de intervención	55	0	0	55
Nº de talleres para diagnóstico situacional del área de intervención	11	0	0	11
Nº de participantes en talleres	245	0	0	245
Nº de talleres de construcción de Visión de Futuro	2	0	0	02
Nº de participantes en talleres de construcción de Visión de Futuro	142	0	0	142
Nº de juntas directivas comunales constituidas	0	55	0	55
Actividad 1.1.2.: Capacitación a dirigentes o líderes de las comunidades y federaciones en planificación del desarrollo				
Nº de talleres de liderazgo y ciudadanía	9	0	0	9
Nº de dirigentes capacitados	158	0	0	158
Nº de talleres de capacitación en planificación del desarrollo	0	4	6	10
Nº de asistentes a los talleres de capacitación en planificación del desarrollo	0	111	188	229
Nº de talleres de promoción y sensibilización sobre la importancia del uso racional de los RRNN	0	2	1	3
Nº de capacitados	0	39	58	97
Nº de reuniones con juntas directivas comunales para el fortalecimiento de la gestión del desarrollo	0	0	41	41
Actividad 1.1.3.: Fortalecimiento de las organizaciones representativas de las comunidades y federaciones nativas				
Nº de reuniones de federaciones con dirigentes de comunidades (asambleas)	5	2	5	12
Nº de comunidades de acompañamiento y retroalimentación con directiva de comunidades y OOII	0	15	37	52
Nº de iniciativas de acompañamiento	0	1	4	5
PRODUCTO 1.2.: Municipalidades incorporan las prioridades de los planes de desarrollo local participativo en la asignación de sus presupuestos				
Actividad 1.2.1.: Capacitación a los gobiernos locales en planificación y gestión participativa del desarrollo				
Nº de talleres de capacitación a gobiernos locales	0	5	1	6
Nº de capacitados	0	27	27	27
Nº de módulos de implementación a municipalidades	0	2	0	2
Nº de eventos de elaboración de planes de desarrollo participativos distritales concertados	0	2	0	2
Nº de eventos de capacitación para la elaboración de los presupuestos participativos concertados	0	0	1	1
Nº de eventos para elaboración de presupuestos participativos distritales concertados	0	0	5	5

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Actividad 1.2.2.: Promoción de un espacio de concertación del desarrollo local (entre gobiernos locales, federaciones y otras instituciones)				
Nº de espacios de concertación para el desarrollo local	2	1	1	1
Nº de participantes	11	20	20	20
Actividad 1.3.1.: Sensibilización de la población sobre la importancia de la participación de la mujer en las instancias de decisión comunal y local				
Nº de talleres de capacitación	0	0	2	2
Nº de participantes	0	0	4	40
Nº de becas de estudio	0	18	19	19

PRODUCCIÓN AGROFORESTAL SOSTENIBLE

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 2.1.: Las familias mejoran el proceso productivo de sus actividades agropecuarias				
Actividad 2.1.1.: Promover cultivos y crianzas familiares para el aumento de la producción agropecuaria				
Nº de módulos pecuarios	20	70	55	145
Nº de módulos agrícolas	125	124	128	378
Actividad 2.1.2.: Apoyo a las familias para capacitación en aspectos agropecuarios, técnicos legales y otros				
Nº de cursos talleres	3	5	7	15
Nº de visitas de asistencia técnica	1714	2556	2664	6934
Nº de visitas de intercambio de experiencias	1	6	4	11
Actividad 2.1.3.: Implementación de actividades demostrativas de manejo de recursos naturales				
Nº de viveros	0	6	6	12
Nº de cochas	0	2	4	6
Nº de rodales	0	2	2	4
PRODUCTO 2.2.: Las familias desarrollan actividades económicas articuladas al mercado				
Nº de estudios de comercialización	0	1	0	1

EDUCACIÓN DE LAS NIÑAS Y NIÑOS

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 2.3.: Las organizaciones comunales apoyan activamente la educación de las niñas y niños				
Actividad 2.3.1.: Llevar a cabo análisis participativo y la preparación de las estrategias que mejoren la educación de las niñas con padres de familia, líderes comunales, profesores y autoridades educativas locales				
Nº de redes	2	2	2	2
Nº de iniciativas comunales	10	7	1	18
PRODUCTO 2.4.: Escuelas locales adaptadas a la realidad comunal				
Actividad 2.4.1.: Capacitar a profesores y personas claves de comunidades para aumentar la asistencia de niñas y niños				
Nº de talleres con docentes	2	3	1	6
Nº de docentes	33	52	72	72
Nº de propuestas curriculares	1	0	0	1
Nº de documentos producidos	0	1	3	4
Nº de escuelas que aplican propuestas curriculares	14	21	19	19
Actividad 2.4.2.: Capacitar a los profesores en la propuesta de educar en derechos humanos y democracia				
Nº de cursos talleres para profesores	3	3	2	8
Nº de profesores	133	94	175	94
Nº de jornadas de seguimiento y evaluación con docentes	3	3	1	7
Actividad 2.4.3.: Elaboración de materiales educativos relacionados a derechos humanos y democracia				
Nº de guías metodológicas elaboradas	0	1	2	3
Nº de cuadernos de apoyo	0	0	3	3
Nº de juegos reajustados para padres de familia	0	0	2	2
Nº de juegos para niños y niñas	0	0	1	1

SALUD FAMILIAR Y COMUNITARIA

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Producto 2.5.: El acceso de las familias a los servicios de salud de calidad ha aumentado				
Actividad 2.5.1.: Los establecimientos de salud mejoran en su equipamiento				
Nº de establecimientos de salud mejor implementados	4	7	3	10

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Actividad 2.5.2.: Los proveedores de salud del MINSA y comunitarios capacitados para reconocer problemas de salud, dar tratamiento de calidad a casos estándar y referir pacientes				
Nº de talleres de capacitación para proveedores de salud del MINSA	2	5	4	11
Nº de participantes en los talleres de capacitación para proveedores de salud del MINSA	11	27	24	24
Nº de talleres de capacitación para proveedores de salud comunitaria	0	11	6	17
Nº de participantes en los talleres de capacitación para proveedores de salud comunitaria	0	84	84	84
Actividad 2.5.3.: Las comunidades se organizan para enfrentar emergencias en salud				
Nº de guías de capacitación	1	0	0	1
Nº de sistemas de vigilancia comunal de salud	0	27	23	23
Nº de talleres de capacitación	0	0	4	4
Actividad 2.5.4.: Los proveedores de salud comunitaria son elegidos por sus comunidades y fortalecen su organización				
Nº de Secretarías de Salud consolidadas y fortalecidas	0	1	2	2
Producto 2.6.: Las familias adoptan mejores prácticas de salud				
Actividad 2.6.1.: Los proveedores de salud del MINSA y comunitarios capacitados en cambio conductual				
Nº de guías de capacitación	1	0	0	1
Nº de talleres de capacitación a proveedores de salud del MINSA	1	3	1	5
Nº de capacitados	11	27	18	27
Nº de talleres de capacitación a proveedores de salud comunitario	3	5	1	9
Nº de capacitados	38	59	25	59
Actividad 2.6.2.: Los proveedores de salud del MINSA y comunitaria imparten educación a las familias				
Porcentaje de familias que reciben capacitación de educación en salud	0%	62%	76%	76%
Porcentaje de escuelas que reciben capacitación de educación en salud	0%	73%	0%	73
Nº de escuelas que participan en campañas de promoción de la salud	52	43	43	43
Nº de autoridades que participan en eventos de análisis de la salud distrital	0	21	0	21
Nº de visitas domiciliarias	0	0	1386	1386
Nº de eventos de análisis de la salud distrital	0	1	0	1
Nº de autoridades que participan en eventos de análisis de la salud distrital	0	21	0	21

INFRAESTRUCTURA SOCIAL BÁSICA

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Producto 2.7.: Las comunidades participan activamente en la mejora de infraestructura de servicios básicos				
<u>Actividad 2.7.1.: Presentación de perfiles de proyectos de infraestructura y priorización</u>				
Nº perfiles de proyectos de infraestructura presentados cumpliendo con los requisitos del Programa	10	4	11	25
<u>Actividad 2.7.2.: Elaboración de expedientes técnicos</u>				
Nº de expedientes técnicos de obras de infraestructura social básica	10	4	11	25
<u>Actividad 2.7.3.: Presentar a las fuentes financieras pertinentes los expedientes para la asignación presupuestal</u>				
Presentación de expedientes técnicos de infraestructura básica a fuentes financieras para completar su presupuesto	7	4	11	22
Actividad 2.7.4.: Organización e implementación de Juntas Administradoras de Proyectos Comunitarios (JAP)				
Conformación e implementación de Juntas Administradoras de Proyectos Comunitarios (JAP)	2	4	14	20
Actividad 2.7.5.: Capacitación a los usuarios de las obras de infraestructura				
Nº de miembros de la JAP	0	4	60	64
Nº de familias	0	34	156	190
Actividad 2.7.6.: Construcción, supervisión y liquidación de las obras				
Nº de obras construidas	5	5	12	22
Nº de obras liquidadas	5	5	12	22

DERECHOS HUMANOS

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 3.1.: Líderes sociales capacitados en derechos humanos, democracia y participación ciudadana				
Actividad 3.1.1.: Selección de líderes (hombres y mujeres)				
Nº de líderes seleccionados	142	0	0	142
Actividad 3.1.2.: Capacitación en derechos humanos y democracia				
Nº de materiales sobre derechos humanos	1	1	1	3
Nº de juegos sobre derechos humanos	1	1	1	3
Nº de talleres sobre derechos humanos y democracia	3	3	3	9

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
PRODUCTO 3.2.: Líderes capacitados replican e implementan actividades relacionadas con derechos humanos				
Actividad 3.2.1.: Jornadas de evaluación y profundización				
Nº de jornadas de revisión de logros y dificultades	3	3	3	9
Nº de visitas de seguimiento	15	45	12	72
Nº de visitas de monitores	0	0	65	65
Nº de reuniones de profundización para especialistas y consultores locales	0	0	1	1
Nº de talleres de profundización con líderes monitores	0	0	1	1
Actividad 3.2.2.: Réplica e implementación de actividades				
Nº de actividades de réplica realizados por líderes promotores de derechos humanos	99	118	137	354
Actividad 3.2.3.: Capacitación para la resolución de conflictos sobre recursos naturales				
Nº de talleres	0	3	1	4
Nº de líderes capacitados	0	148	51	199
PRODUCTO 3.3.: Defensoría del Pueblo operando en la zona				
Actividad 3.3.1.: Reuniones de coordinación y forma de convenios con la Defensoría				
Nº de reuniones de coordinación	2	4	4	10
Nº de convenios establecidos con la Defensoría	1	0	0	1
PRODUCTO 3.4.: Derechos humanos y ciudadanía difundidos en la zona				
<u>Actividad 3.4.1.: Diseño, elaboración y difusión de materiales sobre derechos humanos</u>				
Afiches sobre derechos humanos	1	1	1	3
Nº de afiches distribuidos	2000	5000	2000	9,000
Nº de microprogramas radiales sobre derechos humanos	0	6	1	7
Nº de equipos de sonido adquiridos (radio-grabadora, megáfono, batería y panel solar)	0	0	10	10
Nº de cuadernos con mensajes sobre derechos humanos	0	0	1000	1000
Nº de capacitaciones para uso y mantenimiento de KITS de radio	0	0	1	1
Nº de comunidades capacitadas en el uso y mantenimiento	0	0	10	10
Actividad 3.4.2.: Evaluación de la difusión de los afiches y mensajes radiales				
Porcentaje de la población que recibe afiches	80%	60%	50%	60%
Porcentaje de la población que recibe mensajes	0	50%	50%	50%
PRODUCTO 3.5.: Registro e inscripción de ciudadanos				
<u>Actividad 3.5.1.: Apoyo a campaña sobre inscripción y registro</u>				
Nº de acuerdos con RENIEC	0	1	1	2

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
Campaña de canje de LE por DNI	0	0	4	4
Curso de capacitación de registradores	0	0	2	2
<u>Actividad 3.5.2.: Convenio con RENIEC</u>				
Convenio con RENIEC	0	0	1	1

ANEXO N° 19-C
CUADRO DE AVANCE DE METAS DE ACTIVIDADES DEL PFS
ACUERDO DE PAZ

UNIDAD DE MEDIDA	AÑO 1	AÑO 2	AÑO 3	TOTAL
RESULTADO INTERMEDIO 3: Aumento del apoyo al Acuerdo de Paz				
<u>PRODUCTO 4.1.: Promoción activa del respeto a la paz y al rechazo de la violencia</u>				
<u>Actividad 4.1.1.: Acciones de promoción a una cultura de paz</u>				
N° de capacitados	37	174	360	571
N° de talleres	1	2	13	16
N° de foros organizados	0	10	0	10
N° de participantes	0	447	0	447
N° de publicaciones	0	3	5	8
N° de producciones sonoras	0	8	1	9
N° de personas contratadas en apoyo al Plan Binacional	0	2	3	3
<u>PRODUCTO 4.2.: Actores locales y población en general bien informados respecto los Acuerdos de Paz</u>				
<u>Actividad 4.2.1: Campañas de información a través de medios de comunicación masivos</u>				
N° de materiales producidos	32	41	41	114
N° de talleres de capacitación a comunicadores	3	4	3	10
N° de personas capacitadas	170	185	95	450
N° de ediciones en apoyo a Revista Plan Binacional	6	6	3	15
Apoyo a cartillas Plan Binacional	0	5000 0	0	50000
<u>Actividad 4.2.2.: Capacitación a funcionarios de frontera sobre comercio y tránsito fronterizo</u>				
N° de eventos de capacitación a funcionarios	0	0	6	6
N° de funcionarios capacitados	0	0	153	153
<u>Actividad 4.2.3.: Capacitación a agentes económicos de frontera (productores y comerciantes)</u>				
N° de eventos	0	0	0	0
N° de capacitados	0	0	0	0
N° de material informativo editado	0	0	5	5
N° de material informativo impreso	0	0	8000 0	80000
<u>PRODUCTO 4.3.: El Intercambio profesional, comercial, cultural y deportivo es promovido</u>				
<u>Actividad 4.3.1.: Encuentros binacionales</u>				
N° de personas que asisten a los encuentros	1160	692	222	2074
Actividad 4.3.2.: Encuentros binacionales de comunidades nativas				
N° de encuentros preparatorios	0	0	3	3

ANEXO N° 20

PROGRAMA FRONTERA SELVA

REPORTE DE MONITOREO AMBIENTAL

Plan Operativo Anual: III

TABLA DE CONTENIDO

1. INTRODUCCIÓN

2. MÉTODOS

3. RESULTADOS

3.1 COMPONENTE INFRAESTRUCTURA

3.1.1 Sector Salud y Saneamiento

- A. Medidas de prevención y mitigación ambientales sub sector Saneamiento Rural Básico (construcción de letrinas sanitarias).
- B. Medidas de prevención y mitigación ambientales sub sector Abastecimiento de Agua en Zonas Rurales.
- C. Medidas de prevención y mitigación ambientales sub sector Construcción y Operación de Puestos Comunitarios de Salud.
- D. Medidas de prevención y mitigación ambientales sub sector Manejo Familiar de Residuos Sólidos y Líquidos.

3.1.2 Sector Infraestructura Educativa

- A. Medidas de mitigación y prevención ambientales sub sector Construcción y Operación de Aulas Escolares.

3.2 COMPONENTE PRODUCCIÓN AGROFORESTAL SOSTENIBLE (PAS)

3.2.1 Sector Agricultura

- A. Medidas de mitigación y prevención ambientales sub sector Producción de Plantones.
- B. Medidas de mitigación y prevención ambientales sub sector Plantaciones Agroforestales.

- C. Medidas de mitigación y prevención ambientales sub sector Producción de Cultivos Alimenticios.
- D. Medidas de mitigación y prevención ambientales sub sector Actividades Pecuarias y otras
- E. Medidas de mitigación y prevención ambientales sub sector Construcción de Piscigranjas
- F. Medidas de mitigación y prevención ambientales sub sector Mantenimiento de Plantaciones

3.2.2 Sector Apicultura

- A. Medidas de mitigación y prevención ambientales sub sector Equipamiento e Instalaciones Adecuadas.
- B. Medidas de mitigación y prevención ambientales sub sector Sanidad Apícola y Control de Enfermedades.
- C. Medidas de mitigación y prevención ambientales sub sector Residuos Sólidos Rurales de la Actividad.

4. CONCLUSIONES

ÍNDICE DE GRÁFICOS

<u>Número</u>	<u>Descripción</u>
1	Reporte del cumplimiento de las medidas de prevención / mitigación ambientales para el sector Salud y Saneamiento.
2	Reporte del cumplimiento de las medidas de prevención / mitigación ambientales para el Infraestructura Educativa.
3	Reporte del cumplimiento de las medidas de prevención / mitigación ambientales para el sector Agricultura.
4	Reporte del cumplimiento de las medidas de prevención / mitigación ambientales para el sector Apicultura.

**PROGRAMA FRONTERA SELVA
REPORTE DE MONITOREO AMBIENTAL
Plan Operativo Anual III**

1. INTRODUCCIÓN

1.1 El presente Reporte de Monitoreo Ambiental (RMA) sintetiza la situación sobre el proceso de Implementación de las Medidas de Prevención y Mitigación Ambientales para las obras ejecutadas durante el periodo Octubre 2003 - Setiembre 2004 por las familias y las correspondientes comunidades nativas (ccnn) intervenidas por el Programa Frontera Selva (PFS) en función al Plan Operativo Anual III.

1.2 El RMA contiene información relacionada al cumplimiento (expresado en porcentajes) de las medidas de prevención y mitigación ambientales por sector y sub sector temático para el componente Infraestructura, donde se han implementado obras de saneamiento básico, abastecimiento de agua y pozos, letrinas sanitarias, construcción de módulos escolares y puestos de salud. Para el caso del componente Producción Agroforestal Sostenible (PAS), se han realizado actividades relacionadas al manejo de plantaciones agroforestales, promoción de sistemas agroforestales de ciclo corto, cultivos de cacao, producción de plántones, labores pecuarias y actividades apícolas.

1.3 Cabe señalar que tanto la ejecución de actividades en el año fiscal reportado como los criterios para la evaluación ambiental mantienen todos los parámetros presentados en el Border Program Environmental Guidelines (BPEG). En este sentido, se han aplicado casi la totalidad de las medidas de prevención y mitigación ambientales propuestas de acuerdo para cada sector y sub sector temático, y adicionalmente el programa ha venido promoviendo nuevas medidas preventivas ambientales para las mismas, por medio de la puesta en marcha de sus actividades de capacitación y sensibilización.

2. MÉTODOS

2.1 El Checklist Ambiental es un sistema que tiene insertada una base de datos donde están organizadas, para las zonas de Napo y Condorcanqui, todas las ccnn donde el PFS ejecuta las actividades correspondientes para los componentes de Infraestructura y PAS.

2.2 El sistema está conformado por listas de chequeo ambientales (listas de verificación del cumplimiento de las medidas) que responden a los componentes de Infraestructura y PAS. Las listas de chequeo ambientales son aplicadas en las ccnn y esta información, recogida en campo, es ingresada en el sistema para cada sector y sub sector temático correspondiente para los componentes mencionados, para luego ser consolidada por el mismo. Es importante mencionar que la información ingresada es transferida y procesada en tiempo real, lo cual permite realizar el

monitoreo de la implementación de las medidas de prevención y mitigación ambientales para las zonas de intervención del programa.

2.3 Para la elaboración del presente RMA se han seleccionado los porcentajes del desempeño ambiental correspondientes a los siguientes Sectores: (i) Salud y Saneamiento, (ii) Infraestructura Educativa, (iii) Agricultura y (iv) Apicultura.

2.4 Los sectores Salud y Saneamiento e Infraestructura Educativa corresponden al componente INFRAESTRUCTURA, con un total de 05 sub sectores monitoreados.

2.5 Los sectores Agricultura y Apicultura corresponden al componente PAS, con un total de 09 sub sectores monitoreados.

2.6 Los sub sectores evaluados se detallan en la parte correspondiente a los resultados por componente.

3. RESULTADOS

3.1 Componente Infraestructura

En total se ha reportado la información ambiental para 19 ccnn. En el siguiente cuadro se observan los diversos tipos de obras implementadas para las ccnn:

Cuadro N° 1. Tipos de Obras implementadas en las Comunidades Nativas por el componente Infraestructura

Zona	CCNN	Tipo de Obra
Imaza	INAYUA	Saneamiento Básico
	NUEVA SALEM	Saneamiento Básico
	UUT	Puesto de Salud
	BUKUIG	Módulo Escolar, Saneamiento Básico
	NAYUMPIN	Módulo Escolar
	PUTUIM	Módulo Escolar
	SAMAREN	Módulo Escolar
	SAN RAMON	Módulo Escolar
	YUPICUSA	Puesto de Salud
Napó-Torres Causana	SHAPAJAL	Módulo Escolar
	BOLIVAR	Módulo Escolar
	SOLEDAD	Saneamiento Básico: Pozos y Letrinas Aboneras
	NUEVO CAJAMARCA	Módulo Escolar
	COPALYACU	Saneamiento Básico: Protección de Manantiales
	HUIRIRIMA	Saneamiento Básico: Pozos y Letrinas Aboneras
	PAULA COCHA	Módulo Escolar
	CHINGANA	Módulo Escolar
	TÚPAC AMARU	Módulo Escolar
	CAMPO SERIO	Módulo Escolar

3.1.3 Sector Salud y Saneamiento

A. Medidas de prevención y mitigación ambientales sub sector Saneamiento Rural Básico (construcción de letrinas sanitarias).

Del total de las medidas de prevención y mitigación, el 95% se implementaron de manera exitosa y el 5% no se implementaron. A continuación se mencionan las medidas implementadas y promovidas en campo:

- (i) **Distanciamiento mínimo de quince (15) metros entre letrina y letrina**, con la finalidad de prevenir la potenciación de la generación de olores insalubres y la consecuente acumulación de vectores infecciosos.
- (ii) **(Profundidad del hoyo de las letrinas menor a dos (2) metros**, sólo en las zonas donde el nivel freático lo permitió.
- (iii) **Protección del tubo de ventilación con malla**, para impedir el ingreso de vectores infecciosos.
- (iv) **Colocación de la tapa de protección sobre los hoyos de las letrinas**, para contribuir a impedir la salida de olores insalubres.
- (v) **Ubicación de las letrinas por debajo del nivel de los manantiales**, para evitar la contaminación de las aguas de los manantiales por causa de los líquidos filtrados de las letrinas.
- (vi) **Enseñar a las familias la futura ubicación de la letrina**, para prevenir la ubicación inadecuada de las unidades sanitarias y así aminorar los riesgos ambientales como resultado de ubicarlas en lugares inapropiados.
- (vii) **Orientación en dirección norte o sur de las letrinas en el terreno**, con la finalidad de evitar que los rayos solares ingresen por las puertas de las letrinas y eliminen las bacterias, no permitiendo completar su trabajo de descomposición, lo cual da lugar a la generación de olores insalubres en el interior de las unidades sanitarias .
- (viii) **Construcción de letrinas sobre-elevadas en zonas propensas a inundaciones**, con la finalidad de prevenir la contaminación de los suelos y la formación de charcos de agua (focos infecciosos), lo cual da lugar a la proliferación de insectos.
- (ix) **Construcción de letrinas secas aboneras**, en las zonas donde se permitió, con la finalidad de evitar la contaminación de las aguas subterráneas y contar con abono natural, caso piloto demostrativo.
- (x) **Construcción de tanques sépticos para letrinas**, en zonas donde la napa freática se encuentra muy cercana al nivel del suelo, lo cual permite separar los residuos sólidos de los líquidos, los mismos que, previo tratamiento, son derivados a cursos naturales de agua.
- (xi) **Ubicación de las letrinas por debajo del nivel y a una distancia mínima de treinta (30) metros de los pozos de agua**, para evitar la contaminación de las aguas de los pozos a causa de las filtraciones de los líquidos de las letrinas.

(xii) Implementación de pantanos artificiales o wetlands, para el tratamiento de las aguas residuales en las zonas donde existe una baja tasa de infiltración y/o napa freática alta, donde se han instalado sistemas de eliminación de excretas con arrastre hidráulico.

(xiii) Drenaje de las aguas tratadas mediante wetlands en última instancia a cursos de agua, quebradas o encauzamientos, de forma tal que no se contaminen las fuentes de agua para recreación y uso productivo.

(xiv) Instalación de letrinas secas aboneras de doble cámara, en las zonas donde existe napa freática alta.

(xv) Pintado de la parte externa del tubo de ventilación de la letrina de color negro.

(xvi) Si el hoyo de la letrina ha alcanzado su nivel de colmatación, taparlo (clausurado) con tierra natural apisonada, recomendando ejecutar esta medida cuando la materia acumulada se encuentre entre 40 - 50 centímetros antes del nivel del suelo.

B. Medidas de prevención y mitigación ambientales sub sector Abastecimiento de Agua en Zonas Rurales.

Para este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) Colocación de tapas sanitarias aseguradas en las captaciones, reservorios, pozos de agua y cámaras rompe presión, para evitar el ingreso de pajas, hojas, basura, insectos y tierra al interior de las infraestructuras mencionadas.

(ii) Colocación de cercos de protección en los reservorios, pozos de agua, cámaras rompe presión, estructuras de filtrado lento y cajas de cloración, para evitar que los animales ensucien y contaminen el agua al interior de dichas infraestructuras.

(iii) Ubicación de corrales de animales por debajo del nivel y a una distancia mínima de treinta (30) metros de los manantiales y pozos de agua, para evitar la contaminación de las aguas de los manantiales y pozos de agua a causa del contacto con animales de los alrededores.

(iv) Construcción de pozos / zanjillas de infiltración, para evitar la formación de aguas estancadas (charcos) y de fuentes de propagación de enfermedades infecciosas.

(v) Provisión al agua para consumo humano de cloro residual por encima de 1.0 mg / litro.

(vi) Utilización de algún desinfectante o proceso artesanal que asegure el agua para beber, tratándose de las aguas superficiales y de lluvia, en el caso que no se utilice cloro.

(vii) Mantenimiento de los pozos de agua en buen estado de conservación, sin rajaduras, grietas o revestimiento flojo.

(viii) Construcción de los pozos de agua considerando medidas de seguridad ocupacional para los obreros.

- (ix) **Implementación zanjas de infiltración en los pozos anillados.**
- (x) **Implementación canales de infiltración bordeados en las captaciones de agua.**

C. Medidas de prevención y mitigación ambientales sub sector Construcción y Operación de Puestos Comunitarios de Salud.

Para este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

- (i) **Uso de mascarillas antipolvo por parte de los obreros de la construcción,** para evitar la inhalación de partículas de polvo y materiales irritantes.
- (ii) **Disposición de los residuos sólidos de la construcción,** en este caso el total de ccnn no cuentan con un relleno sanitario, pero los residuos se disponen en lugares acondicionados para tales fines.
- (iii) **Construcción de tanques sépticos en los servicios sanitarios de los centros de salud,** para un tratamiento adecuado de las excretas humanas.
- (iv) **Construcción de zanjas de infiltración para los servicios sanitarios de los centros de salud,** en aquellas zonas donde la napa freática se encontraba cercana al nivel del suelo.
- (v) **Uso de mascarillas de protección por parte de los obreros en la etapa de pintado de las obras (uso de spray y otros),** para evitar la inhalación de partículas de polvo y materiales dañinos a la salud.
- (vi) **Uso de guantes y palanas por parte de los obreros de la construcción,** para protegerse del contacto piel - cemento.
- (vii) **Implementación pozos de basura en los puestos de salud,** para la adecuada disposición de los residuos sólidos rurales.
- (viii) **En los pozos de basura colmatados, tapado (clausura) de los mismos con tierra natural apisonada.**
- (ix) **Si no se cuenta con relleno sanitario en la comunidad, disposición de los residuos sólidos de la construcción en áreas adecuadas para tales fines, por ejemplo en pozos de basura.**
- (x) **Disposición de los residuos sólidos biocontaminados en envases especiales y enterrados en hoyos.**
- (xi) **Construcción de los puestos de salud considerando medidas de seguridad ocupacional para los obreros.**

(xii) **Planificación del periodo de limpieza para los tanques sépticos no mayor a cinco (5) ni menor a dos (2) años.**

(xiii) **En los servicios higiénicos del puesto de salud, desarrollo del mantenimiento de los mismos con una frecuencia mínima de una (1) vez por día.**

(xiv) **Para la captación del agua de lluvia mediante la cobertura de la construcción, uso de rejillas o mallas para la retención de los sólidos indeseables arrastrados por dichas aguas, antes que las aguas lleguen a los tanques de almacenamiento por medio de su dispositivo de descarga.**

(xv) **Implementación de la respectiva tapa sanitaria de seguridad para el depósito o unidad de almacenamiento de agua de lluvia.**

(xvi) **Implementación de un hipoclorador para el tanque o unidad de almacenamiento de agua de lluvia.**

(xvii) **Entregar a los beneficiarios de las comunidades los respectivos planes de operación y mantenimiento de las obras de abastecimiento de agua de lluvia.**

(xviii) **Realización del análisis físico para el sistema de abastecimiento de agua de lluvia para el puesto de salud.**

(ix) **Realización del análisis químico para el sistema de abastecimiento de agua de lluvia para el puesto de salud.**

(xx) **Evacuación de los lodos y disposición en hoyos (fosas) cubiertos con tierra natural, cuando se realiza la limpieza de los tanques sépticos, en zonas donde la napa freática es profunda.**

(xxi) **Tratamiento de los lodos en cámaras composteras adicionales, cuando se realiza la limpieza de los tanques sépticos, en zonas donde la napa freática es alta.**

(xxii) **Implementación de losas de concreto removibles en la parte superior de los tanques sépticos.**

(xxiii) **Uso del equipo de protección mínimo (botas, vestimenta adecuada, mascarillas, cascos y otros) por parte del personal que participa en la evacuación de lodos y limpieza de los tanques sépticos.**

D. Medidas de prevención y mitigación ambientales sub sector Manejo Familiar de Residuos Sólidos y Líquidos.

Del total de las medidas de prevención y mitigación, el 75% se implementaron de manera exitosa y el 25% no se implementaron. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) **Recomendar a las familias la transformación casera de sus residuos orgánicos en compost, aprovechando este tipo de residuos y evitando el deterioro paisajístico.**

(ii) Construcción de pozos de basura de setenta (70) centímetros de profundidad por un (1) metro de diámetro, para la disposición adecuada de latas, bolsas de polietileno, vidrios y otros residuos sólidos inorgánicos, evitando así el deterioro paisajístico.

(iii) En los pozos de basura colmatados (llenos), proceder a taparlos adecuadamente (clausurarlos) con tierra natural apisonada.

(iv) Capacitar a las familias con relación a que acción tomar cuando su pozo de infiltración haya cumplido su ciclo de vida (cuando se haya colmatado).

(v) Disposición de las aguas servidas de las conexiones domiciliarias - en suelos permeables - en respectivos pozos de drenaje.

(vi) Disposición de las aguas servidas de las conexiones domiciliarias, en suelos impermeables y/o napa freática alta, siguiendo el curso de las zanjas percoladoras de desviación de aguas servidas a cursos naturales.

Gráfico N° 1. Reporte del cumplimiento de las medidas de prevención y mitigación ambientales para el sector Salud y

Fuente: Sistema de Monitoreo y Evaluación y Prevención Ambiental.

3.1.2 Sector Infraestructura Educativa

A. Medidas de mitigación y prevención ambientales sub sector Construcción y Operación de Aulas Escolares.

Del total de las medidas de prevención y mitigación, el 88% se implementaron de manera exitosa y el 12% no se implementaron. A continuación se mencionan las medidas implementadas y promovidas en campo:

- (i) **Uso de mascarillas antipolvo por parte de los obreros de la construcción**, para evitar la inhalación de partículas de polvo.
- (ii) **Disposición de los residuos sólidos de la construcción**, este caso el total de ccnn cuentan con un relleno sanitario, pero los residuos se disponen en lugares acondicionados para tales fines.
- (iii) **Construcción de tanques sépticos en los servicios sanitarios de los centros de salud**, para un tratamiento adecuado de excretas humanas.
- (iv) **Construcción de zanjas de infiltración para los servicios sanitarios de los centros de salud**, en aquellas zonas donde la napa freática está cercana al suelo.
- (v) **Construcción de pozos de basura para las aulas educativas**, con la finalidad de disponer adecuadamente los residuos sólidos que se generan.
- (vi) **Construcción de canales / cunetas alrededor de los pozos de basura**, con la finalidad de evacuar las aguas de lluvia y evitar la formación de aguas estancadas.
- (vii) **Uso de mascarillas de protección por parte de los obreros en la etapa de pintado de las obras (uso de spray y otros)**, para evitar la inhalación de partículas de polvo y materiales dañinos a la salud.
- (viii) **Uso de guantes y palanas por parte de los obreros de la construcción**, para protegerse del contacto piel - cemento.
- (ix) **Implementación pozos de basura en los módulos escolares**, para la adecuada disposición de los residuos sólidos rurales.
- (x) **En los pozos de basura colmatados, tapado (clausura) de los mismos con tierra natural apisonada.**
- (xi) **Si no se cuenta con relleno sanitario en la comunidad, disposición de los residuos sólidos de la construcción en áreas adecuadas para tales fines, por ejemplo en pozos de basura.**
- (xii) **Disposición de los residuos sólidos biocontaminados en envases especiales y enterrados en hoyos.**
- (xiii) **Construcción de los módulos escolares considerando medidas de seguridad ocupacional para los obreros.**
- (xiv) **Planificación del periodo de limpieza para los tanques sépticos no mayor a cinco (5) ni menor a dos (2) años.**

(xv) En los servicios higiénicos del módulo escolar, desarrollo del mantenimiento de los mismos con una frecuencia mínima de una (1) vez por día.

(xvi) Para la captación del agua de lluvia mediante la cobertura de la construcción, uso de rejillas o mallas para la retención de los sólidos indeseables arrastrados por dichas aguas, antes que las aguas lleguen a los tanques de almacenamiento por medio de su dispositivo de descarga.

(xvii) Implementación de la respectiva tapa sanitaria de seguridad para el depósito o unidad de almacenamiento de agua de lluvia.

(xviii) Implementación de un hipoclorador para el tanque o unidad de almacenamiento de agua de lluvia.

(xix) Entregar a los beneficiarios de las comunidades los respectivos planes de operación y mantenimiento de las obras de abastecimiento de agua de lluvia.

(xx) Realización del análisis físico para el sistema de abastecimiento de agua de lluvia para el módulo escolar.

(xxi) Realización del análisis químico para el sistema de abastecimiento de agua de lluvia para el módulo escolar.

(xxii) Evacuación de los lodos y disposición en hoyos (fosas) cubiertos con tierra natural, cuando se realiza la limpieza de los tanques sépticos, en zonas donde la napa freática es profunda.

(xxiii) Tratamiento de los lodos en cámaras composteras adicionales, cuando se realiza la limpieza de los tanques sépticos, en zonas donde la napa freática es alta.

(xxiv) Implementación de losas de concreto removibles en la parte superior de los tanques sépticos.

(xxv) Uso del equipo de protección mínimo (botas, vestimenta adecuada, mascarillas, cascos y otros) por parte del personal que participa en la evacuación de lodos y limpieza de los tanques sépticos.

Gráfico N° 2. Reporte del cumplimiento de las medidas de prevención y mitigación ambientales para el sector Infraestructura

Fuente: Sistema de Monitoreo, Evaluación y Prevención Ambiental.

3.2 COMPONENTE PRODUCCIÓN AGROFORESTAL SOSTENIBLE (PAS)

En total se ha reportado la información ambiental para 62 ccnn. En el siguiente cuadro se mencionan las ccnn distribuidas por zonas:

Cuadro N° 2. Comunidades nativas evaluadas por Sector Temático

Sector	CCNN
Agricultura - Condorcanqui	Alto Canampa, Bajo Canampa, Seasmi, Huaracayo, Kachi, Saasa (Domingusa), Tampe, Ciro Alegría, Duship (Imaza), Yamayakat y Pajakusa.
Apicultura - Condorcanqui	Bukuig, Chipe Kusu, Duship, Huantsa, Kunchin, Kusu Chapi, Nueva Salem, Nueva Samaria, Paantam, San Pablo, Chkais, Inayuam, Maracana, Numpatkaim, Porvenir, Putuim, Shimutas, Uut, Uyai Entsa, Yamayakat y Tutino.

Agricultura – Napo	Angoteros, Samuna Bula, Paula Cocha, Aushiri, Campo Serio, Ingano Llacta, Puerto Elvira, Rumi Tumi, Puerto Aurora, Puka Yaku, San Carlos, Monte Verde, San Fernando, Sumac Allpa, Nuevo Defensor, Tipishca, Nueva Yarina, Santa Maria, San Rafael, Argentina, Diamante Azul, San Jorge, Rango Isla, Copal Yacu, Copal Urco, Huiririma, Porvenir de Inayuga, Lagarto Cocha, Morón Isla y Santa Teresa
---------------------------	--

3.2.1 Sector Agricultura

A. Medidas de mitigación y prevención ambientales sub sector Producción de Plantones.

Para este sub sector el 97% de las medidas de prevención y mitigación se implementaron de manera exitosa y un 7% se calificaron como no determinadas. A continuación se mencionan las medidas implementadas en campo:

- (i) **Ubicación de los viveros en terrenos planos**, para evitar la erosión superficial del suelo.
- (ii) **Construcción de viveros en áreas marginales**, debido a que éstas áreas no tienen aptitud para la agricultura y crianza de animales menores.
- (iii) **Construcción de viveros en áreas ventiladas y con sistemas de rebose (canales/cunetas)**, con la finalidad de evitar la erosión del suelo, el deterioro de los plantones y evacuar las aguas estancadas (focos transmisores de enfermedades).
- (iv) **Instalación de terrazas de banco en producción en terrenos inclinados**, evitando así la erosión superficial del suelo.
- (v) **Informar a los campesinos que los pesticidas / plaguicidas químicos son dañinos para la salud.**

B. Medidas de mitigación y prevención ambientales sub sector Plantaciones Agroforestales.

En este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

- (i) **Utilización de árboles y arbustos preferentemente nativos**, con la finalidad de preservar especies endémicas de las zonas, las cuales cuentan con un manejo adecuado y oportuno por parte de los pobladores.
- (ii) **Manejo adecuado y oportuno de los árboles y arbustos establecidos.**
- (iii) **Propicio de la diversificación de especies forestales en las plantaciones agroforestales.**

(iv) **Promoción de la diversificación de cosechas y prácticas de rotación con periodos de barbecho**, para evitar el monocultivo y bajos rendimientos en las cosechas por la pérdida de nutrientes y la presencia de algunas plagas.

(v) **Sensibilización dirigida a la población beneficiaria con relación a los temas del uso racional y conservación de los recursos naturales.**

C. Medidas de mitigación y prevención ambientales sub sector Producción de Cultivos Alimenticios.

Para este sub sector el 89% de las medidas de prevención y mitigación se implementaron de manera exitosa y el 11% se calificaron como no determinadas. A continuación se mencionan las medidas implementadas en campo:

(i) **Capacitación a pobladores sobre el uso apropiado del suelo aluvial para fines agrícolas en temporadas.**

(ii) **Promoción de actividades agrícolas solamente en áreas aluviales y en áreas de terrazas altas familiares con aptitud agrícola.**

D. Medidas de mitigación y prevención ambientales sub sector Actividades Pecuarias y otras

Del total de las medidas de prevención y mitigación, el 91% se implementaron de manera exitosa, el 8% no se implementaron y el 1% se calificaron como no determinadas. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) **Transformación del estiércol, proveniente de la crianza de pollos, gallinas, cuyes, ganado, porcinos u otro tipo de animales, en compost.**

(ii) **Sensibilizar e informar a los pobladores que sustancias como el barbasco y tiodan, arrojados a los cuerpos de agua, causan un impacto ambiental negativo sobre las especies acuáticas existentes.**

E. Medidas de mitigación y prevención ambientales sub sector Construcción de Piscigranjas

Para este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) **Construcción de piscigranjas en áreas marginales**, dichas áreas no tienen aptitud para la agricultura y crianza de animales menores.

(ii) **Evitar en la etapa de construcción la modificación en el suelo que promueva o acelere procesos erosivos.**

(i) **Evitar que el agua de la fuente reciba descarga de aguas contaminadas con metales e insecticidas.**

(i) Evitar en la etapa de construcción afectar significativamente a la vegetación y fauna del lugar.

F. Medidas de mitigación y prevención ambientales sub sector Mantenimiento de Plantaciones

Del total de las medidas de prevención y mitigación, el 100% se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) Recojo y entierro de las brozas (sino se reciclan) en lugares asignados para tales fines.

(ii) Realizar un adecuado control periódico de malas hierbas (deshierbe) en las plantaciones de los cultivos existentes.

(iii) Utilizar los rastrojos de las plantaciones, inserción natural al suelo, con la finalidad de mejorar las condiciones de los suelos de cultivo.

Gráfico N° 3. Reporte del cumplimiento de las medidas de prevención y mitigación ambientales para el sector Agricultura

Fuente: Sistema de Monitoreo, Evaluación y Prevención Ambiental.

3.2.2 Sector Apicultura

A. Medidas de mitigación y prevención ambientales sub sector Equipamiento e Instalaciones Adecuadas.

En este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) Uso de equipos de seguridad, se viene promoviendo el uso de equipos de protección y manipulación (máscaras, mamelucos, guantes, botas, prensas especiales y otros), para evitar accidentes y contaminación de los productos apícolas.

(ii) Ubicación de los apiarios en lugares sombreados y ventilados, para evitar la descomposición de productos apícolas.

(iii) Instalación de apiarios a una distancia mínima de treinta (30) metros a casas y vías de acceso transitadas por la población, con la finalidad de evitar posibles ataques de abejas.

Ubicación de los panales en ambientes limpios, frescos y aislados, para la extracción adecuada de los productos apícolas (miel, polen, cera, otros).

(iv) Instalación de parques melíferos (con especies forestales nativas), para la floración escalonada.

B. Medidas de mitigación y prevención ambientales sub sector Sanidad Apícola y Control de Enfermedades.

Para este sub sector el 100% de las medidas de prevención y mitigación se implementaron de manera exitosa. A continuación se mencionan las medidas implementadas y promovidas en campo:

(i) **Capacitación en sanidad apícola**, se viene promoviendo el uso adecuado de equipos de producción así como la limpieza correcta de los mismos.

(ii) Sensibilizar e informar a los apicultores que los insecticidas son nocivos para su salud y pueden traer impactos negativos hacia su medio ambiente.

(iii) Inspección y monitoreo constante del estado de la colmena y desarrollo de la población de abejas o cualquier otro incidente, a fin de detectar a tiempo el ataque de alguna enfermedad.

C. Medidas de mitigación y prevención ambientales sub sector Residuos Sólidos Rurales de la Actividad.

El total de las medidas de prevención y mitigación (100%) no se implementaron. A continuación se mencionan las medidas no implementadas en campo:

(i) **Uso de basureros para el depósito de los residuos orgánicos.**

(ii) **Capacitación en el manejo de residuos orgánicos**, promoviendo la transformación de estos residuos en compost (abono natural) para su uso posterior en los suelos de cultivo.

Gráfico N° 4. Reporte del cumplimiento de las medidas de prevención y mitigación ambientales para el sector Apicultura

Fuente: Sistema de Monitoreo, Evaluación y Prevención Ambiental.

4. CONCLUSIONES

4.1 Para el componente Infraestructura, tenemos que el sector Salud y Saneamiento registró un aumento del cumplimiento de las medidas ambientales, con relación al reporte de monitoreo ambiental anterior (POA II), en 3 de los 4 sub sectores evaluados. Los aumentos fueron del 25, 22 y 2% para los sub sectores Construcción y Operación de Centros Comunitarios de salud, Manejo Familiar de Residuos Sólidos y Líquidos, y Saneamiento Rural Básico (construcción de letrinas) respectivamente. Con relación a este mismo sector, se tiene que el sub sector Abastecimiento de Agua en Zonas Rurales registró un cumplimiento similar al del periodo del POA II (100% del cumplimiento de las medidas de prevención y mitigación ambientales).

4.2 En el sector Infraestructura Educativa (perteneciente al componente Infraestructura), se registró un aumento del 11% para el sub sector Construcción y Operación de Aulas Escolares, con relación a los datos del reporte ambiental del POA II. El desempeño ambiental para este sector se considera muy aceptable, debido a que es elevado el porcentaje del cumplimiento de las medidas ambientales (88%).

4.3 Para el componente PAS, sector Agricultura, se registró una disminución del cumplimiento de las medidas ambientales del 7% en el sub sector Producción de Plantones, con relación al reporte del POA II. En el sub sector Plantaciones Agroforestales se registró un incremento del 3% para el cumplimiento de las medidas con relación al reporte anterior, cabe señalar que el cumplimiento es del 100%, desempeño el cual se considera muy aceptable. Para el caso del sub sector Producción de Cultivos Alimenticios se registró un incremento del 68% del cumplimiento de

las medidas con relación al reporte anterior. En el sub sector Construcción de Piscigranjas se registró un incremento del 11% del cumplimiento de las medidas con relación al reporte anterior, cabe indicar que el cumplimiento es del 100%, desempeño el cual se considera muy apropiado. En el sub sector Actividades Pecuarias se registró un incremento del cumplimiento de las medidas del 43%, desempeño ambiental que se considera aceptable. Por último, el sub sector Mantenimiento de Plantaciones registró un cumplimiento del 100% de las medidas ambientales, desempeño que se considera exitoso.

4.4 Para el sector Apicultura (perteneciente al componente PAS), se registró un cumplimiento de las medidas ambientales exitoso (100%) para los sub sectores Equipamiento e Instalaciones Adecuadas y Sanidad Apícola - Control de Enfermedades. En el sub sector Residuos Sólidos Rurales de la actividad se registró una disminución del cumplimiento del 8 % de las medidas ambientales.

4.5 Finalmente podemos precisar que en el 90% de todos los sub sectores evaluados por los dos componentes que trabaja el Programa Frontera Selva se registro un aumento en el cumplimiento de las medidas de prevención y mitigación ambientales, aspecto que es importante de resaltar debido a que refleja un desempeño ambiental muy apropiado en las actividades implementadas por el programa.

ANEXO N° 21

**ESTUDIO DE CONTRASTE LINEA DE BASE/ESTUDIO DE SALIDA DEL
PROGRAMA FRONTERA SIERRA**

INTRODUCCION

En Junio 2001, inicia la intervención del Programa Frontera Sierra, ejecutado por CARE Perú y financiado por la Agencia para el Desarrollo Internacional de los Estados Unidos (USAID) como parte de los compromisos y recursos nacionales e internacionales para la integración y el desarrollo socioeconómico de la región fronteriza, en el marco del Plan Binacional de Desarrollo de la Región Fronteriza.

El objetivo del Programa Frontera Sierra fue contribuir a mejorar la calidad de vida de las familias rurales en diez distritos fronterizos del departamento de Piura.

Este Programa se ejecutó hasta setiembre 2004 con la implementación de siete componentes técnicos: gobernabilidad local, educación básica, salud comunitaria, agua y saneamiento, medio ambiente, desarrollo económico y derechos humanos.

Como parte del plan de monitoreo y evaluación del Programa se realizó un estudio comparativo sobre los principales indicadores de impacto y de resultados del Programa. El estudio tiene como objetivo comparar los resultados de la línea base y los resultados finales de la intervención.

a. Antecedentes

El proceso de paz entre el Perú y el Ecuador se inicia con la Declaración de Paz de Itamaraty, el 17 de febrero de 1995, que lleva a la firma del Acta Presidencial de Brasilia el 26 de octubre de 1998 por los presidentes de ambos países, con la venia de los gobiernos garantes del Protocolo de Río de Janeiro. En este mismo acto se firma como parte del Acuerdo de Paz entre Perú y Ecuador; el Tratado de Comercio y Navegación, el Acuerdo Amplio Peruano Ecuatoriano de Integración Fronteriza, Desarrollo y Vecindad y, El Convenio de Aceleración y Profundización del Libre Comercio, lo cual permitiría consolidar los mecanismos de cooperación para el desarrollo regional de ambos países.

Para impulsar el desarrollo fronterizo de ambos pueblos, el 4 de febrero de 1999 fue presentado el Plan Binacional. Entre los acuerdos firmados por los líderes de los dos países se encuentra el compromiso de establecer un Plan de Desarrollo Binacional para la Región Fronteriza y un mecanismo administrativo para llevarlo adelante, tales como el Fondo Binacional para la Paz y el Desarrollo y un Grupo Asesor en Financiamiento Internacional.

El gobierno del Perú (GOP) y el gobierno de los Estados Unidos (USG), a través de USAID, firmaron un Acuerdo de Objetivo Estratégico, por medio del cual se destina US\$ 16.9 millones para la implementación del Programa de Desarrollo de la Región Fronteriza. Las áreas objetivo consideradas inicialmente son Napo y Condorcanqui en la región amazónica y posteriormente Piura en la región sierra.

Sin embargo, USAID estableció y acordó en setiembre del 2002, un ajuste al Programa Frontera que modificaba el Acuerdo de Cooperación por un monto total de US\$ 12.2 millones.

b. El Modelo del Programa

En Junio 2001, inicia la intervención del Programa Frontera Sierra en Piura, ejecutado por Care Perú y financiado por la Agencia para el Desarrollo Internacional de los Estados Unidos (USAID).

El objetivo del Programa Frontera Sierra fue contribuir a mejorar la calidad de vida de las familias rurales en diez distritos fronterizos del departamento de Piura. Para ello se plantea tres resultados intermedios:

- las comunidades fronterizas aumentan su capacidad de administrar sus procesos de desarrollo.
- las familias mejoran sus capacidades básicas para una vida sana y productiva.
- aumento del respeto y la protección de los derechos de la población fronteriza, particularmente los de las mujeres, niñas y niños.

El enfoque general del Programa Frontera Sierra se sustenta en el fortalecimiento de las capacidades locales, de los gobiernos municipales y de las organizaciones de la sociedad civil, promoviendo la concertación entre ambos para favorecer la sostenibilidad de los procesos de desarrollo local basados en la promoción de los derechos humanos. De esta manera se apoya la constitución de un tejido social, que sirve de sustento para llevar a cabo iniciativas de desarrollo social, económico, y de gestión ambiental.

Ello supuso la implementación de acciones conjuntas con las instituciones públicas –Ministerios de Educación, Salud, y de Agricultura, Defensoría del Pueblo, Municipalidades- e instituciones de la sociedad civil como las Mesas de Concertación de Lucha Contra la Pobreza; en torno al desarrollo local en el departamento de Piura. El enfoque de la intervención fue integral y se contó con la sinergia de los componentes para el logro de los resultados esperados.

El ámbito de intervención en Piura esta constituido por los distritos fronterizos de Lancones, provincia de Sullana Suyo, Montero, Sícchez, Jilili, y Ayabaca, en la provincia de Ayavaca; y Huancabamba, Sondor, Sondorillo y Carmen de la Frontera, en la provincia de Huancabamba.

c. El Marco conceptual de la Evaluación Final del Programa

La evaluación comprende y analiza los aspectos cuantitativos y cualitativos de la ejecución del Programa Frontera Sierra con énfasis en los efectos e impacto alcanzado.

La evaluación se desarrolla mediante el uso combinado de técnicas tales como: revisión de la documentación, encuestas a hogares, entrevistas a personas claves en centros poblados, entrevistas en centros educativos y grupos focales.

Se realizaron dos estudios: 1) Estudio General y 2) Estudio de Salud. A continuación se describe la metodología empleada en los estudios.

El proceso de evaluación considera los distintos niveles involucrados o afectados por la intervención -individuo, familia, población, comunidad, distrito, región- cada nivel tiene dimensiones propias a evaluar. A cada nivel corresponde fuentes de información, instrumentos y técnicas diferentes de recolección de información. Así por ejemplo, para la información de niveles de población, distrito y

región se puede recurrir a estadísticas oficiales. Para los niveles de familia e individuos, se requiere generalmente encuestas ad hoc aplicadas a una muestra representativa – muestra con niveles de confiabilidad y error de muestreo aceptables- de la población objetivo. Del mismo modo, para los niveles de población, comunidad, distrito y región se requerirá de entrevistas a autoridades, funcionarios y líderes al estimar el impacto y resultados de un proyecto.

La evaluación de resultados del Programa Frontera Sierra consistió en: 1) determinar el impacto del Programa en la reducción de la desnutrición infantil, disminución de las necesidades básicas insatisfechas y en el incremento del uso de las instancias de promoción y protección de los derechos humanos 2) medir los efectos en la capacidad de las comunidades para manejar procesos de desarrollo, en la mejora de las capacidades básicas para una vida productiva y saludable y en el incremento del respeto y protección de los derechos de la población fronteriza.

Para responder a la evaluación final se utilizaron tres instrumentos para el recojo de información: encuestas a hogares, entrevistas a líderes comunales, encuestas en centros educativos y grupos focales. El detalle se encuentra en el Anexo 1 de este documento.

CAPITULO UNO

CONTEXTO DURANTE EL PERIODO DEL PROGRAMA

En el Perú, la región fronteriza se encuentra olvidada, en ella se encuentran algunas de las poblaciones más pobres y en extrema pobreza del país. Las condiciones son más severas aún en la aislada selva oriental, seguida por las zonas de sierra.

Los gobiernos locales en su gran mayoría son débiles y no tienen la capacidad para hacer frente a las necesidades del ciudadano promedio. El proceso de descentralización es una oportunidad para el desarrollo de capacidades, pero también es una limitante por la capacidad de respuesta de estos gobiernos locales para con su población.

Las mujeres, particularmente en las áreas rurales, enfrentan la discriminación del sistema de justicia, además del rutinario recorte de sus derechos y la desvalorización de su familia y en la comunidad.

Para comprender los resultados de la evaluación en el contexto nacional, les presentamos a continuación las particulares características en los sectores públicos:

Las Municipalidades y la creación de una nueva institucionalidad local.

Con la firma del Acuerdo Nacional nace en nuestro país el compromiso del Estado de construir nuevas formas de articulación con la Sociedad Civil. Si bien este es el compromiso, este no siempre se plasma en un beneficio claro y nítido para esta última, debido a las cambiantes correlaciones políticas que operan en el gobierno actual.

La promulgación de un conjunto de Leyes: Ley de Descentralización, Ley Orgánica de Gobiernos Regionales, Ley de Rondas Campesinas, Ley de Transparencia, Ley de Concertación Agraria, Ley Orgánica de Municipalidades, Ley de Presupuesto Participativo; contribuyen desde sus distintas perspectivas a disminuir la distancia existente entre el "país real" y el "país oficial".

El acortamiento de las diferencias entre "ambos países" no es una tarea exclusiva de los gobernantes, es también una tarea de los gobernados, y exige de ellos una actitud propositiva y de involucramiento con los procesos de fortalecimiento de la institucionalidad democrática.

La participación de actores educativos en la gestión de la escuela.

La divulgación de los resultados de la Prueba Siena en los primeros días del mes de julio del 2003, en la cual el Perú aparece en el último lugar en América Latina, en lo referido a comprensión lectora y pensamiento lógico matemático, colocó en la agenda política el tema de la calidad y pertinencia de la educación peruana.

Este contexto obligó a que el gobierno realizara un importante movimiento, cuyo principal contenido fue la promulgación de la nueva Ley General de Educación. La nueva Ley consolida los avances democráticos alcanzados por la práctica pedagógica en años pasados, y permite por tanto la consolidación de la estrategia de Redes Educativas; así como de los mecanismos de participación ciudadana vinculándolos en la perspectiva de alcanzar calidad educativa.

El Sector Salud y sus lineamientos de política

El panorama político en el sector salud se ha caracterizado por un gran debate en torno a las dificultades del Seguro Integral de Salud, las controversias sobre el manejo de los programas de planificación familiar por parte del MINSA, la situación laboral de los trabajadores del Ministerio de Salud y el proceso de descentralización.

En tanto, las áreas técnicas se han ocupado de la mejora en la cobertura de inmunizaciones con la incorporación de nuevas vacunas al esquema, la implementación de un sistema de vigilancia nutricional, la búsqueda de estrategias para la prevención de la mortalidad materna, el control de enfermedades transmisibles, la generación de estrategias de promoción de la salud, entre otras.

Los servicios de planificación familiar han presentado frecuentes períodos de desabastecimiento de insumos que repercuten directamente sobre las usuarias. El año 2003, se ha caracterizado por una gran presión por parte de organizaciones de la sociedad civil para exigir la provisión de píldoras anticonceptivas de emergencia en los establecimientos del Ministerio de Salud.

Se conformó el Consejo Regional de Salud en Piura. Así mismo, los Consejos Provinciales y Distritales de Salud.

En cuanto a promoción de la salud, el primero de los lineamientos de política del MINSA para el período 2002 – 2012, los esfuerzos han estado concentrados en la acreditación de “Escuelas que promueven la Salud”.

Para cumplir con este lineamiento se ha seleccionado una escuela por distrito. Otras acciones han estado dirigidas a la promoción de los derechos y deberes en salud y la promoción de estilos de vida saludables. Las propuestas en revisión en el nivel nacional están referidas a la reglamentación del sistema de vigilancia comunal en salud y a la participación comunitaria.

CAPITULO DOS

2.1 ASPECTOS DEMOGRAFICOS

Desde la perspectiva del presente estudio, las características y estructura de la población tienen una relevancia significativa dado que determinan el tipo de acciones y la magnitud de los recursos con que debe contar la región para atender los requerimientos sociales básicos. En tal sentido, la población joven establece los esfuerzos educacionales y de salud, que debe emprender la sociedad; la población de edad mediana, establece los requerimientos de trabajo y vivienda principalmente, y la de mayor edad, las necesidades de atención mediante sistemas de salud. Por tal razón, el análisis que se efectúa en ésta oportunidad, apunta hacia a la explicación de los grupos poblacionales que deben ser considerados en las diferentes políticas sociales.

a. Composición por sexo

De acuerdo a los datos obtenidos de los Censos de Salud Distrital se tiene que el ámbito de la región fronterera⁸ es de 138,369 habitantes. Del total de habitantes, el 49,7% corresponde a hombres y el 50,3% restante a mujeres.

La población ubicada en la región fronterera (diez distritos de intervención del Programa) corresponde al 8.5% del departamento de Piura.

Cuadro N°1. - Población Nacional, Departamental y Fronteriza por Sexo

Ámbito	Hombre	%	Mujer	%	Total
Región Fronterera ⁹	68,857	49,7	69,512	50,3	138,369
Dpto. Piura ¹⁰	757 428	50,04	788 343	49,96	1 636 047
Total Nacional	13 253 619	50,30	13 093 221	49,30	26 346 840

b. Composición por edades de la población

El análisis de la composición por edades de la población es relevante dado que permite establecer el marco cuantitativo para las diversas políticas sociales.

En este sentido, es posible constatar que a pesar del descenso en la tasa de natalidad producida en los últimos años, la población sigue siendo joven.

A nivel de la región fronterera, un 38% de la misma es menor de 15 años y un 51% es menor de 25 años. Estos niveles son superiores a los registrados a nivel nacional con 33.9% y 44% respectivamente.

⁸ Este término es utilizado para referirnos a los distritos de intervención del Programa Frontera Sierra

⁹ Datos obtenidos de los Censos de Salud realizados en cada distrito de intervención del Programa.

¹⁰ Anuario Estadístico del INEI.2002

Así mismo, la población entre 25 y 64 años equivale el 43% de la población total de la región frontera. Para este mismo rango etáreo, a nivel del departamento de Piura se tiene el 38.1% del total de la población.

A su vez, considerando la edad de jubilación, la cantidad de personas mayores de 64 años en la región frontera es del 6%, mientras que para el departamento de Piura comprende el 4.7%.

2.2 RESULTADOS DEL PROGRAMA FRONTERA SIERRA

El Programa se propuso tres resultados intermedios: las comunidades fronterizas aumentan su capacidad de administrar sus procesos de desarrollo, las familias mejoran sus capacidades básicas para una vida sana y productiva, aumento del respeto y la protección de los derechos de la población fronteriza, particularmente los de las mujeres, niñas y niños.

2.2.1 Capacidad para manejar los procesos de desarrollo

El Programa ha venido desarrollando una estrategia de capacitación y asistencia técnica de manera integral, para fortalecer las organizaciones locales, con énfasis en los gobiernos locales, municipalidades y mesas de concertación, para desarrollar la capacidad de producir sólidas propuestas de proyectos comunitarios y planes distritales de desarrollo. Aunado a mejorar los niveles de transparencia y vigilancia ciudadana.

A continuación se presenta algunos resultados en el ámbito de intervención:

a) Percepción de la población sobre la descentralización

Teniendo en cuenta que la descentralización transfiere el poder de decisión y control hacia un gobierno local con la finalidad de ampliar los derechos y libertades de las poblaciones involucradas.

En opinión de la población se ha avanzado muchísimo en los procesos de participación, de transparencia, de vigilancia. "Se ha avanzado mucho, en cuanto ya es una disposición legal, estas medidas y decretos ya se han difundido en el país, tienen un carácter de ley. Desde este pueblo pequeño de Sondor, continuaremos nuestras actitudes de vigilancia, de concertación, de diálogo. Las escalas superiores como la regional o la nacional deben apoyar para continuar este trabajo, que se cree es de mucha importancia, porque si no ponemos en seriedad estas experiencias que se han aprendido entonces quedara en lo mismo que estaba antes¹¹"

Sin embargo, para no desperdiciar esta gran oportunidad es esencial que los técnicos hagan todo el esfuerzo posible para completar este proceso político. El gran problema de la descentralización es que no puede ser planteada sólo en términos políticos, esto es insuficiente para una sociedad en la cual un tercio de la población se concentra en Lima y el 54% del PBI es aportado por Lima.

Al respecto, la constitución de los Consejos de Coordinación Local en el ámbito provincial y distrital establecida en la Ley Orgánica de Municipalidades vigente ha originado fricciones en la población y su derecho a participar. Al mencionar que los representantes de la sociedad civil constituyen el 40%

¹¹ Poblador Mesa de Concertación del distrito de Sondor.

del total de sus integrantes durante el proceso del presupuesto participativo. En el caso de un municipio distrital serían dos; y en el de un provincial ocho. El alcalde de Montero opina que *“se estaría restringiendo la participación y su derecho a definir el presupuesto de inversión municipal en un proceso participativo y de concertación. Además, hay otra restricción que reside en la exigencia de la personería jurídica y tres años de existencia demostrada”*. En los distritos intervenidos por el Programa menos del 10% de las instituciones tienen personería jurídica. En algunos distritos donde el Programa ha cofinanciado los proyectos económicos, las empresas constituidas son parte de ese mínimo porcentaje.

Como podrá observarse, esta disposición crea una importante colisión con las Mesas de Concertación o Comités de Desarrollo, los cuales han ganado legitimidad y un espacio político que podría ser recortado por una interpretación legalista, dado que la propia Ley reconoce la capacidad de generar otras formas de participación ciudadana. A decir de un poblador del distrito de Montero *“Necesitamos hacer respetar nuestra forma de organización, las leyes están hechas por personas de escritorio que no conocen el campo, este CCL nos impide que participemos democráticamente”¹²*

Estas nuevas exigencias, no siempre son bien entendidas, ya que asumidas correctamente rompen el curso de la vida política tradicional; lo cual implica una inversión de tiempo y recursos, los cuales deben dedicarse, por citar solo algunas, al cumplimiento de actividades como la concertación, negociación, y la formulación de alianzas estratégicas. *“La esperanza de lograr un cambio integral en nuestra sociedad civil, nos ha hecho organizarnos. Pero las cosas no son fáciles, esto demanda de mucho tiempo y de mucha voluntad”¹³*.

Las personas entrevistadas sobre la concordancia con el proceso de descentralización manifiestan en un 31% que hay “más o menos” concordancia en el proceso de descentralización.

Como corolario de este proceso de descentralización en el ámbito de intervención podemos mencionar, a pesar de sus dificultades, los procesos y puntos de encuentro entre Estado y Sociedad Civil se producen. Un caso importante es la formulación y aprobación de los Presupuestos Participativos, lo cual ha constituido una experiencia enriquecedora para los participantes del proceso. *“Por fin, nosotros hemos decidido que obras vamos a realizar en el distrito, sabemos cuanto presupuesto se cuenta y las necesidades que tenemos”¹⁴*.

b) Participación de la población

A nivel de los diez distritos de intervención del Programa Frontera Sierra, la participación de la población en las actividades de la comunidad se refleja en el número y tipo de organizaciones que la conforman. Así mismo, la opinión que la población tiene de sus organizaciones motiva su participación.

Las organizaciones calificadas como de gestión buena por la población son la APAMAFA, la organización productiva, el comité religioso y la directiva comunal. Mientras que las rondas campesinas son calificadas como regular.

Respecto a la participación de la mujer en puestos directivos de las organizaciones de la comunidad, se tiene que en algunas comunidades pertenecen a las Directivas Comunales, son las

¹² Líder microregional. Distrito de Montero

¹³ Líder comunal distrito de Sondor. Grupo focal.

¹⁴ Líder microregional.

Teniente Gobernador, a la Directiva de la Mesa de Concertación, a la Directiva de las Redes Educativas y a la Administración de las microempresas productivas.

De otro lado, los distritos intervenidos al iniciar su proceso de planeamiento estratégico decidieron conformar estructuras organizativas desde el nivel comunal al distrital y viceversa. Estas estructuras fueron concebidas por los representantes de las instituciones distritales como mecanismos que permitirían facilitar los procesos de priorización de proyectos y de inversión social y económica; así como la canalización de las demandas ciudadanas para el desarrollo comunal. *“La población ahora participa activamente en el proceso de desarrollo del distrito”*¹⁵.

Al tratar con la población sobre el nivel de involucramiento en el Plan de Desarrollo Comunal manifiestan que *“la capacitación para elaborar los Planes de Acción Local ha sido importante y valioso, en los planes esta nuestro trabajo y nuestras actividades, nos hemos organizado masivamente y yo creo que eso es muy importante”*¹⁶. En el distrito de Jililí se menciona que *“se ha logrado que la población participe activamente en las reuniones descentralizadas a nivel microregional, les ha permitido organizarse y gestionar. Sin embargo, estos Planes no se han ejecutado en todos los caseríos”*¹⁷.

Los Planes de Desarrollo Distrital se elaboraron concertadamente entre todos los representantes de las instituciones públicas y privadas conjuntamente con los representantes de las organizaciones sociales de base. *“Hay un plan de desarrollo estratégico, entonces en él esta plasmado las necesidades de los diferentes caseríos. Sabemos, que las cosas no se van a cumplir al mismo tiempo es difícil, ya que el presupuesto de la municipalidad es poco, pero si podemos pensar para futuro, de manera que se consiga con perseverancia lo propuesto”*¹⁸

En general podemos mencionar que al iniciar el programa, en el estudio de Línea Base, se consideraba que el proceso participativo para elaborar los Planes de Desarrollo presentaba una serie de limitaciones; principalmente la falta de conocimiento, coordinación y liderazgo de las autoridades y representantes de las instituciones y organizaciones sociales de base. Ahora, un líder del distrito de Ayabaca menciona que *“las limitaciones pueden superarse con apoyo técnico y financiero, que permita plantear alternativas reales, nosotros mejor organizados y unidos podemos desarrollar nuestros pueblos”*¹⁹

c) Percepción sobre la Gestión Municipal

Los entrevistados consideraron como buena y regular la gestión municipal según los aspectos relacionados con el interés por los problemas de la comunidad, la atención a sus reclamos o pedidos, ayuda oportuna, apoyo a la Junta Directiva. Cuando observa los procesos de rendición de cuentas y ejecución de obras para la comunidad por parte de la municipalidad califican a la gestión municipal como regular. De acuerdo a los aspectos relacionados con la atención al maltrato de la madre/niño y la gestión del Vaso de Leche, la gestión municipal es considerada como mala.

d) Capital Social y Gobernabilidad

¹⁵ Poblador del distrito de Sícchez. Grupo Focal.

¹⁶ Líder comunal perteneciente a la Mesa de concertación de Sondorillo. Grupo focal.

¹⁷ Poblador del distrito de Jililí. Grupo focal.

¹⁸ Representante Mesa de Concertación del distrito de Sondor

¹⁹ Rendición de cuentas en el distrito de Ayabaca

Considerando que el capital social crea valor de diversos tipos debido a que produce bienes socio emocionales, los que satisfacen necesidades de la misma índole. Algunas veces los bienes socio emocionales están enraizados en objetos. Cuando esto ocurre, cambia el significado y el valor de estos, creando valores de arraigo. Las instituciones son las reglas que ordenan y dan significado a los intercambios. Cuando las instituciones adquieren valores de arraigo, es más probable que ellas sean cumplidas que cuando su cumplimiento depende del poder derivado de incentivos y amenazas. Robinson, Siles y Schmid concluyen que los componentes del paradigma del capital social son interdependientes y necesarios para comprender y prescribir soluciones para la reducción de la pobreza.²⁰

Así encontramos algunas opiniones de los entrevistados en el presente estudio que reforzarían la relación entre capital social y gobernabilidad, como requisito indispensable para el buen gobierno:

- Un promotor de derechos humanos manifiesta *“que se han sentado las bases del desarrollo, al capacitar a personas de la comunidad, hombres y mujeres, jóvenes y mayores”*²¹.
- Un líder manifiesta *“que el ejercicio de los derechos no se da solo, las personas tienen que estar capacitadas, si ellas participan y se manifiestan en las reuniones, poco a poco se ira construyendo el buen gobierno”*²²
- Un poblador manifiesta *“que se ha logrado conseguir las Asociaciones de Promotores, así ellos están capacitados y organizados para poder colaborar con el sector, ya no están dispersos, ni haciendo cada uno lo suyo, sino que apuntalan aun bien común”*²³.
- Personal del MINSA manifiesta *“Creo que el hecho que más fuerza ha tenido es este proceso ha sido el fortalecimiento de las capacidades de los agentes comunitarios, se ha invertido bastante en esta labor, y ya se tienen logros en la disminución de la morbilidad”*²⁴

Así mismo, podemos observar algunos gráficos que reflejan de alguna manera el estado del capital social, a través de variables como la organización y participación de los pobladores que son variables que influyen en la gobernabilidad con resultados positivos o negativos para la gestión local.

El gráfico 02, muestra el nivel de participación de lo pobladores de los distritos de intervención del Programa en las reuniones o asambleas de la comunidad. Actualmente, el 86% siempre asiste a las asambleas o reuniones en la comunidad, el 9% de la población participa ocasionalmente, un 3% casi nunca, mientras que el 2% nunca lo hace. Al comparar esta asistencia con la línea base se observa que hay un incremento de 76% a un 86% en la asistencia siempre para una reunión o asamblea en la comunidad.

Tomando como referencia al grupo de los que “siempre participan”, podemos mencionar que al

²⁰ Véase más al respecto en “Capital social y reducción de la pobreza en América Latina y el Caribe: en busca de un nuevo paradigma”. Capítulo III, El capital social y la reducción de la pobreza: hacia un paradigma maduro, Lindon J. Robinson, Marcelo E. Siles y A. Allan Schmid. CEPAL, 2003.

²¹ Promotor de derechos humanos de Huancabamba

²² Líder comunal del distrito de Ayabaca

²³ Personal MINSA del distrito de Jilili

²⁴ Personal MINSA en el distrito de Suyo.

analizar los datos en términos absolutos, la participación de los varones es mayor. La proporción de participación de mujeres a varones están en una relación de 3 a 5. Es decir por cada tres mujeres que se encuentran participando activamente en reuniones de las diferentes organizaciones comunales existen 5 hombres que se encuentran participando activamente de las reuniones.

Sin embargo, más importante que la "asistencia en sí" es la razón que los empuja a hacerlo, no importa sólo que mejoren sus modos de hacer (habilidades y destrezas) al participar, sino que fundamentalmente les interesa mejorar constantemente los modos de interactuar con los demás.

En algunos distritos como Carmen de la Frontera, Sondor, Ayabaca y Huancabamba se encuentran los niveles más altos de participación en ambos sexos. Sin embargo, en el distrito de Suyo ocurre todo lo contrario tal vez la baja participación esta influenciada por los problemas del alcalde en torno a su elección.

En el gráfico 03, podemos hacer una distinción por género de los motivos de participación. Podemos observar que la asistencia de las mujeres por razones de "emitir opiniones" y "elegir y ser elegidos" es menor con respecto a los varones. De 88% a 82% y de 83% a 77% respectivamente.

En tanto que para "discutir y tomar acuerdos" las mujeres asisten en un 87% versus un 85% de los varones que asiste por el mismo motivo. No existen diferencias entre ambos cuando "asisten para informarse y no ser multados".

Otro tema importante de la gestión local, es identificar a los agentes o personas que contribuyen al desarrollo local. Se puede observar en el Cuadro N° 2 quienes son los agentes que tienen la iniciativa para presentar proyectos o ejecutar obras en la comunidad. Las respuestas han sido priorizadas, es decir al entrevistado se le pedía que priorice su parecer u opinión al respecto.

Analizando la primera opción de respuestas (que tiene el mayor porcentaje de contestación con un 100% de los entrevistados) podemos observar que la población identifica a los líderes de la comunidad como las personas más dinámicas para promover proyectos o ejecutar obras en favor de la comunidad.

En el Cuadro N°2 se observa que el 48% de los encuestados ve a los líderes como los más activos en la labor de ejecutar o promover proyectos de desarrollo; en segundo lugar, se encuentra la población en general (29%); en tercer lugar, las agrupaciones de la comunidad (25%), en cuarto lugar aparecen las ONG's identificadas como agentes impulsores de proyectos de desarrollo u otras organizaciones privadas (10%). El 8% de los entrevistados reconocen que las mujeres pueden presentar proyectos en distritos como Jililí, Sícchez, Huancabamba. El 5% en Sondor, Sondorilo y Carmen de la Frontera. Contrariamente en los distritos de Suyo, Lancones y Montero no se menciona a alguna agrupación de mujeres en la presentación de proyectos.

Cuadro N°2.- Iniciativa para presentar proyectos o ejecutar obras en la comunidad. Estudio Programa Frontera Sierra. 2004

INICIATIVA EN PRESENTAR PROYECTOS	PRIMERA OPCION
Líderes de la comunidad	48%
Población en general	29%
Alguna agrupación comunal	25%
ONGs u otra institución privada	10%
Alguna agrupación de mujeres	8%

Otro dato relevante es que el 95% de los hogares colabora de alguna forma en las actividades que se ejecutan en la comunidad. Si lo comparamos con los datos encontrados en la Línea Base hay un aumento en la colaboración con la comunidad de 92% a 95%. De este grupo, el 96% lo hace con mano de obra, un 3% colabora con dinero, el 1% lo hace con algún material de construcción.

e) Percepción del Entorno Democrático

Al preguntarse a los pobladores sobre la importancia de la democracia, el 30.5% manifiestan que es "bastante" importante. Sin embargo, en el distrito de Suyo la población manifiesta que es poco importante en el 37% de casos. Esta respuesta puede estar influenciada por los hechos que rodean la asunción al sillón municipal del actual alcalde distrital.

También el 73% de los encuestados manifiesta que es más conveniente para gobernar el país un gobierno democrático contra un 18% que manifiesta que, es mejor que gobiernen los expertos.

En el país, la democracia funciona "más o menos" para un 43% de los encuestados.

Al ser preguntados sobre el significado de la democracia, el 63% manifiesta que hay una mayor atención a la demanda de los ciudadanos.

2.2.2 Capacidades Básicas para una Vida Sana y Productiva

a) EDUCACION BASICA

Desde el inicio del Programa Frontera Sierra, se concertó con el Sector Educación para desarrollar un proyecto de “Redes Educativas Rurales”, en el marco de la propuesta del Sector. Se inició un proceso de diseño e implementación con el equipo técnico de Educación. Los retos eran mejorar la matrícula y mejorar la tasa de aprobación en el nivel primario, mediante la articulación de los centros educativos rurales en redes educativas vinculadas al desarrollo local. Para ello se movilizó a los líderes comunales, padres de familia y maestros de la comunidad para que contribuyan a mejorar la calidad educativa en las escuelas del nivel primario, conformando y fortaleciendo los Consejos Educativos Institucionales.

Asimismo, se ha fortalecido la gestión pedagógica e institucional de los docentes y directivos a través de la capacitación en planificación estratégica, diversificación curricular adaptada a la realidad comunal e incorporación de contenidos de salud, derechos humanos, cultura de paz y medio ambiente. La capacitación docente se realizó a través del desarrollo de una propuesta centrada en la educación en derechos humanos y democracia, a partir del análisis y reflexión de la experiencia y conductas cotidianas en el aula, en la escuela y en la comunidad.

También se ha promovido la elaboración y ejecución de proyectos de innovación y mejoras con la finalidad de generar capacidades de gestión y liderazgo en los líderes comunales y docentes. El Programa ha contribuido con un programa de mejoramiento de la infraestructura educativa en redes educativas rurales constituido por: módulos de computación, módulos de bibliotecas, mobiliario para centros base, módulos de audio y video, mobiliario educativo para aulas, construcción de aulas y/o cuatro motos.

Capacitación en diversificación curricular: los contenidos trabajados fueron: definición de diversificación curricular, análisis de la norma sobre diversificación curricular, elementos endógenos y exógenos del entorno para la diversificación. Los criterios tomados para la diversificación fueron: crear, adaptar, desagregar y contextualizar las capacidades.

El insumo para trabajar el Plan Curricular de Centro fue el énfasis curricular en la problemática educativa local, emergencia educativa nacional orientadas a la parte pedagógica: comunicación Integral (comprensión lectora), lógico matemático (desarrollo del pensamiento lógico matemático) y personal social (práctica de valores).

Los productos de la diversificación curricular son: selección de problemas y dosificación de capacidades para atender la problemática, avances de la programación anual de aula orientada a la inserción curricular, tratamiento curricular (cartel de capacidades por grado), elaboración de Unidades Didácticas y calendario comunal de Red

Conformación y /o funcionamiento del Consejo Educativo Institucional (CEI): Las organizaciones estudiantiles, las APAMAFAS y el gobierno municipal deben articularse al conjunto de actores y agentes educativos locales. Por ello se ha desarrollado un proceso de promoción en cada uno de los centros escolares que conforman la Red a través de talleres sobre la participación democrática y organizativa. La promoción llevó a la comunidad educativa a una reflexión conjunta y participativa, sobre sus derechos y responsabilidades tanto en la aplicación del Plan de Desarrollo

Local; como del proceso educativo. Sobre este proceso se organizaron los Consejos Educativos Institucionales, constituyéndose en un órgano de consulta, apoyo y vigilancia.

Estos consejos consultivos forman parte del sistema de vigilancia integral de la calidad educativa, sus miembros fueron elegidos en procesos electorales democráticos en cada Red Educativa. Los planes de trabajo de los CEI comprenden el Plan de Anual de Trabajo de la institución educativa. Su elaboración fue asesorada por los equipos itinerantes de Red como una actividad del monitoreo; complementado por el Equipo de Especialistas del Núcleo de Red para su elaboración.

Este Plan contempla tres componentes:

- Participación; en actividades orientados al desarrollo de la institución educativa;
- Concertación; con aliados estratégicos para el desarrollo de la institución educativa, en elaboración y cumplimiento de normas de convivencia;
- Vigilancia; orientado a la asistencia de docentes y alumnos a clases, niños matriculados, promovidos y repitentes, discapacitados; con el fin de identificar alternativas preventivas.

Conformación y funcionamiento del Consejo Directivo de Red: Se ha instalado un Consejo de Red, conformado por representantes de l@s alumn@s, padres de familia, docentes y autoridades del ámbito de la Red. Las tareas que desempeña este consejo directivo son: elaboración del Plan de Trabajo utilizando la sistematización de los planes de cada centro educativo como insumo para la priorización de la problemática de la Red, implementación del plan y asesoramiento técnico pedagógico a los docentes de su red. Además se ha conformado los equipos itinerantes de las Redes Educativas Rurales, delimitadas territorialmente y son reconocidas oficialmente por la UGEL. Los Consejos de Red y a los coordinadores donde fueron elegidos democráticamente.

Capacitación sobre elaboración, ejecución evaluación de proyectos: Es asumida por las Redes Educativas y sus objetivos están dirigidos a reforzar el esquema de proyectos educativos que maneja el Sector. Se ha ejecutado con fondos del Programa proyectos de innovación curricular. Así tenemos, el Proyecto de agua segura para cada una de las 178 aulas de las instituciones educativas del distrito de Suyo; y el proyecto de equipamiento audiovisual -TV, reproductor de DVD, radio

transistor- para cada una de las cuatro Redes Educativas del distrito de Suyo. El equipamiento audiovisual se instala en las sedes de red y el compromiso es elaborar un cronograma de uso para involucrar a todas las instituciones educativas de su ámbito. La implementación de equipos de agua segura en el aula tiene el objetivo de incidir directamente en el niño e indirectamente en la familia para el uso adecuado del agua en la casa para el consumo familiar.

Además, proyectos productivos y mejoramiento de la infraestructura educativa de las escuelas rurales (crianza de cuyes y conejos, elaboración de abonos orgánicos y huertos escolares, mejoramiento de la Huarinjas, jardines botánicos y reforestación cabe señalar que en dos proyectos están colaborando la Municipalidad de Huancabamba y el PRONAMACHCS tanto en el aspecto técnico como en su financiamiento)

Como consecuencia de lo anteriormente mencionado se tiene que la tasa de matrícula en el nivel primario ha aumentado en 12 puntos porcentuales respecto a los niveles de la línea base, 71% en el 2001 a 83% en setiembre 2004.

b) SALUD COMUNITARIA

Características Generales de la Madres con niños menores de tres años

El 83.2% de las madres encuestadas son casadas o convivientes, siendo la proporción de madres solteras del 13%, las madres viudas y separadas suman el 3.8%.

El número de madres solteras ha disminuido con respecto a los datos de la Línea Basal del Programa (2001) y a la encuesta de Salud y Nutrición Materno Infantil PSNB Piura de 1998 en donde se encontró que el 16.3% y el 26.2% son madres solteras.

La condición de madres casadas, viudas o separadas no se ha modificado significativamente con respecto a la Línea Basal. Algunas madres manifiestan *"después del robo, el hombre tiene que ir a arreglar, sino no es hombre"*²⁵ o *"si una no se junta, entonces no se le respeta en la comunidad, se tiene que quedar en poder de los padres o irse a trabajar fuera"*²⁶

Las mujeres madres son en su mayor parte jóvenes, el 49% tiene entre 20 a 29 años de edad. En el 61% de los casos, el primer embarazo ocurrió antes de los 20 años de edad, con una media de 19 y mediana de 20 años.

Según la Línea Basal el 57.7% tuvo su primer hijo antes de los 20 años. Los estudios del PSNB en Piura, encuentran que el 48% de las madres tuvieron su primer hijo entre los 15 y los 19.9 años, y el 35.8% entre los 20 y 24.9 años.

²⁵ Madre del distrito de Lancones

²⁶ Madre del distrito de Sicchez

ENDES encuentra que en nuestro país, la edad media al nacimiento del primer hijo es de 22.2 años y aumenta con el nivel educativo, de 19.6 años entre las madres sin educación a 21.8 años entre las que tienen secundaria.

Estos datos nos indican que la edad de las mujeres en tener su primer hijo está disminuyendo. En las comunidades se manifiesta *“una mujer debe tener hijos tiernita no más, para que sean fuertes”*²⁷

Con respecto al nivel de instrucción de las madres encuestadas se tiene que el 11.5% de las madres no saben leer, el 55% lee teniendo estudios primarios y el 33.5% tiene estudios secundarios. En la Línea Basal se encontró que el 11.7% no sabía leer, un 57% tenía primaria y sólo un 18.45% tenía secundaria. Ha habido un incremento significativo en el nivel de estudio de las madres sobretodo en el nivel secundario. Ello puede estar influenciado por *“ahora hay que enviarlas al colegio para que sepan, porque las mujeres se emplean rápido”*²⁸

En la encuesta de Salud y Nutrición Materno Infantil PSNB Piura, se encontró que en el área rural 15.2% de madres son analfabetas, 50.4% tiene solo primaria, el 26.1% ha estudiado secundaria y el 11.3% se encuentra fuera del sistema educativo.

Características de los niños menores de tres años

Con respecto a la distribución por sexo de los menores de tres años encuestados se tiene que es uniforme, siendo el 48% varones y el 52% mujeres. Estos datos son muy similares al encontrado en la Línea Base, 49% y 51 % respectivamente.

El orden del nacimiento de los niños encuestados mostró una mediana de 2, en la línea base la mediana era 3. Ello nos indica que hay una disminución en el número de hijos que tienen las mujeres²⁹ con respecto a la Línea Base.

b) SALUD DEL NIÑO

²⁷ Madre del distrito de Sondorillo

²⁸ Líder comunal Suyo

²⁹ Madre de Suyo *“Ahora no se puede tener muchos hijos como antes, porque no hay para atenderlos”*

Enfermedad Diarreica Aguda

Las enfermedades diarreicas agudas se encuentran entre las principales causas de mortalidad infantil y desnutrición infantil.

En el ámbito del Programa Frontera Sierra se encuentra una disminución en la prevalencia de enfermedades diarreicas agudas en los niños y niñas menores de tres años. De 39.7% encontrado en la Línea Basal a 28.2% encontrado en el presente estudio final.

Los datos que presentamos a continuación nos permiten afirmar que hay una relación directa entre la disminución de las enfermedades

diarreicas agudas en menores de tres años con el incremento de conocimientos de las madres y cuidados para prevenir esta enfermedad.

Sobre los cuidados preventivos para no tener diarrea, las madres manifiestan en un 90.6% que lavan las manos de los niños y niñas antes de comer y después de ir al baño, el 60% que limpia su casa, el 51.5% que cocina bien los alimentos, el 41.5% que toma agua hervida, el 19% considera que la lactancia materna previene las diarreas.

El porcentaje de madres que manifiestan estas medidas preventivas ha aumentado con respecto a lo manifestado en la línea base. En la línea base, sólo el 66.4% consideraba el lavado de las manos luego de orinar (considérese que en nuestra zona andina orinar es igual a defecar), la limpieza de la casa (41.4%),

cocinar bien los alimentos

(31.8%) y el consumo de agua hervida (27.8%).

El 2.8% consideró que la lactancia materna hasta los seis meses estaba

relacionada con la prevención de la diarrea en

los menores de tres años.

Asimismo, hay un reconocimiento mayor de las madres sobre los signos de deshidratación con respecto a lo encontrado en la Línea Base. Actualmente, las madres reconocen como signos de deshidratación la disminución de apetito en un 62%, somnolencia en un 49%, fiebre en un 46% y ojos hundidos en el 29%. En la Línea Base, se encontró que las madres identificaban la disminución del apetito (47.4%), somnolencia (36.3%), fiebre (26.2%) y ojos hundidos (18.9%).

Además, las madres manifiestan que acuden en un 93.5% a los establecimientos de salud si su niño o niña presenta diarrea y el 80% refieren que durante el

episodio de diarrea le proporcionan abundantes líquidos.

En la línea base, el 85% de las madres acudía al establecimiento de salud en caso de que sus niños tuvieran diarreas. Para ENDES, solo el 39% de los niños con diarrea fue a un servicio de salud, pero y según la encuesta de Salud y Nutrición Materno Infantil PSNB Piura, el 51.5% de casos de diarrea busco atención en el establecimiento de salud.

La alimentación durante el episodio de diarrea no es adecuada en la mayoría de los niños y niñas. A pesar de que la disminución del apetito es el signo de deshidratación más reconocido. Así tenemos que el 38% de las madres manifiestan que continúan alimentando igual a los niños

y niñas durante el episodio de diarrea, el 27% le da menos cantidad de alimentos, el 26% le da más cantidad y un 9% no le da ningún alimento sólido.

En la línea base se encontró que el 33.4% de las madres le disminuyó el alimento o no le dio de comer, mientras que el 24.9% le incrementó la ingesta de alimentos y un 41.6% de las madres continuaron alimentando al niño como de costumbre.

ENDES 2000 reporta para Piura que el 56% de los niños con diarrea recibió más líquidos; el 60.6% de los niños

recibió sólidos en menor cantidad y el 25.8% recibió la misma cantidad de sólidos.

Así mismo, el estudio indagó sobre prácticas preventivas en la utilización del agua de consumo humano. Los resultados indican que en el 41.5% de los hogares hierven el agua. Este dato es superior al encontrado en la Línea Base, donde sólo el 27.4% de los hogares hervía el agua antes de beberla.

c) SALUD MATERNA

La atención de la mujer durante el embarazo y el parto

El parto es considerado como un proceso natural, pero íntimo lo cual hace que su atención se realice en la propia vivienda a cargo de parteras, familiares o personal de salud. Ha habido un aumento en el control prenatal y en el parto institucional con respecto a la línea base. De 62.3% a 75% de mujeres gestantes que realizan su control prenatal regularmente.

Esta actitud estaría relacionada con la cercanía al establecimiento de salud (tiempo de desplazamiento menor a una hora en el 63.7%).

Sobre la identificación de signos de alarma del embarazo, se encontró que hay aumento en el reconocimiento de signos de alarma durante el embarazo. El 71.2% de las mujeres identifica el sangrado como principal signo de alarma, seguido por piernas hinchadas (54.1%), dolor de cabeza (43.5%), náuseas excesivas (40%), 21.2% pérdida de líquidos.

En la línea base las mujeres encuestadas manifestaron en un 20.2% el dolor de cabeza como un síntoma de peligro en la salud de una

embarazada, el 18.0% manifestó lo mismo para cuando tienen muchas náuseas, el 16.9% para cuando el bebé no se mueve, el 13.6% cuando se presenta sangrado por sus genitales, 11.1% cuando las piernas están hinchadas, 8.0% cuando presentan contracciones uterinas ("se endurece el vientre") y 5.8% cuando hay pérdida de líquido.

Se observa un incremento de la atención del parto por un personal de salud, de un 22.8% encontrado en la Línea Base a un 53.2% de las mujeres que son atendidas por un personal de salud.

Este incremento está relacionado con el Seguro Integral de Salud porque ha contribuido a aumentar el acceso económico, sólo encontramos que el 2.1% de las mujeres manifiesta que la atención es cara.

Sin embargo, aún existen barreras culturales que influyen sobre la atención del parto por un personal de salud. Las mujeres señalan en un 19.6% que es por vergüenza "*en la posta, todos nos miran y a veces nos atiende un hombre*³⁰". En Lancones, el 38% de las mujeres manifiesta que no es costumbre. El 11.3% manifestó que el esposo no quiso. En Montero, el 15% de las mujeres manifestó que sus madres no quisieron que se atendieran en los establecimientos de salud. Si el parto es por la noche, ellas prefieren ser atendidas en su casa por la lejanía (36.1%) del establecimiento y porque "*le va a dar aire y se puede morir*³¹". El 6.7% de las mujeres manifestó que su parto fue rápido.

A las mujeres que no estaban embarazadas se les preguntó "si se estaban cuidando para no salir embarazadas", el 50.9%

³⁰ Madre del distrito de Huancabamba

³¹ Madre del distrito de Sondorillo

respondió afirmativamente. En el estudio basal se encontró que el 47.7% se cuidaba para no salir embarazada. Ahora, el método natural es usado por el 40% de las mujeres. Los métodos modernos los más usados son la ampolla y la píldora en un 22%.

Percepción de los Servicios de Salud

Existe una percepción positiva de los servicios de salud por parte de las madres encuestadas. Ellas manifestaron que en el 91% de los casos sus problemas de salud fueron solucionados adecuadamente. En cuanto a la calidad de atención en el establecimiento, el 85.8% de las madres

consideran la atención recibida, como buena. En relación al tiempo de espera, el 83% consideró que este fue corto. Así mismo, manifestaron en el 70% de casos que no pagaron por el servicio.

2.2.3 Aumento del respeto y protección de los derechos humanos

Si consideramos a los derechos como las facultades para hacer o exigir que se haga todo aquello que se establece a favor de las personas y como deberes las exigencias o prohibiciones en torno a la realización o no de determinados actos o adopción de una conducta.

Al iniciar el trabajo sobre derechos humanos con Defensoría del Pueblo, se tenía la premisa de que el desconocimiento de los derechos hace que las personas sean más vulnerables a los abusos y a la explotación. Al educar a la población en derechos humanos, se le podría ayudar a que se convierta en defensora activa de los mismos³². Por ello, se plantea desarrollar la promoción de los derechos humanos a través de Defensoría del Pueblo y de los promotores de derechos humanos capacitados.

Esta estrategia ha permitido alcanzar algunos logros. Uno de los promotores manifiesta *hemos organizado a todas la autoridades y estamos en cada reunión ahí presentes con el presidente de la ronda, teniente gobernador, presidenta del club de madres, y toda la directiva para ver sobre las personas indocumentadas y conseguimos que la Reniec le diera sus documentos a personas que no tenían, tuvimos ventaja porque este distrito esta considerado en extrema pobreza y no se pagaba el derecho*³³

Encontramos a nivel de los distritos de la región Frontera que si bien la población manifestaba "no ignorar sus derechos". Sólo el 45% de las personas entrevistadas conocía sobre alguno de sus derechos: atención de salud, educación gratuita, provisión de agua potable, traer productos de Ecuador.

³² Marcia Bernbaum Entretejiendo lazos de amistad, confianza y compromiso para construir democracia y derechos humanos en el Perú. 1999

³³ Promotor derechos humanos Sondorillo

En el estudio final del Programa se ha incrementado el conocimiento de las personas sobre sus derechos aun 76% que menciona de 4 a 6 derechos básicos. Este incremento está relacionado íntimamente al trabajo de promoción realizado por los promotores de derechos en cada una de sus localidades. Destaca asimismo el hecho que en los derechos manifestados, no se verifican diferencias por sexo.

Una limitación en el estudio ha sido no contar con datos oficiales sobre el número de personas, sobre todo niños, niñas y mujeres que han conseguido su documento de identidad. Pero hay indicios de que aumentado el número de personas que tiene un documento de identidad.

Estos indicios se sustentan en lo manifestado por los promotores de derechos humanos. “un hecho importante es el derecho a la identidad, personas indocumentadas que incluye mujeres han ya obtenido su DNI, acudiendo a la Reniec de Huancabamba”³⁴ “hemos logrado que más personas tengan su DNI y hasta los niños y niñas tienen su DNI”³⁵ “En las campañas ya no nos dábamos basto, porque había cantidad de gente que quería su DNI, muchos han logrado estar identificados, otros todavía tienen problemas con sus partidas, sus nombre no están bien”³⁶ Se tiene indicios de que ha habido un incremento de personas con documento de identidad.

Violencia Familiar

Existe una estrecha relación entre familia y capital social, porque la familia constituye la unidad social básica de cooperación, en la cual el padre y la madre deben trabajar en conjunto para criar, socializar y educar a sus hijos.

La propensión de los miembros de una familia a cooperar entre sí no sólo facilita la crianza de los hijos sino que fomenta otros tipos de actividades sociales³⁷, como por ejemplo, manejar la chacra o crear una microempresa familiar. Sucede todo lo contrario en un ambiente de convivencia violenta, la violencia familiar no sólo tiene consecuencias físicas, sino psicológicas y sociales.

Los resultados de la encuesta de hogares indican que la violencia contra mujeres, niños y niñas se ha incrementado en algunos distritos con respecto al encontrado en la línea basal. Sin embargo, este incremento puede significar una mayor evidencia de esta violencia, al haberse incrementado los conocimientos sobre derechos humanos y al haberse establecido instancias de protección en el nivel comunal como son los promotores de derechos humanos y la presencia de Defensoría del Pueblo en la zona.

La causa principal cuando se produce violencia contra la mujer la atribuyen al “consumo del alcohol”. Las razones principales del maltrato contra los niños y niñas es por “desobediencia” y la “malcriadez” independientemente de la frecuencia del maltrato.

Cuando en los grupos focales se preguntó sobre ¿A quiénes recurren en caso de maltrato? Los participantes refieren “que los moradores reconocen la existencia de una diversidad de instituciones del Estado a las que pueden recurrir en caso de maltrato, pero casi no recurre a ellas, porque no consiguen justicia”³⁸. Otro promotor manifiesta “la población cuando sucede un problema viene a mi,

³⁴ Promotor de derechos humanos Huancabamba

³⁵ Promotor de derechos humanos Ayabaca

³⁶ Promotor derechos humanos Carmen de la Frontera

³⁷ Francis Fukuyama, “*The great Disruption*”. Editorial Atlántida, 1999.

³⁸ Promotor derechos humanos Lancones

yo trato de solucionarlo o lo mando dependiendo del caso a instancias superiores como el juez o Defensoría del Pueblo, si es de identidad lo envío a Reniec o a Registros de la Municipalidad³⁹ de violencia familiar recurren básicamente a la policía, al Juez, a los promotores de derechos humanos y a Defensoría del Pueblo.

CAPITULO TRES

3.1 IMPACTO DEL PROGRAMA FRONTERA SIERRA

Para evaluar el impacto se ha considerado los tres indicadores del marco lógico del Programa Frontera Sierra: nivel de pobreza según necesidades básicas insatisfechas, desnutrición crónica en menores de tres años, tasa de aprobación en el nivel primario y acceso a instancias de promoción y protección de derechos humanos.

3.1.1 Nivel de Pobreza de los hogares rurales

Con miras a tener una visión global de los niveles de vida de la población, el estudio se aproxima al problema de la pobreza según las necesidades básicas insatisfechas.

Según Necesidades Básicas Insatisfechas

El fundamento de este método es la definición de las necesidades básicas; se calificarán como pobres a las familias que no cumplen con un nivel de satisfacción mínimo de tales necesidades, de esta forma este método es conocido como el método de medición directa de la pobreza⁴⁰.

Los indicadores que generalmente se usan para reflejar la satisfacción de necesidades básicas en la versión latinoamericana de este método, son los siguientes: (i) hacinamiento; (ii) viviendas improvisadas o inadecuadas (por sus materiales de construcción); (iii) abastecimiento inadecuado de agua; (iv) carencia de servicios sanitarios para el desecho de excretas; (v) inasistencia a escuelas primarias de los menores; (vi) un indicador indirecto de capacidad económica de la familia, que asocia el nivel educativo del jefe del hogar con la tasa de dependencia. Para establecer el índice de pobreza se consideran pobres a los hogares con una NBI y hogares en pobreza extrema aquellos hogares que tienen dos o más NBI⁴¹.

Acorde con la información obtenida de las encuestas a hogares aplicadas en el presente estudio (gráfico 19) se tiene que la situación de pobreza llega al 65% de los hogares de la región (hogares con 1 NBI), la tasa de pobreza extrema alcanza al 26% de

³⁹ Promotor derechos humanos en el dist

⁴⁰ Se considera como tal, ya que a construcción de una Canasta Básica d

⁴¹ No existe fundamento teórico alguno para asignar la misma ponderación a cada una de las variables claves que explican este método, por lo que se les asigna la misma ponderación a cada una de las cinco variables de una manera arbitraria.

los hogares (2 o más NBI). El 7 % no es pobre. Al comparar estos datos con la línea base se observa que hay una ligera variación de la situación de pobreza en la región fronteriza.

De las cinco NBI consideradas, hay una mejora en la disminución de hogares con inasistencia a escuelas primarias de menores (11%) y un menor hacinamiento de los hogares (promedio de 2 personas por habitación). Aún hay una carencia de hogares con servicios sanitarios para el desecho de excretas (51%).

El otro gran problema, es la alta dependencia económica que afecta al 63% de los hogares. Cabe mencionar que esta situación se deriva principalmente del tamaño del hogar, (4-5 miembros por hogar), así como por el perfil educativo de los jefes de hogar (en promedio 5 años de estudio) y del número de perceptores de ingreso por familia (2 personas por hogar). Con respecto a viviendas precarias (calificadas por el material predominante en sus paredes exteriores y piso de tierra) no se ha modificado.

3.1.2 Desnutrición Crónica

El retardo en el crecimiento está asociado con la historia nutricional de los niños y niñas, algunos de los factores son la ingesta proteica y/o energética insuficiente y crónica, infecciones frecuentes, prácticas de alimentación incorrecta en forma sostenida y bajo nivel socioeconómico.

La malnutrición por defecto, medible por índices antropométricos tiene como problema más frecuente el retardo del crecimiento. Actualmente, los niños y niñas menores de tres años que participaron en el ámbito del Programa son afectados en un 28.35% comparado con el 32.1% encontrado en la línea base. Los niveles de desnutrición crónica del ámbito de frontera encontrados en el presente estudio son menores a los encontrados en el estudio del Proyecto Salud y Nutrición Básica en el ámbito rural (39.1%), pero mayores a las tasas nacionales (25.4%) (ENDES 2000) y departamentales (24.1%).

Los niveles de desnutrición crónica del ámbito de frontera encontrados en el presente estudio son menores a los encontrados en el estudio del Proyecto Salud y Nutrición Básica en el ámbito rural (39.1%), pero mayores a las tasas nacionales (25.4%) (ENDES 2000) y departamentales (24.1%).

La opinión de los participantes respecto a este logro son los siguientes:

- *"Hemos participado de lleno, no hemos esforzado y se ha cumplido lo que se planteó en el Plan de Trabajo. Ha sido un trabajo arduo, nos hemos desplazado a las diferentes zonas del distrito y a las más alejadas para hacer el trabajo de organización de los promotores y también de cerca las sesiones educativas en la comunidad, este trabajo es la semilla para el desarrollo"*⁴²

⁴² Personal MINSA del distrito de Sondor.

- "Se ha mejorado las competencias de nuestros agentes comunitarios, hemos logrado llegar en forma conjunta a los lugares, con la sectorización conocemos mejor la realidad y hacemos un monitoreo continuo de la salud del distrito"⁴³
- "La unión entre la población, sus agentes comunitarios, el MINSA, la Municipalidad hace que se logre estos resultados, todos caminan juntos para mejorar la salud".⁴⁴
- "Es muy importante lo que ahora se da en detectar tempranamente la bartonelosis, nos podemos controlar a tiempo y evitar la mortandad."⁴⁵
- "El monitoreo constante, la supervisión en la zona rural y en la capital del distrito hace que se consiga mejores logros, todavía estamos aprendiendo a corregirnos solos"⁴⁶

Estado nutricional según sexo

Los niños menores de tres años tienen retardo en el crecimiento del 27.9%, y las niñas de 28.8%.

Estado nutricional según grupo etáreo

El comportamiento de este tipo de desnutrición en los tres primeros años de vida, muestra que se manifiesta escasamente en los primeros seis meses de edad (niñas 1.5% y en niños 1.3%). Entre los 12 a 17 meses de edad existe un ligero predominio de este tipo de desnutrición en el sexo femenino llegando a 17.5% y 16.8% para el sexo masculino. Entre los 18 a 23 meses el grupo de niños alcanza una

⁴³ Personal MINSA del distrito de Suyo.

⁴⁴ Promotor del distrito de Montero

⁴⁵ Poblador del distrito de Huancabamba

⁴⁶ Personal MINSA del distrito de Montero

prevalencia máxima de 29% y las niñas llegan a 30%. Entre los 24 a 29 meses de edad las niñas llegan a tener 30.5% de prevalencia, frente a los niños con 31%. En adelante la predominancia del peso bajo para la edad en niños y en niñas disminuye (17% y 19% respectivamente).

Estado nutricional y alimentación infantil

Los hallazgos confirman que en menores de seis meses, la introducción temprana de líquidos y de alimentos sólidos está relacionada con el retardo del crecimiento.

El 18% y 35% de los niños con desnutrición crónica han tenido una introducción temprana de líquidos y de sólidos desde los primeros días de vida. En el 90% de casos recibieron calostro desde la primera hora de nacidos.

Los niños y niñas desnutridos crónicos entre 18 y 23 meses de edad presentan una relación positiva con la frecuencia de alimentación inadecuada para su edad y una ingesta alimentaria pobre en proteínas animales, en alimentos ricos en vitamina A y en hierro. Encontrándose en el 64.5% de los niños y niñas desnutridos una frecuencia alimentaria de 2 a 3 veces por día. En el 77% de los casos mencionan que a sus niños no le están dando carne (res, pollo, hígado) o huevo.

Al relacionar el retardo de crecimiento con el consumo de alimentos vegetales ricos en hierro como espinaca, col, lechuga, acelga se encuentra que el 78% los niños y niñas desnutridos no reciben estos alimentos. Sin embargo, al cruzar este indicador en los niños con talla adecuada el 71% de los casos tampoco recibía alimentos vegetales ricos en hierro. El consumo de alimentos ricos en vitamina A como zapallo, mango, zanahoria o plátano en estos niños desnutridos está alrededor de 39%.

Estado nutricional y nivel educativo de la madre

El retardo en el crecimiento fue más frecuente en los niños y niñas cuyas madres no saben leer en un 32%. Primaria en el 48%, secundaria en el 5%. Estos hallazgos son muy similares a los encontrados en el estudio del Proyecto Salud y Nutrición Básica: analfabetas (35%), primaria (50.1%). Es diferente para el caso de madres con secundaria (28.4%).

Estado nutricional y enfermedades diarreicas agudas

Al correlacionar la presencia de enfermedades diarreicas agudas y el retardo del crecimiento se encuentra que en el 70% de casos los niños y niñas tuvieron diarrea durante los últimos 15 días.

3.1.3 Acceso a instancias de promoción y protección de derechos humanos

En la zona de intervención, al iniciar el Programa los casos sobre derechos humanos sólo era atendido en las dependencias policiales, en los Juzgados de Paz, en la Defensoría del Pueblo desde Piura y con visitas itinerantes a las capitales provinciales según las necesidades del caso.

Actualmente, la presencia de Defensoría del Pueblo, en las capitales provinciales de Huancabamba y Ayabaca, y la atención con visitas itinerantes a los distritos, y el trabajo de los promotores en derechos humanos ha permitido que 7,635 personas acudan a las instancias respectivas para quejas, consultas o peticiones principalmente en caso de vulneración de sus derechos básicos.

A la mayoría de los promotores de derechos humanos entrevistados, su participación les ha permitido adquirir nuevos conocimientos, tanto en derechos humanos como en desarrollo. Ellos manifiestan que *"Fue una oportunidad para escuchar, para dar solución a consultas que estaban en mis manos"*⁴⁷.

*"Nosotros hemos sido capacitados y como capacitados que somos llegamos a nuestra población y enseñamos con los materiales que hemos obtenido y pienso que en mi caso eso es duradero"*⁴⁸

El ser promotor les ha dado la oportunidad de incrementar la confianza en sí mismos. *"Mi participación ha sido activa y eficiente, hemos sido capacitados para enfrentar a nuestra sociedad, a nuestra comunidad que pertenecemos y hemos dado pasos adelante para nuestra gente reciba información sobre cualquier índole o problema"*⁴⁹

⁴⁷ Promotor de derechos humanos en el distrito de Suyo.

⁴⁸ Promotor de derechos humanos en el distrito de el Carmen de la Frontera

⁴⁹ Promotor de derechos humanos en el distrito de Ayabaca.

La población ha mejorado sus conocimientos en derechos humanos, por ello manifiestan *“que ahora la gente se preocupa por estar identificado, para ejercer nuestros derechos. Sin la partida o el DNI no somos nada”*.

CAPITULO CUATRO

CONCLUSIONES

Los procesos y puntos de encuentro entre Estado y Sociedad Civil se producen, como es el caso de la formulación y aprobación de los Presupuestos Participativos que ha constituido una experiencia enriquecedora para los participantes del proceso.

Los gobiernos locales están promoviendo el desarrollo local, a través de la participación ciudadana en la formulación, debate y concertación de sus planes de desarrollo. Sin embargo las restricciones presupuestarias, para hacer realidad los proyectos ponen de manifiesto un “cuello de botella” que puede ser perjudicial por la descentralización en estos distritos.

La ejecución de pequeños proyectos comunales planificados y cofinanciados por los pobladores constituyen un gran aliciente para emprender nuevos proyectos dirigidos a lograr el desarrollo de sus pueblos.

La situación de pobreza según por necesidades básicas insatisfechas ha mejorado ligeramente respecto a la línea basal. Representado por una mejora en la disminución de hogares con inasistencia a escuelas primarias de menores y un menor hacinamiento de los hogares. Sin embargo, alrededor de la mitad de los hogares carecen de servicios sanitarios para el desecho de excretas y existe una alta dependencia económica.

Se ha incrementado el conocimiento y prácticas adecuadas en relación a aspectos de nutrición, enfermedades prevalentes de la infancia y salud materna, en un contexto de derechos y promoción de la salud. Ello se expresa en una disminución de indicadores sanitarios negativos: prevalencia de desnutrición crónica en niños, Enfermedad Diarreica Aguda (EDA), y un aumento en la cobertura de parto institucional.

Las relaciones entre alimentación, prevalencia de enfermedades de la infancia y estado nutricional según antropometría son multidireccionales y complejas. Hay indicios que la presencia de enfermedades prevenibles como las enfermedades diarreicas agudas, la condición de iletradas de las madres y el consumo de agüitas y de sólidos antes de los seis meses de edad condicionan la prevalencia de la desnutrición crónica en menores de tres años. Sin embargo la lactancia materna actual se evidencia como un factor protector contra la desnutrición en estos mismos niños.

La percepción de los usuarios de los servicios de salud sobre la calidad de atención es buena, y esta asociada a la solución de sus problemas de salud, tiempo de desplazamiento hasta el establecimiento, costo adecuado de la consulta y tiempo de espera corto.

La mejora en la demanda de Control Prenatal y la atención de parto esta relacionada con una costumbre y hecho natural mas que con la falta de calidad, excepción hecha para el tiempo de

desplazamiento al establecimiento, asimismo el tener CPN no garantiza la atención de un parto institucional.

El desarrollo de productos de la zona, a través de la formalización de microempresas y de la capacitación en gestión empresarial ha permitido un incremento en la rentabilidad económica de los socios.

Los productos desarrollados son de la zona, pero son desarrollados bajo una lógica empresarial y no como proyectos de desarrollo social.

Después de la capacitación inicial, los promotores en derechos humanos adquieren conocimientos y una valiosa metodología de capacitación. Muchos desarrollan una motivación y compromiso fuertes para aplicar en sus comunidades lo aprendido. Sin embargo no se puede afirmar que todos estén capacitados al 100% de éxito. Pero al entrevistar a las personas que recibieron alguna capacitación o recomendación de su parte se evidencia cambios en relación a la obtención de un documento de identidad, de mejor conocimiento de sus derechos, disminución de la violencia familiar en niños, niñas y mujeres.

La Defensoría del Pueblo en la actualidad es reconocida en el ámbito de intervención como una instancia de promoción y protección de los derechos humanos. Es una institución imparcial y de confianza. Ello se evidencia en el incremento de personas que han presentado sus consultas, quejas o petitorios. Se evidencia en su intermediación en temas mineros. En la acogida de las recomendaciones de los informes de supervisión.

METODOLOGIA

I. METODOLOGÍA DE LA EVALUACION DE RESULTADOS DEL PROGRAMA FRONTERA SIERRA

La evaluación comprende y analiza los aspectos cuantitativos y cualitativos de la ejecución del Programa Frontera Sierra con énfasis en los efectos e impacto alcanzado.

La evaluación se desarrollará mediante el uso combinado de técnicas tales como: revisión de la documentación, encuestas a hogares, entrevistas a personas claves en Centros Poblados, entrevistas en centros educativos y grupo focal.

Se realizaron dos estudios: 1) Estudio General y 2) Estudio de Salud. A continuación se describe la metodología empleada en los estudios.

a) Descripción del diseño de estudio.

Se realizó un estudio observacional de corte transversal, bietápico por conglomerados de fuente primaria, con selección aleatoria de las unidades primarias y secundarias de muestreo. De acuerdo a los requerimientos, objetivos y por razones de tiempo, se diseñó un estudio por conglomerados.

La dispersión de la población y las dificultades para el acceso geográfico del ámbito de estudio determinan la necesidad de la implementación de una metodología de estas características.

b) Alcances y limitaciones del estudio.

Alcance:

La población del ámbito de intervención del Programa esta conformada por los distritos: Ayabaca, Sicchez, Jililí, Montero, y Suyo pertenecientes a la provincia de Ayabaca, el distrito de Lancones en la Provincia de Sullana y los distritos El Carmen de la Frontera, Huancabamba, Sondor y Sondorillo en la provincia de Huancabamba. Para lograr la consistencia de la información y que los resultados sean comparables con la Línea Basal, se excluyeron las poblaciones de las capitales de las provincias Huancabamba y Ayabaca.

Limitaciones:

La validez de los resultados del estudio corresponde a las zonas rurales del ámbito de aplicación, para cada distrito de intervención, para el ámbito total de intervención del Programa, excluyéndose las poblaciones correspondientes a las capitales de las provincias Huancabamba y Ayabaca.

c) Descripción de la población en estudio

Aspectos generales:

La población en estudio pertenece a los distritos: Ayabaca, Sicchez, Jililí, Montero y Suyo pertenecientes a la provincia de Ayabaca, el distrito de Lancones perteneciente a la provincia de Sullana y los distritos de El Carmen de la Frontera, Huancabamba, Sondor y Sondorillo de la provincia de Huancabamba, en el departamento de Piura, en el año 2004.

Estas poblaciones tienen como divisiones políticas a los distritos. Ellas se agruparon de acuerdo a las microregiones⁵⁰ establecidas durante los procesos de planificación distrital.

Se ha establecido un estudio general y un estudio específico para el componente salud. Así como los reportes finales de cada proyecto económico implementado.

d) Instrumentos para el levantamiento de información

El diseño del estudio considera como métodos e instrumentos de recolección cuantitativa: la aplicación de encuestas a hogares a jefes de hogar; entrevistas a personas claves en centros educativos (docentes y directores); entrevistas a líderes y autoridades comunales. Para la recolección de datos cualitativos se realizaron grupos focales en cada distrito según los componentes técnicos del Programa.

En cuanto al análisis del componente productivo, se ha realizado una evaluación económica de los proyectos productivos cofinanciados por el Programa.

Para el análisis de la información en materia de salud se realizó encuesta a madres con niños menores de tres años sobre Conocimientos, Prácticas y Coberturas (KPC) en supervivencia infantil y salud materna.

⁵⁰ Microregión: Porción del territorio distrital, legitimado por los mismos pobladores según pisos ecológicos, relaciones sociales, económicas, históricas y culturales.

La Encuesta Socioeconómica a hogares, fue aplicada al Jefe de hogar y al ama de casa (hombre o mujer a quien los demás miembros del hogar reconocen como tal), permitió determinar las actuales condiciones socioeconómicas de los hogares, por nivel de pobreza, acceso a servicios y participación de los miembros de hogar en actividades comunitarias y productivas así como el grado de conocimiento de sus derechos.

Se aplicaron también Encuestas a Centros Educativos, con la finalidad de recoger los indicadores educativos relevantes -matricula, asistencia, deserción escolar- y determinar las condiciones de funcionamiento de la infraestructura.

Por último, el Grupo focal permitió conocer las apreciaciones cualitativas sobre la intervención del Programa.

- **Encuesta a Hogares.**- Se efectuaron entrevistas a una muestra de los hogares de los diez distritos intervenidos en el Programa. El objetivo fue determinar las actuales condiciones socioeconómicas de los hogares. La encuesta está dirigida al jefe de hogar, así como a los miembros del hogar mayores de 15 años. El jefe de hogar es la persona a quien los demás miembros del hogar reconocen como tal, pudiendo ser un hombre o una mujer.
- **Entrevista a personas claves en Centros Poblados.**- Para aprender, *in situ*, del trabajo del Programa, en cuanto a sus logros y dificultades, se entrevistó a informantes claves: autoridades, representantes de instituciones (públicas y privadas) y líderes comunitarios; utilizando encuestas estructuradas. El principal objetivo es medir (además de las variables de "rigor" utilizadas) el "grado de satisfacción del participante" y la "sostenibilidad" de las acciones del Programa.
- **Entrevista en Centros Educativos.**- Se realizaron entrevistas a una muestra de docentes y directores de Centros Educativos en los distritos intervenidos por el Programa. El objetivo es conocer las apreciaciones de los docentes y directores en torno a la gestión pedagógica e institucional en sus escuelas.
- **Grupos focales.**- Se efectuaron grupos focales a productores, autoridades locales, líderes comunales, comunidad educativa, agentes comunitarios, personal de instituciones públicas y privadas en cada uno de los distritos intervenidos por el Programa.
- **Encuesta de Conocimientos, Actitudes y Prácticas en Salud.**- Se realizaron encuestas a madres con niños menores de tres años

e) Diseño muestral

Estudio Salud

Debido a la ubicación geográfica de estos distritos y la dispersión de su población se definen microregiones como las unidades de trabajo. En cada uno de ellos se aplicará el muestreo por conglomerados, el cuál según las recomendaciones de la Organización Mundial de la Salud para efectos de evaluación de coberturas de vacunación recomienda trabajar con 30 conglomerados, considerando que este número permite una distribución muestral cercana a la normal.

Dentro de cada conglomerado se utilizará el muestreo aleatorio simple. Se utilizará la siguiente

$$n = \frac{z^2 PQ}{d^2}$$

fórmula para calcular el tamaño muestral para cada distrito: que considera un tamaño de muestra máximo para una proporción de desnutridos crónicos del 50% en niños menores de tres años (el dato obtenido para áreas rurales por el Proyecto Salud y Nutrición Básica durante el año 1999 fue una prevalencia de desnutrición crónica del 39.1% para poblaciones rurales de las provincias de Morropón, Ayabaca y Huancabamba) bajo una metodología de muestreo por conglomerados con un error máximo del 10%, y un nivel de confianza del 90%, para cada escenario, y con un error de 2.8% para las mediciones resumen del estudio global.

El resultado indica que se requieren por lo menos 68 niños para lograr estos objetivos. Sin embargo debido al sesgo introducido al utilizar el muestreo por conglomerado y el sacrificio de la variabilidad al tomar grupos de población, la OMS recomienda que el tamaño de la muestra debe ser aproximadamente el doble del calculado por la fórmula para prevalencias, el tamaño de muestra ajusta para el estudio es de 330 niños y niñas menores de tres años.

Los resultados constituyen el resumen global de los Aspectos generales de la población estudiada, Alimentación y Nutrición y Accesibilidad y Percepción de los servicios de Salud.

Las tablas usadas para la evaluación nutricional corresponden *the CDC/WHO 1977/1985 reference curves for age, sex, height, and weight* con los que trabaja el programa epidemiológico Epi Nutstat.

Estudio General

Los objetivos del estudio de Línea de Base han establecido la necesidad de realizar una encuesta por muestreo a hogares, a fin de garantizar que los resultados obtenidos se encuentren contemplados en los intervalos establecidos por un nivel de confiabilidad y error de muestreo de los parámetros poblacionales.

Universo de estudio: La investigación comprendió el estudio de los hogares de comunidades de diez distritos fronterizos con el Ecuador, pertenecientes al departamento de Piura intervenidas por el Programa Frontera Sierra.

Método de Estudio: Se consideró la aplicación de una encuesta por muestreo.

Unidades de investigación: La unidad de análisis fue el hogar.

Marco Muestral

El marco muestral estuvo constituido por la relación de hogares que habitan en las comunidades seleccionadas⁵¹.

Tipo de Muestreo

Para los fines de la investigación se consideró un muestreo bietápico probabilística, sistemático con arranque aleatorio.

Etapas del muestreo

⁵¹ El cual fue confeccionado a partir del padrón comunal.

En la primera etapa se seleccionó a la comunidad, en una segunda etapa se seleccionaron a los hogares.

Previo a la selección de las comunidades, al interior de cada distrito se agruparon según microregiones.

Tamaño de la muestra

El tamaño de la muestra se determinó a partir de la fórmula del muestreo simple aleatorio por el método de máxima variabilidad ($p=q=0.5$) con un nivel de confiabilidad del 95% y un error de muestreo estimado de +/- 12%.

$$\text{Tamaño de la Muestra: } n = \frac{n_o}{1 + \frac{n_o}{N}}$$

$$\text{donde: } n_o = \frac{Z^2 p q}{e^2}$$

- n** = Número de muestra en proporciones con población finita
- N** = Tamaño de la población
- n_o** = Número de muestra en proporciones con población infinita
- Z** = Nivel de confianza ($Z=1.96$ para 95% de confianza)
- p q** = Varianza poblacional de la proporción ($p=q=0.5$ maximiza n_o)
- e** = Error de muestreo

El tamaño de la muestra oscila entre 48 y 57 hogares por cada distrito. El total de la muestra fue de 443 hogares.

La muestra calculada ha sido distribuida bajo la modalidad de *Tamaños Iguales* entre los diferentes estratos de las microregiones, los cuales fueron corregidos por los factores de expansión.

Cabe precisar que el tamaño de la muestra es el más adecuado, teniendo en cuenta los aspectos siguientes:

Existencia de *homogeneidad de la población en el área de estudio*, por lo que se espera que el error muestral en cada distrito sea menor.

La limitación de tiempo para el levantamiento de la información y el procesamiento.

La calidad de la información, pues si bien a mayor tamaño muestral teóricamente se reduce el error esperado; este hecho tiende a incrementar los *errores no muestrales* los cuales se originan en las diferentes etapas de la encuesta: Los errores no muestrales más comunes se producen en el levantamiento de la información por los efectos de criterios del personal capacitado, en la consistencia de la información y en la digitación.

De esta manera es factible señalar que la calidad de la información esta en función de una muestra correctamente determinada en función de la homogeneidad (o heterogeneidad de la población a ser estudiada); del adecuado proceso de recopilación de información de parte del personal capacitado, de la consistencia de la data y de la sistematización.

f) Operación de Campo

Personal de la encuesta

Para el levantamiento de la información, se requirieron 42 encuestadores seleccionados por CARE Piura y 2 Supervisoras. El personal encuestador que ha participado conoce la zona de intervención.

Capacitación

La capacitación se realizó en Piura durante dos días. El primer día se proporcionó información sobre los objetivos del Programa y la metodología del estudio. Por la tarde y al siguiente día se capacitó para el diligenciamiento de los cuestionarios.

Supervisión

A fin de garantizar la calidad de la información, el equipo consultor, a través de 2 Supervisoras realizó la supervisión del levantamiento de información de las comunidades seleccionadas.

g) Estrategia para el levantamiento de información

De acuerdo al cronograma de trabajo establecido en los talleres de trabajo, para las entrevistas y encuestas se ha realizado los siguientes procedimientos:

Primer Día:

Se procedió a la selección de la muestra de hogares, de acuerdo a los lineamientos establecidos para tal fin. Se procedió a la aplicación de las encuestas socioeconómicas a hogares. Cuyo inicio se estimó en la tarde del primer día de intervención en la comunidad.

En caso de rechazo o ausencia intempestiva de los informantes de un hogar seleccionado, se procedió a reemplazarlo con el hogar que sigue a continuación (misma microregión) de la lista elaborada.

Luego, se aplicó la encuesta a líderes comunales y de Centros Educativos.

Segundo Día:

Completar la cuota de Encuesta Socioeconómica a Hogares

Paralelamente, se realiza la supervisión y la revisión de las encuestas (encuestadores y supervisor),

Consideraciones generales

La información en cada hogar seleccionado; así como la correspondiente a los centros poblados y centros educativos se recopiló por el método de entrevista directa.

La jornada de trabajo en el campo fue flexible, de acuerdo a las circunstancias y a la ubicación y disponibilidad de los informantes seleccionados.

Cada encuestador recibió su carga de trabajo, el cual fue completando la información en el tiempo establecido.

Recepción y Entrega de Documentos y Materiales

El encuestador recibió de su Supervisor los documentos y materiales necesarios para ejecutar las entrevistas.

Conforme se completaba la información, el encuestador deberá entregar al Supervisor las encuestas diligenciadas, para la revisión y verificación de los datos, de ser el caso.

El Supervisor del Equipo de Encuestas, luego de las revisiones y verificaciones: Revisó y codificó la información para su procesamiento. Los cuestionarios fueron revisados a fin de verificar la calidad de los datos; igualmente se asignaron códigos de las preguntas abiertas para la entrada de datos.

h) Procesamiento de la información

Digitación

Implicó la entrada de datos al computador, a partir de un programa de entrada de datos y de consistencia, para lo cual se formó un grupo de digitadoras. Se revisó la información almacenada, (intervalo de rangos, monto de gastos, entre otros), hasta la depuración de los archivos de información básica, a cargo de un consultor Licenciado en Estadística.

Generación de tabulados

Se generaron cuadros de salida para el análisis de la información y elaboración de los informes, utilizando para tales efectos el paquete estadístico SPSS. Realizado por el consultor Licenciado en Estadística.

i) Factores de expansión

Para la generación de tabulados era necesario aplicar los factores de expansión que permitían corregir la distribución de la muestra y expandir los resultados al universo.

ANEXO N° 22

GOBERNABILIDAD

2.1 Facilitadores Capacitados en Suyo y Lancones

N°	Nombres y Apellidos	Distrito
1	Styff Dieguez Torres	Suyo
2	Icesid Icesid Neyra	Lancones
3	Fernando Icesida Zapata	Lancones
4	Rafael Morales Ordinola	Lancones
5	Segundo Cordova Encarnación	Suyo
6	Lorenzo Ruiz Oblea	Lancones
7	Ices Icesi Ojeda Alvarez	Suyo
8	Icesida Rugel Arcela	Lancones
9	Karla Mariela Roca Rivera	Suyo
10	Manuel Ices Flores Icesidade –	Lancones
11	María Grimaneza Atoche Albuquerque	Lancones
12	Carlos F. Vega Aguilera	Suyo
13	Omar Ices Nunjar Tapia	Suyo
14	Franklin Avila Palacios	Lancones
15	Vicente Sunción Garrido	Lancones
16	José Edar Troncos Ojeda	Suyo
17	Guisela Lizet Parria Infante	Lancones
18	Gilber Peña Castillo	Lancones
19	Denis Chavez Vidal	Suyo
20	José Moncada Martinez	Suyo
21	Edgar Carrasco Castillo	Lancones
22	Arbel Calle Torres	Suyo
23	Icesid González Galvez	Lancones
24	Ices Nunjar Tapia	Suyo

Facilitadores Capacitados en Ayabaca

N°	Nombres y Apellidos	DISTRITO
1	Icesidad Broncano Merino	Montero
2	Ismael Campos Mija	Ayabaca
3	Flor Chinchay Falconí	Ayabaca
4	José Chuquimarca Saguma	Montero
5	Elvis Huanca Culquicondor	Jilili
6	Icece Liviapoma Patiño	Jilili
7	Alizandro Llancahuanca Cunya	Ayabaca
8	Joel Niño Mija	Ayabaca
9	Miguel Rivera Reyes	Sicchez
10	Icesida Robledo Abad	Ayabaca
11	Palmiro Troncos Culquicóndor	Montero
12	William Vicente Jiménez	Sicchez
13	Pedro Icesida Calero	Montero
14	Percy Llacsahuanga Vicente	Ayabaca

Facilitadores Capacitados en Huancabamba

FACILITADORES	DISTRITO
Juan Iecesi (Ieces. Agropecuario)	Huancabamba
César Palacios Sidia (Zootecnista)	Huancabamba
Iecesi Aponte Guerrero (Estud. Iecesidad)	Huancabamba
Merly Aponte Elera (Estud. Iecesidad)	Huancabamba
Sigifredo Torres Jaime (Ingeniero Agrónomo)	Carmen de la Frontera
Adán Sahuanga Neyra (Educador)	Carmen de la Frontera
Handry Iecesid Elera (Médico Veterinario)	Carmen de la Frontera
José Carrasco Peña (Técnico agropecuario)	Carmen de la Frontera
Marianela Facundo Salas (Educadora)	Sóndor
Iecesi Meza Ojeda (Profesor – Ieces. Agropecuario)	Sóndor
Iecesi Iecesid Campos Jibaja (Economista)	Sóndor
Luis Ocaña Castillo (Educador)	Sóndor
Félix Rentería Labán (Profesor)	Sondorillo
Guisela Santos Naira (Profesora)	Sondorillo
Edelsa Martínez Iecesidad (Ieces. Enfermería)	Sondorillo
Gilbert Labán (Profesor)	Sondorillo
Pánfilo Iecesid Bobadilla (Ieces. Agropecuario)	San Miguel de El Faique
Amando Córdova Calle (Educador – Investigador)	San Miguel de El Faique
Ulda Santos Machado (Educadora)	San Miguel de El Faique
Juan Francisco Calle Enríquez (Ingeniero Agrónomo)	San Miguel de El Faique
Dora Sembrera Chinchay (Economista)	Canchaque
Genaro Huancas Iecesid (Técnico agropecuario)	Canchaque
Luduvina Zurita Guerrero (Educadora)	Canchaque
Lorenzo Santos Romero (Ieces. Contabilidad)	Canchaque
Félix Guerrero Elera (Educador - Investigador)	Canchaque

2.2 Facilitadores Certificados en Suyo y Lancones

N°	Nombres y Apellidos	Distrito
1	Denis Chavez Vidal	Suyo
2	Styff Dieguez Torres	Suyo
3	Jose Edar Troncos Ojeda	Suyo
4	Ieces Nunjar Tapia	Suyo
5	Karla Roca Rivera	Suyo
6	Rafael Morales Ordinola	Lancones
7	Gilber Peña Castillo	Lancones

Facilitadores Certificados en Ayabaca

N°	Nombres y Apellidos	DISTRITO
1	Leceidad Broncano Merino	Montero
2	Ismael Campos Mija	Ayabaca
3	Flor Chinchay Falconí	Ayabaca
4	José Chuquimarca Saguma	Montero
5	Elvis Huanca Culquicondor	Jilili
6	Lece Liviapoma Patiño	Jilili
7	Alizandro Llancsahuanca Cunya	Ayabaca
8	Joel Niño Mija	Ayabaca
9	Miguel Rivera Reyes	Sicchez
10	Lececida Robledo Abad	Ayabaca
11	Palmiro Troncos Culquicóndor	Montero
12	William Vicente Jiménez	Sicchez
13	Pedro Lececida Calero	Montero
14	Percy Llacsahuanga Vicente	Ayabaca

Facilitadores Certificados en Huancabamba

N°	Nombres y Apellidos	DISTRITO
1	Lecesi Meza Ojeda	Sóndor
2	Gilbert Facundo Huamán	Sondorillo
3	Edelsa Martínez Velásquez	Sondorillo
4	Juan Lecesi Meléndez	Huancabamba
5	Ricardo Quevedo Barca	Huancabamba
6	Lecesi Guerrero Aponte	Huancabamba
7	Susana Guerrero Campos	Huancabamba
8	Iris Cecilia Lececid Guerrero	Huancabamba

2.3 Microregionalización

Frente Suyo/Lancones

Distrito	Microregión	Caserios
Suyo	La Tina (Priorizada)	32 Localidades Rurales
	Santa Rosa (Priorizada)	
	Valle del Quiroz (Priorizada)	
	Pampalarga	

Distrito	Microregión	Caseríos
Lancones	Microregión I / Alamor – Encuentros de Pilares (Priorizada)	57 localidades
	Microregión II	
	Microregión III	
	Microregión IV	

Frente Ayavaca

Distrito	Microregión	Caseríos
Ayavaca	Microregión 1	
	Microregión 2 (Priorizada)	66 localidades rurales
	Microregión 3	
	Microregión 4	
	Microregión 5	
Jilili	Microregión 1	
	Microregión 2 (Priorizada)	La Carpintería
		Chicope
		Arada Alta
		Arada Baja
		Cucuyas Alto
		Achicope
		Los Paltos
		Limón
		Bellavista Alta
		Bellavista Baja
		Lihuaznio
		Guayabo Laurel
		Pueblo Nuevo de Hualambi
La Capilla		
Seguiche		
Mira Mar		
Jilili		
Sicchez	Microregión 1	
	Microregión 2 (Priorizada)	Monterrico
		Sicchez
		Las Vegas
Microregión 3	Oxahuay	
Montero	Microregión I	
	Microregión III	
	Microregión II (Priorizada)	Pichandul
		Los Paltos
		Huayacanes
Tailin		
San Francisco		

Distrito	Microregión	Caserios
	Microregión IV (Priorizada)	Cerro Laurel
		Cerro Marmas
		Cristal
		Seguiche
		Naranjito de la Cruz
		Buenos Aires
		Pite
		San Martín
		Santa Lucía
		Tuman
	Microregión V (Priorizada)	Loma de Limón
		Aradas de Chonta
		Lanche
		Naranjo de Chonta
		Chonta
		Los Molinos

Microregionalización Frente Huancabamba

Distrito	Microregión	Caserios	
Huancabamba	Microregión I (Priorizada)	Quinua	
		La Ramada	
		Huamani	
		Pasapampa	
		Córdova	
		Pariamarca Alto	
		Pariamarca Bajo	
		Saquirayuc Alto	
		Saquirayuc Bajo	
		Cerro Colorado	
		Huancacarpa Alto	
		Huancacarpa Bajo	
		Microregión II	Quispampa Alto
			Quispampa Bajo
	Cajas Copsol		
	Toclapite		
	Signo		
	Juzgará		
	Nueva Esperanza		
	Chamanan		
	La Perla		
	Congona		
	Recesid de Jesús		
	Sauce		
	Chiquito		

Distrito	Microregión	Caserios
Huancabamba	Microregión III	Jicate Alto
		Jicate Bajo
		Quispe Alto
		Quispe Bajo
		Ñangaly
		Laumache
		Catumum
		El Espino
		Botonal
		Calderon
	Microregion IV (Priorizada)	La Laguna
		Los Lirios
		Jacocha
		Cascamache
		Rodeopampa
		Succhil
		El Alumbre
		Quilan
		Matara
		Ayuran del Carmen
El Tambo		
Nunamache		
Pundin		
Huancabamba	Microregion V (Priorizada)	Chontapampa
		Jimaca
		San Miguel de Cumbicus
		Comenderos Alto
		Comenderos Bajo
		Tres acequias
		Aliguay
		Tayapampa
		Cataluco
		Cabeza
		Tierra negra
		Cerro colorado
		Socchapampa
		Cruz grande
		Lucho
Sondorillo	Microregión FRONTERA DE SONDORILLO	Lanchales
		Cruz de Motupe
		San Miguel de Cuse
		Cuse
		Mandorcillo
		Cajarana
		San José del Temple
		Cedro
		Ioma Grande
Sauce		

Distrito	Microregión	Caserios
	Microregión SONDORILLO ALTO (Priorizada)	Cascapampa
		Ulpamache
		Ingano Grande
		Necesidad de Mendoza
		Cusmilan
		Sicur Santa Rosa
		Lanche
		Mitupampa
		Nuevo Porvenir
		Limón
		Huaylas
	Microregión SONDORILLO MEDIO (Priorizada)	Laguna Amarilla
		Lacchan alto
		Lacchan bajo
		Tierra Negra
		Uchupata
		La Lima
		Nuevo Bolognesi
	Ovejerías	
	Microregión SONDORILLO BAJO	Rumicorral
		La Soccha
Siclamanche		
Sondorillo		
Lanche		
Virgen del Carmen		
Vilelapampa		
Las Pampas		
El Carmen de la Frontera	Microregion Sierra Alta (Priorizada)	Talaneo
		El Porvenir
		Huaquillas
		Alan García
		La Coipa
		Tambillo
		Sicxequisterios,
		Chulucanas bajo
		Chulucanas alto
		Caxas baños del inca
		Microregión NANCHO
	Sapalache,	
	Pingula,	
	Santa Rosa	
	Cajas Canchaque	
	Cajas Alumbre	
	Shapaya	
	Microregión Río Huancabamba	Yumbe
		Huambanaca,
		Sapun Bajo
Sapun alto		

Distrito	Microregión	Caserios	
El Carmen de la Frontera		San Antonio	
		Salalá	
		Huarhuar	
		Punta del Río	
	Microregión RIO Necesidad (Priorizada)	Habastipe	
		Huachumo,	
		El Carmen	
		Lázaro	
		Bella Vista	
		Microregión QUEBRADA DE NANCHO	Rosarios Centro
			Rosarios bajo
			Rosarios Altos
			Peña Rica
			Necesidad de Jesús
			Pan de Azúcar
			Mandorcillo
			Río Blanco
		Microregión RIO CANCHIS	Palo Blanco
			Chaupe alto
Chaupe bajo			
Loma de la Esperanza			
Hormigueros			
Peña Blanca			
Limón Salinas			
Sóndor	MICROREGIÓN I	Huaquillas	
		Cerro Negro	
		Chantaco	
		Pucutay	
		Huaricanche	
		Maraypampa	
		Nuevo Porvenir	
	Sóndor		
	MICROREGIÓN II	Cashacoto	
		Nuevo Progreso	
		Rosarios	
Shilcaya			
Lagunas			
Agupampa			
Chumaya			
Tacarpo			
MICROREGIÓN III (Priorizada)	Mancucur		
	Chonta		
	Chirimoya		
	Imbo		
	Sambubal		
Guardalapa			
Higuerones			

		Saucepampa
		Churipampa
		Tuluze
	MICROREGIÓN IV (Priorizada)	Quevedos
		Yangua
		La Florida
		Señor Cautivo

MODELO DE ORDENANZA MUNICIPAL**MUNICIPALIDAD DISTRITAL DE JILILI**

APRUEBAN ORDENANZA QUE REGULA EL PROCESO DE PROGRAMACIÓN Y CONCERTACIÓN DEL PRESUPUESTO PARTICIPATIVO DEL EJERCICIO FISCAL 2005 .

ORDENANZA MUNICIPAL

N°

Jilili,

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE JILILI

POR CUANTO:

El Concejo Distrital de Jilili, en Sesión de fecha.....; aprobó la siguiente:

ORDENANZA MUNICIPAL

PROCESO DE PROGRAMACIÓN Y CONCERTACIÓN DEL PRESUPUESTO PARTICIPATIVO DEL EJERCICIO FISCAL 2005

CONSIDERANDO:

Que de acuerdo a la Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado. El Estado debe promover y establecer los mecanismos para lograr una adecuada democracia participativa de los ciudadanos, a través de mecanismos directos e indirectos de participación. Que asimismo la indicada norma reconoce el derecho de los ciudadanos a participar en los procesos de formulación presupuestal, fiscalización, ejecución y control de la gestión del Estado.

Que de acuerdo a la Ley 28056 Ley Marco de Presupuesto Participativo. El proceso del presupuesto participativo es un mecanismo de asignación equitativa, racional, eficiente, eficaz y transparente de los recursos públicos, que fortalece las relaciones Estado - Sociedad Civil. Para dicho proceso la indicada norma faculta a los gobiernos regionales y locales en la promoción y el desarrollo de mecanismos y estrategias de participación para la programación de sus presupuestos, los cuales permitan recoger las aspiraciones y necesidades de la sociedad, de modo que les permita alcanzar los objetivos estratégicos de desarrollo humano, integral y sostenible, así como en la vigilancia y fiscalización de la gestión de los recursos públicos.

Que la citada ley establece que la programación participativa del presupuesto, se desarrolla en armonía con los planes de desarrollo concertados de los gobiernos regionales y gobiernos locales.

Que la sociedad civil toma parte activa en el proceso de programación participativa de los presupuestos de los gobiernos regionales y gobiernos locales con énfasis en los gastos de inversión.

Que de acuerdo a la Ley de Bases de la Descentralización (Ley 27783) los gobiernos regionales y locales se sustentan y rigen por Presupuestos Participativos anuales.

Que de Acuerdo al Decreto Supremo N° 171-2003-EF Reglamento de la Ley de Presupuesto Participativo. El Presupuesto Participativo tiene los siguientes objetivos:

a) Mejorar la eficiencia en la asignación y ejecución de los recursos públicos de acuerdo a las prioridades consideradas en los Planes de Desarrollo Concertado y los Planes Sectoriales y Nacionales, propiciando una cultura de responsabilidad fiscal, concertación y paz en la sociedad.

b) Reforzar la relación entre el Estado y la Sociedad, introduciendo formalmente en el ámbito de la gestión pública una nueva forma de comprender y ejercer la ciudadanía en el marco de un ejercicio creativo y complementario de mecanismos de democracia directa y democracia representativa que genera compromisos y responsabilidades compartidas.

c) Comprometer a la Sociedad Civil en las acciones a desarrollar para el cumplimiento de los objetivos estratégicos del Plan de Desarrollo Concertado, creando conciencia respecto de los derechos y obligaciones que los ciudadanos tienen como contribuyentes y como actores en la implementación de las acciones del Estado y la sociedad en su conjunto.

d) Fijar prioridades en la inversión pública, estableciendo un orden de prelación para la ejecución de los proyectos declarados viables bajo las normas técnicas y procedimientos establecidos en la Ley N° 27293, Ley del Sistema Nacional de Inversión Pública; así como garantizar la sostenibilidad de la inversión ya ejecutada, ya sea en el ejercicio fiscal actual o en los siguientes según corresponda.

Que de acuerdo al Instructivo N° 001-2004-EF/76.01 Resolución Directoral N° 010-2004-EF/76.01 Instructivo para el Proceso de Planeamiento del Desarrollo Concertado y Presupuesto Participativo, el cual desarrolla en mayor detalle los principios establecidos en el Reglamento de la Ley Marco de Presupuesto Participativo; y propone además un esquema para el desarrollo del proceso desde una perspectiva operativa.

Que durante el año 2003 la Municipalidad Distrital de Jilili realizó un exitoso proceso de programación y concertación del Presupuesto Participativo del año 2004, proceso en el cual La Mesa de Concertación de Lucha contra la Pobreza distrital realizó importantes aportes al proceso.

Que estando a lo aprobado por unanimidad en sesión en sesión extraordinaria del Concejo Distrital de Jilili, del día ... del mes... del 2004 y con dispensa del trámite de lectura y aprobación del Acta y en uso de las atribuciones conferidas por la Constitución Política del Perú y de la ley orgánica de Municipalidades;

Aprobó lo siguiente:

TITULO I

DISPOSICIONES GENERALES

ARTICULO 1° Definición el Proceso.- El proceso de elaboración del Presupuesto Participativo constituye un mecanismo de participación y concertación social, mediante el cual, el conjunto de actores locales concilia el presupuesto municipal con los objetivos fijados en el Plan de Desarrollo Concertado Distrital.

ARTICULO 2° Objeto de la Norma.- La presente Ordenanza regula el proceso de participación, concertación, discusión, programación, ejecución y fiscalización del Presupuesto Participativo de la Municipalidad Distrital de Montero correspondiente al Ejercicio Fiscal 2005 a través de los siguientes agentes participantes:

- El Consejo de Coordinación Local Distrital.
- Asamblea General de Delegados de la Mesa de Concertación para la Lucha contra la pobreza del distrito de Jilili

ARTICULO 3° Definiciones.- Para los fines de la presente Ordenanza se entiende por:

Agentes Participantes.- Son las personas que participan con voz y voto, en la discusión y/o toma de decisiones en el proceso de planeamiento y formulación del Presupuesto Participativo.

Constituyen Agentes Participantes: los miembros del Consejo de Coordinación Local Distrital, La Asamblea general de Delegados de la Mesa de Concertación para la Lucha contra la pobreza de Montero: Representantes de las Comunidades Campesinas(Marmas, Señor Cautivo de Hualambi, Tupac Amaru de Anchalay), CLAS, representante de los Jueces de Paz, Asociación de jóvenes, Representantes de las Rondas campesinas (Marmas, Señor Cautivo de Hualambi, Tupac Amaru de Anchalay), representante de los Clubes deportivos, representante de los Tenientes Gobernadores, representantes de las APAFAS, representante de los Comités de Vaso de Leche, representante de los Clubes de Madres representante de la Asociación de Promotores de Salud, Asociación de Pequeños Productores Agropecuarios, representantes de los Promotores de Derechos Humanos, Representante del Centro de Salud, Gobernador Político, representante de la Policía Nacional del Perú, representante de la Red Educativa Rural, representantes de las tres micro regiones en que está zonificado el distrito de Montero, y representantes de las ONGs : Pidecafé, IGCH y Care Perú

Integran también los Agentes Participantes, un Equipo Técnico de soporte del proceso que participa con voz pero sin voto.

Equipo Técnico – El Alcalde distrital mediante Resolución, designará de entre los profesionales y técnicos que laboran en los departamentos de Infraestructura, asistente técnico agropecuario, un grupo de personas las cuales conformarán el equipo técnico. En la indicada resolución se señalará quién lo presidirá. A este equipo pueden integrarse profesionales con experiencia en temas de planeamiento y presupuesto provenientes de la sociedad civil. El equipo técnico adecuará sus funciones según lo establecido en el Instructivo N° 001-2004-EF/76.01

Asamblea General del Presupuesto Participativo.- Integrada por el conjunto de agentes participantes inscritos en el Libro de Registro que para tal efecto abrirá la Municipalidad. Esta instancia es la máxima autoridad en el proceso de elaboración, concertación y aprobación del Presupuesto Participativo.

Libro de Registro de Organizaciones Sociales participantes en el Presupuesto Participativo.- Documento en el cual se inscriben las organizaciones sociales de base territorial o temática que desean participar en el proceso de elaboración y concertación del Presupuesto Participativo 2005. En el acto de inscripción la organización indicará el nombre de su representante (s). Dicho libro será llevado por el asistente técnico agropecuario.

Inscripción en libro de registro.- Todas las organizaciones e instituciones integrantes que integran los agentes participantes para su inscripción deberán cumplir los siguientes requisitos:

1. Copia simple del acta de reunión donde nombran el representante con el quorum reglamentario, Fedateada por la Muniicpalidad de Jilili
2. Copia simple del padrón de socios que integran la organización o institución.

TITULO II DE LAS INSTANCIAS DE ORGANIZACIÓN.

ARTÍCULO 4° Instancias de carácter territorial.- Las instancias de carácter territorial son dos:

- La Junta Directiva Microregional
- La Junta Directiva del CODECO

ARTÍCULO 5° - La Representación de las instancias territoriales.- La Junta Directiva Microregional representa al conjunto de centros poblados que integran cada uno de los territorios en los cuales se encuentra zonificado el distrito. De igual manera la Junta Directiva del CODECO representa a la asamblea de pobladores de cada uno de su respectivo centro poblado del distrito.

ARTÍCULO 6° - Funciones de las instancias de carácter territorial:

1. Proponer, priorizar y decidir las inversiones que se realizarán en sus territorios en función de los objetivos estratégicos del Plan del Desarrollo Concertado Distrital.
2. Justificar la viabilidad y sostenibilidad de los proyectos propuestos.
3. Asumir los compromisos que se deriven de los acuerdos referidos a la ejecución de los proyectos para garantizar su sostenibilidad.
4. Participar en el seguimiento, control y rendición de cuentas de la gestión del Presupuesto Participativo.

ARTICULO 7° - La representación de las instancias temáticas.- Las Mesas Temáticas son instancias de nivel distrital especializadas en formular lineamientos de políticas para facilitar la toma de decisiones en función de los objetivos estratégicos del Plan de Desarrollo Concertado del Distrito de Jilili, aportando criterios técnicos para una mejor decisión acerca del uso de los recursos en las microregiones.

Están constituidas por un representante del Concejo Distrital, representantes de la población, así como de representantes de instituciones públicas y privadas que se adscriben a ellas de manera voluntaria.

ARTICULO 8°.- De los delegados de las instancias territoriales y temáticas.- Las juntas directivas de las micro regiones acreditan hasta tres delegados a la asamblea general de presupuesto participativo. Los CODECOS's se reunirán con sus pobladores para elegir a tres representantes ante la asamblea general de las micro regiones y de entre ellos se elegirá la Junta directiva micro regional

ARTICULO 9°.- Las fases del proceso de elaboración y concertación del Presupuesto Participativo son:

1. Preparación
2. Convocatoria
3. Identificación de Agentes Participantes
4. Capacitación de Agentes participantes
5. Desarrollo de Talleres de Trabajo
6. Evaluación técnica de prioridades
7. Formalización de los acuerdos

8. Rendición de cuentas

Dichas fases se cumplirán de acuerdo al siguiente cronograma:

Cronograma del Proceso de elaboración del Presupuesto participativo

Acciones										
	A	M	J	J	A	S	O	N	D	
1° Preparación										
2° Convocatoria										
3° Identificación de Agentes Participantes										
4° Capacitación de Agentes Participantes										
5° Desarrollo de Talleres de Trabajo										
Preparación y Convocatoria a Talleres										
Talleres de Diagnóstico y de definición de criterios y metodología de priorización.										
6° Evaluación técnica de prioridades										
7° Formalización de los Acuerdos										
Perfeccionamiento técnico de proyectos.										
8° Rendición de cuentas										

ARTICULO 9°.- De los Talleres de Presupuesto Participativo.- Los talleres (temático-territoriales o los de definición de criterios de priorización) son las instancias de discusión, concertación y aprobación del Presupuesto Participativo. Previo a la realización de talleres de nivel distrital, los dirigentes de los CODECOs se reunirán con sus pobladores para identificar y priorizar problemas y potencialidades, priorizar ideas de proyectos, de acuerdo a los ejes estratégicos del Plan de Desarrollo concertado.

Cada CODECO elevará a la Micro región correspondiente sus propuestas para ser debatidas y priorizadas por la Asamblea de delegados de la Micro región (máxima instancia territorial) según la asignación presupuestal correspondiente, utilizando la matriz de criterios de priorización de proyectos.

ARTICULO 10.-De la asignación presupuestal.- Luego de deducidos todos los compromisos tanto de gastos corrientes, servicio de pago de deuda y actividades y/o proyectos en ejecución según la política de desarrollo del Gobierno Local Municipal del distrito de Jilili y el saldo del presupuesto se distribuirá de la siguiente manera:

- % para proyectos y/o actividades de carácter distrital
- % para proyectos y/o actividades del casco urbano
- % para proyectos y/o actividades en las micro regiones.

La asignación a cada micro región se efectuará teniendo en cuenta los siguientes criterios:

1. N° de caseríos.
2. N° de pobladores.

Los problemas e ideas de proyectos priorizados por las micro regiones será aprobados en la asamblea micro regional respectiva y luego analizadas por el equipo técnico

Los problemas e ideas de proyectos de carácter distrital y del casco urbano serán identificados y propuestos por el Gobierno Local Municipal del distrito de Jilili. Los agentes participantes del Presupuesto Participativo serán los que aprueben las ideas de proyectos.

ARTÍCULO 11°.- De la priorización de los proyectos de inversión.- Los criterios a considerar para la priorización de los proyectos sean de estos de carácter microregional, o de CODECO, que sean propuestos para ser ejecutados con fondos del presupuesto participativo serán los siguientes:

1. Su identificación con los objetivos estratégicos del Plan de Desarrollo Concertado.
2. La viabilidad técnica y legal del proyecto solicitado, la cual considere la sostenibilidad del mismo.
3. Número de pobladores a los que atiende.
4. Aporte de los beneficiarios en la realización y sostenibilidad del proyecto.
5. Acuerdo por escrito, de la asamblea general de pobladores del CODECO, o de la Junta Directiva Ampliada de la Micro región en el cual figuren el número de beneficiarios y los aportes de los mismos en la realización y mantenimiento del proyecto

CRITERIOS DE PRIORIZACION	PUNTUACIÓN			
	NO			SI
El Proyecto se corresponde con algún eje estratégico	0			5
Viabilidad en el ejercicio presupuestal	0			5
Numero de familias atendidas	Menos de 20 1	20 y 50 3	50 y 100 5	Mas de 100 8
Aporte de Mano de obra comunal explicitado en el acta respectiva	5% 1	10% 3	15% 5	20% 8
Necesidades básicas insatisfechas	Ninguna NBI 1	01 NBI 3	02 NBI 5	Mas de 2 NBI 8
En su caserío se ha ejecutado un proyecto en los años 2003 y/o 2004	SI 0			NO 8

POR TANTO:

Ordeno se registre, publique, y cumpla

Víctor Bereche Torres
Alcalde

ANEXO N° 23

SALUD

3.1 PROMOTORES DE SALUD ACREDITADOS

DISTRITO DE SUYO

N°	NOMBRE Y APELLIDOS	LOCALIDAD
1	Madeline Olaya Gallo	Valdivia
2	Flor Angel Torres Olaya	Valdivia
3	Amparo Miranda Timoteo	La Puerta
4	Isabel Reina Calopino Chumacero	La Puerta
5	Francisco Delgado Gálvez	Saucillo
6	Nelly Marilú Yangua Gaona	Saucillo
7	Nimia Donatila Balcazar Infante	Saucillo
8	Segundo Manuel Córdova Encarnación	Canoas
9	Dalia del Pilar Calopino Zavala	Guitarras
10	Rosa Elvira Atoche Camacho	Santa Ana
11	Teresa Clairee Flores Flores	El Guineo
12	Lily Esmey Gálvez Gálvez	El Guineo
13	José Yangua Córdova	Palo Blanco
14	Carmen Teresa Riofrio Carrillo	Progreso
15	Angela Abad Torres	El Torno
16	Luz Victoria Vicente Córdova	El Torno
17	Nidia Cortez Chinchay	San Joaquin
18	Dennis Enrique Chávez Vidal	San Joaquin
19	Floresmila Navarrete Agurto	Santa Ana
20	Bernardo Lima Paeza	Santa Cruz
21	Carlos Francisco Vega Aguilera	Chirinos
22	Liliana Saavedra Espinoza	Chirinos
23	Yolanda Paulina Rodriguez Rosas	Chirinos
24	Maria Fany Huanca Correa	Chirinos
25	Rosa Rosillo Cueva	Chirinos
26	Eluterio Orozco Rivera	Chirinos
27	Eulalia Paucar Mogollon	Chirinos
28	Imelda Garcia Aventaneo	Chirinos
29	Yamelis Merino Alberca	Chirinos
30	Mirtha Isabel Solano Gamboa	Cachaco
31	Luz Estela Suquilanda Rodriguez	Cachaco
32	Maria Leonila Ramirez Montero	Cachaquito
33	Graciolina Bacelisa Ocampos Ramirez	Cachaquito
34	Rosa Aurora Ojeda Celi	Cachaquito
35	Juana Rivera Chamba	Surpampa
36	Rosa Elvira Rivas Mogollon	Surpampa
37	Carmen Rosa Requejo Risco	Surpampa
38	Teresa de Jesús Bravo Troncos	Surpampa

N°	NOMBRE Y APELLIDOS	LOCALIDAD
39	Joaquina Jabo Garcia	El Sauce
40	Angélica Brisbane Ato Gálvez	Ceibitos
41	José Adriano Moncada Martínez	El Tamarindo
42	Jesús Adelaida Garces Santos	Surpampa
43	Macario Abab Vicente	Nueva Esperanza
44	Cumandá Bustamente Sarmiento	Puente Internacional
45	Paula Jabo Jimenez	Nueva Esperanza
46	María Gladis Arcela Herrera	Balsas
47	Miriam del Rocillo Gaona Galvez	Zapacillas
48	Gladis Emilda Gálvez Torres	Puchos Chivatos
49	Erlinda Culquicondor G.	Puente Quiroz
50	Ofelia Chininin Aniceto	El Frayle
51	Auri Gamboa Gallo	La Monja
52	Paulina Chininin Jimenez	El Jardin
53	Indolfa Peña Mondragon	La Laguna
54	Miriam Abad Chuquihuanga	Las Aradas
55	Cesar Chuquihuanga Abad	Las Balsas
56	Soterio Merino	Santiago
57	Maria Isabel Avila Torres	La Tina
58	Gloria Regina Vines San Martín	La Tina
59	Victoria Elvira Vines San Martín	La Tina
60	María Bersabe Samaniego Coronel	La Tina
61	Monica Andrea Pintado Miñan	La Tina
62	Aquilina Del Pilar Roa García	El Jardín
63	Luzmila Martínez Moreno	Puente Quiroz
64	Francisca Gloria Garces Soto	Suyo
65	Alfredelinda Guerrero Zegarra	Santa Rosa
66	Marilu Peña Mondragon	Quebrada Seca
67	Juan Santos Ordoñez Gonzales	Pueblo Nuevo
68	Digna Aguirre Peña	Suyo
69	Luz Aurora Abad Mogollon	Suyo
70	Rosa Lidrya Benites Coronel	Suyo
71	Marco Anibal Camacho Pintado	El Aterrizaje
72	Madael Paucar Jimenez	Sarayuyo
73	Alfredelinda Guerrero Zegarra	Santa Rosa
74	Vilma Isabel Jabo Rivera	Sarayuyo
75	Eloiza Mayo Avila	Sarayuyo
76	María Consuelo Veliz Malacatos	Santa Rosa
77	Milagros Castillo Guerrero	Zapallal

PROMOTORES DE SALUD ACREDITADOS

DISTRITO DE LANCONES

N°	NOMBRE Y APELLIDOS	LOCALIDAD
1	Fernanda Beatriz Flores Quintero	Huasimal de la Solana
2	Edelvita Olaya Espinoza	Duran

N°	NOMBRE Y APELLIDOS	LOCALIDAD
3	Santos Yecsi Socola Cordova	Duran
4	Ana Melva Gutierrez Cordova	SolanaCentral
5	Santos Isabel Peña Armestar	Corral de Vacas
6	Paula Imelda Ibarra Vilela	Huaypira
7	Maria Nicolasa Arevalo Vilela	Huaypira
8	Rosa Hermelinda Villalta Vargas	Jerguitas
9	Maria Yuliana Garcia Ordinola	Antañuelos
10	Santos Oblea Zapata	Chapangos
11	Rosa Amelia Rujel Cordova	Papayo
12	Santos Juan Peña Ortiz	Huasimal de los Encuentros
13	Maria Raquel Ortiz Abad	Encuentros de Pilares
14	Manuel Enrique Acaro Castillo	Cerezo
15	Sobeida Yanet Heredia Ruiz	Pajaro Bobo
16	Maximina Rodriguez Garcia	Sitio Nuevo
17	Andrea Rodriguez Garcia	Ramadita
18	Santos Elocadia Arceles More	Casas Quemadas
19	America Yaneth Herrera Castillo	Tutumo
20	María Andrea Camacho Vidal	Casitas
21	María Nancy Castillo García	Encantados
22	Guillermo Nole Atoche	El Alumbre
23	Balvina Nole Hernandez	La Noria
24	Miriam Maribel Rugel Godos	Playas de Romeros
25	Aracelli Castillo Peña	Laguna Larga
26	Santos Ede Zapata Peña	Naranjo
27	Viviana Zapata Ordinola	La Peñita
28	Martha Valdez Vivanco	Alamor
29	Natividad Olaya Flores	Alamor
30	Miguel Veliz Carreño	Torres
31	Norma Esperanza Miranda Cordova	Higueron
32	Lorenzo Ruiz Oblea	Pitayo
33	Oscar Denes Avila Palacios	Chorrera de Pulgueras
34	Betty Marisol Avila Garcia	Chorreras
35	Manuel Requena Camacho	Blas
36	Maria Fabiola Medina Villegas	El Salto
37	Feliciano Medina Ordinola	Leones
38	Guillermina Palacios Gallo	La Peñita
39	Mary Cecilia Meca Villarreyes	Cabreria
40	Paquita Yovany Herrera Silva	Pelados
41	Yanina Vanessa Oblea Castillo	Venados
42	Socorro Hidalgo Freire	Venados
43	María Otilia Valdez Rugel	Sauzal
44	Beatriz Flores Crisanto	Suena el Agua
45	Maritza Isabel Pulache de Flores	Las Playas
46	Bertha Pulache Palacios	Zapallal
47	Aurora María Zapata Sunción	Pueblo Nuevo
48	Emerita Atoche Alburqueque	Quebrada Seca
49	Yolanda Hidalgo Ruiz	Lancones
50	Santos Doraliza Madrid García	Huasimal
51	Patricia R. Tenorio Olaya	Corral Nuevo

N°	NOMBRE Y APELLIDOS	LOCALIDAD
52	Isolina Palacios Gallo	Sauzal
53	Duberly Sánchez Ruiz	Jaway Negro
54	Angela Mena Girón	La Manga
55	Gisela Parria Infante	Pilares

PROMOTORES DE SALUD ACREDITADOS

DISTRITO DE AYABACA

N°	Nombre y Apellidos	Procedencia
1	Luis Diberto Marchan Romero	Gigante
2	María Orfelinda Vásquez Molina	Vado Grande
3	Emilda Carrión Merino	Remolinos
4	Segundo Luis Perez Landacay	Pampas de Lucarqui
5	Victor Alejandro Chamba Romero	Pacainio
6	Juan Pardo Galvez	Alto de la Laguna
7	Teodolinda Castillo Soto	Charán
8	Carlos Paucar Torres	Lucarqui La Tina
9	Lorenzo Paucar Cruz	Lucarqui La Tina
10	Cruz Llacsahuanga Tocto	Convento
11	Santos Quachí Gonza	Huaca
12	Oscar Quachillo Culquicondor	Huachuma
13	Onias Andino Julca	Naranjo
14	Enrique Llapapasca Rivera	Tablas Aislan
15	Irene Yanayaco Culquicondor	Tablas
16	Santos Reyes Julca	Huachuma
17	Quachillo Lujan Yahuana	Charica
18	Regina Vegas Guerrero	Pampas de Huara de Indios
19	Adelmo Torres Quinde	Pampas de Huara de Veras
20	María Catalina Jaramillo Paucar	Los Llanos de Aragoto
21	M. Elena Jaramillo Yangua	Cerro Cunya
22	Luis Francisco Quach Mija	Linderos
23	Rosa Quach Yangua	Llanos de Aragoto
24	Quachill Llacsahuache Morocho	Yacucate
25	Francisco Lloclla Nuñez	La Cría
26	Filadelfio Culquicondor Llacsahuanga	Chocan
27	Quachillo Llapapasca Paucar	Yacucate
28	Genaro Vargas Huaman	Minas de Joras
29	Lucila Paucar Siguenza	Cabuyo
30	Teodoro Melecio Quachillo Morocho	Sausal
31	Eugenio Morocho Mauricio	Milagro
32	Eleno Quachillo Campoverde	La Chura
33	Luz Bertila Morocho Guerrero	Cahuangate
34	Zorelinda Herrera Abad	Pilancón
35	Victoria Abad Castillo	Cruz Misionera
36	María Matilde Merino Paulina	Tacalpo – Morropón
37	Esperanza Ogoña Quito	El Molino Jimburilla
38	Felipe Tocto Chamba	Instancia

DISTRITO DE MONTERO

N°	NOMBRES Y APELLIDOS	CASERIO
1	MARCOS CUNYA CUNYA	BUENOS AIRES
2	CRISALIDA HUACCHILLO VERGARA	NUEVO PROGRESO
3	ELMER CORDOVA ARMIGOS	LOMA DE LIMON
4	BERNABE RIVERA MORENO	NARANJO DE CHONTA
5	AMADO REA ARIAS	LA MAJADA
6	AGRIPINA CAMPOVERDE DE VELASQUEZ	MONTERO
7	ROMEL CALLE RIVERA	ARADAS DE CHONTA
8	TEODOSIA COREDOVA DOMINGUEZ	SANTA CRUZ
9	SALOMON ABAD GUAYANAY	SAN FRANCISCO
10	DOLORES PIZARRO RIVERA	HORCONES
11	MARGARITA CRUZ CORREA	NUEVA ESPERANZA
12	VILMA BERRU LLACSAHUACHE	LA PALMA
13	DOMINGO VALLE SAAVEDRA	PUEBLO NUEVO
14	SANTOS SAMANIEGO QUINDE	SAN ANTONIO
15	ECXILDA GARCIA CORREA	MARMAS BAJO
16	ANDREA ANICETO ABAD	HUAYACANES
17	MELVA MOROCHO LIVIA	QUEBRADA DE AGUA
18	MARISOL HUANCA CHINININ	PARAJE
19	NATIVO CAMPOVERDE CHIQUICONDOR	PITE
20	GREGORIO CURAY PANGALIMA	LANCHE
21	TEOBALDO GRANADA SAAVEDRA	QUEBRADA DE AGUA
22	ROSA MELIDA REA CORREA	MARMAS BAJO
23	BALTA JARAMILLO JARAMILLO	CHONTA
24	HAYDEÉ NIÑO MIJA	TAYLIN
25	MARGARITA CORREA COEDOVA	LA CHORRERA
26	RAMON NEYRA SAAVEDRA	SANTA ROSA
27	PEREGRINA ALBERCA CHAMBA	NARANJO DE CHONTA
28	NANCY PEÑA TORRES	CUÑALA
29	ROSA YANAYACO MORALES	SAN MARTIN
30	ETELVINA RIOS JABO	PICHANDUL
31	DIONISIO LIVIA MOROCHO	NOGAL
32	SEGUNDO ROBLEDO RONDOY	7 DE JUNIO
33	SIXTO NONAJULCA PAUCAR	SALVADOR
34	MAGDALENA YANGUA MERINO	CASA BLANCA
35	MARY ELIZABETH ABAD ANICETO	QUEBRADA DE AGUA
36	IGDOMIRO NIÑO MARCHAN	MARMAS ALTO
37	HILDA CORDOVA	MONTERO - ZONA SR. CAUTIVO
38	VICENTA LIVIA NIÑO	NOGAL

DISTRITO DE JILILI

N°	NOMBRES Y APELLIDOS	CASERIO
1	MANUEL SAGUMA ALVARADO	BELLAVISTA BAJA
2	CARMEN CHINCHAY NIÑO	BELLAVISTA BAJA
3	BLANCA ANICETO CUNYARACHE	BELLAVISTA ALTA
4	EDMUNDO GUERRERO SAGUMA	BELLAVISTA ALTA

N°	NOMBRES Y APELLIDOS	CASERIO
5	IGNACIO CHUQUIHUANGA SOTO	PUEBLO NUEVO HUALAMBI
6	OFELIA CORTES RIVERA	PUEBLO NUEVO HUALAMBI
7	ALICIA ENCALADA CHINCHAY	JILILI
8	CARLOS REA ALBERCA	LIHUASNIO
9	JOSE MIGUEL ALVARADO MERINO	LAUREL
10	DOLY GIRON RIVERA	LIMON
11	ALIPIO CRIOLLO CASTILLO	LIMON
12	LUZ VALENCIA PAUCAR	GUAYABO
13	MELANIA ROMAN HOLGUIN	SEGUICHE
14	SEGUNDO MIJA VALENCIA	ARADA ALTA
15	HIPOLITO MAZA CUNYARACHE	ARADA BAJA
16	GERMAN VELASQUEZ YANAYACO	CUCUYAS
17	MARTHA SOLANO CALVA	CUCUYAS
18	HERMES GIRON GUERRERO	LA CARPINTERIA
19	FRANCISCO GIRON JIMENEZ	LA CARPINTERIA
20	REGINA SANCHEZ QUISPE	ANCHALAY
21	ALEX CORDOVA ANICETO	ANCHALAY
22	SANTOS CHAMBA SOLANO	LAS PIRCAS
23	CANDELARIA GUERRERO QUINDE	LOS PALTOS
24	ELEODORA PORTOCARRERO CORREA	MAYANCOCA

DISTRITO DE SICCHEZ

N°	NOMBRES Y APELLIDOS	CASERIO
1	ARMINDA CUNYA CRIOLLO	LA LOMA
2	ROSA AMELIA MIJA RIVERA	MONETRRICO
3	PORFITIO VILLALTA HUAMAN	MONETRRICO
4	JUAN ANTONIO GALVEZ ALCEDO	LOS NARANJOS
5	LIDIA PARRILLA COELLO	EL TAMBO
6	SERGIO SALAZAR MULATILLO	PUEBLO NUEVO
7	ASUNCION JIMENEZ TIMOTEO	PUEBLO NUEVO
8	CONFESOR QUINDE REYES	SICCHEZPAMPA
9	RAFAELA ROMERO LLOCLLA	SICCHEZPAMPA
10	ESTAULINA CULQUICONDOR CULQUICONDOR	GRAMALOTE
11	TERESA VILLAVICENCIO ABAD	SEÑOR CAUTIVO
12	MARTINA JIMENEZ GIRON	GUIR GUIR
13	CARMEN JIMENEZ GIRON	GUIR GUIR
14	RAFAEL VIGIL SALAZAR	GUIR GUIR
15	ELI RAMIREZ HERMOZA	LAS VEGAS
16	LEONIDAS SARANGO SALAZAR	GUAYABO
17	REGINA HUAMAN YANAYACO	GUAYABO
18	FRANCISCA CRIOLLO AGUILERA	EL PORVENIR
19	NERIDA YAMO CORTEZ	CUYAS
20	DOLORES LLACSAHUANGA TIMOTEO	CUYAS
21	SERBILIO FLORES CHAMBA	SANTA CRUZ LA LOMA
22	IRMA VILLALTA QUISPE	AMBASAL
23	ROSA MOROCHO LLACSAHUANGA	LA SELVA
24	JOAQUINA YANGUA JIMENEZ	AMBASAL
25	PRUDENCIO YANAYACO CALDERON	AMBASAL
26	MARIA EULALIA VELIZ CUNYA	SANTA CRUZ LA CANCHA

N°	NOMBRES Y APELLIDOS	CASERIO
27	VICTORINO CHINININ PAUCAR	AMBASAL

PROMOTORES DE SALUD ACREDITADOS

DISTRITO HUANCABAMBA

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
1	RAMIREZ SANTOS MARIA JESUS	LA PERLA
2	HUAMAN CAMIZAN CLEMIXTO	PUNDIN ALTO
3	RUIZ RIVERA ABEL (P. Centro)	PUNDIN BAJO
4	PEÑA GUERRERO TEODORO	PUNDIN BAJO
5	NEIRA GUEVARA RUFINO	JACOCHA
6	NEIRA CASTILLO SERVANDO	JACOCHA
7	NEIRA GUERRERO OMAR	JACOCHA
8	MELENDRES GUERRERO BARTOLOME	BOTONAL
9	MELENDRES GABRIEL	BOTONAL
10	GUERRERO PEÑA CELESTINO	LOS LIRIOS
11	GUERRERO GUERRERO EDDABER	LOS LIRIOS
12	MARTINEZ ZURITA LUIS	QUISPAMPA ALTO
13	ZURITA MORENO VICENTE	QUISPAMPA ALTO
14	MORENO CRUZ JOSE	CORAZON DE JESUS
15	HUAMAN ADRIANO HERMES	SAUCE CHIQUITO
16	PEÑA HUAMAN FRANCISCA	SAUCE CHIQUITO
17	MORETO ADRIANO PEDRO	Sec. Sta Rosa congona
18	CHINGUEL CHOQUEHUANCA DOLORES	CAJAS CAPSOL
19	SILVA CHANTA SANTOS	CHAMANAN
20	SANTOS CHINGUEL JOSE	EL ATERRIZAJE
21	CHOJEDA ALBERCA JESUS ALICIA	CERRO COLORADO
22	CASTILLO LOPEZ URSULA	SOCCHAPAMPA
23	CRUZ TICLIAHUANCA PETRONILA	TALLAPAMPA
24	COELLO ZURITA URSULA	TALLAPAMPA
25	GUERRERO SAAVEDRA IRMA	TIERRA NEGRA
26	CHINCHAY CAMPOS RAFAEL	TIERRA NEGRA
27	CHASQUERO JULCA ELVIRA	CATALUCO
28	CRUZ TICLIAHUANCA ESTELA	CABEZA
29	TOCTO HERRERA MARIA ELENA	ALIGUAY
30	JULCA RIVERA JUANA	COMENDEROS BAJO
31	JULCA RIVERA CARLOS	COMENDEROS BAJO
32	MORETO PINTADO CRESENCIA	CHONTAPAMPA
33	MORALES CUMBAY ROSA	CHONTAPAMPA
34	GUERRERO MELENDRES FELIPA	SN. MIGUEL CUMBICUS
35	CHINCHAY GUERRERO MARIA ESTHER	SN. MIGUEL CUMBICUS
36	VELASQUEZ HUAMAN MARTÍN	COMENDEROS ALTO
37	MANCHAY CARHUAPOMA ESPERANZA	JIMACA
38	HUAMAN CONCHA JESUS	JIMACA
39	GARCIA YARLEQUÉ CARMEN ISABEL	CRUZ GRANDE
40	RIVERA VELASCO AGUEDA	TIERRA AMARILLA
41	ZURITA GONZALES LIDIA	JIBAJA CHE

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
42	ZURITA GONZALES RODRIGO	JIBAJA CHE
43	HUAMAN CHUQUILLANQUI TELEMIA	EL PUENTE
44	GUERRERO CARRASCO JESUS	AYURAN DEL C.
45	Agapito Chinguel Chinguel	JUZGARA
46	Zoila Choquehuanca Facundo	
47	Audelia Bermeo Facundo	
48	Gumercindo Chinguel Chinguel	NUEVA ESPERANZA
49	Juan Cunia Castillo	HUAYLAS
50	Cecilio Chinguel García	
51	Justino Zurita Peña	SINGO
52	Eduardo García Santos	SINGO
53	Nelly Huaman Ortiz	NUEVA ESPERANZA
54	Tomás Zurita Vargas	QUILAN
55	Alfonso Ramírez García x	CASCAMACHE
56	Jesús Neira Campos	CALDERON
57	Nicolás Campos Guerrero	LA LAGUNA
58	Edilberto Huamán García	SUCCHIL
59	Hipólito Morales Cruz	SUCCHIL
60	Reinadla Bobadilla Peña	RODEOPAMPA
61	Deonilo Rojas Huayama	
62	Reyna Rojas Adriano	EL ALUMBRE
63	Candelaria Ramírez Guevara	SAQUIRALLUC ALTO
64	Felipe Cabrera Bermeo	HUAMANÍ
65	Víctor Cipriano Cabrera Bermeo	HUAMANÍ
66	David Bermeo Cruz	HUANCACARPA B.
67	Walberto Campos Alberca	HUANCACARPA B,
68	David Bermeo Cruz	HUANCACARPA BAJO
69	Polonio Castillo Campos	HUANCACARPA B.
70	Héctor Noé Ojeda Bermeo	HUANCACARPA ALTO
71	Alfonso Guevara Huamán	EL ESPINO
72	Hermelinda Surita Guevara	EL ESPINO
73	Ramón Camizán Surita	QUINUA
74	Gladis García García	QUINUA
75	Dévora García Guerrero	QUINUA
76	Edgar Guzmán Bermeo Tiburcio	PARIAMARCA ALTO
77	Gelacio Castillo García	PARIAMARCA ALTO
78	César Bermeo Neira	PARIAMARCA ALTO
79	Juan Humberto Melendres Jaramillo	PARIAMARCA CENTRO
80	Francisco Choquehuanca García	PARIAMARCA CENTRO
81	Francisco Tiburcio Alberca	CERRO COLORADO
82	Segundo Tiburcio Ojeda	CERRO COLORADO
83	Edilbrando Tiburcio Córdova	CERRO COLORADO
84	Duber Ibáñez Huamán	CORDOVA
85	Juan Pablo Cruz Quiróz	CORDOVA
86	Ever Alan. Ojeda Quiroz	CORDOVA
87	Melquiades Quiroz Guerrero	PASAPAMPA
88	Orlando Ojeda Huamán	LA RAMADA
89	Tomás Peña García	LA RAMADA
90	Julián Ojeda Campos	CATULUN

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
91	Anibal Velasco Campos	QUISPE ALTO
92	Singler Correa Melendres	JICATE BAJO
93	Teódilo Melendres Naira	JICATE BAJO
94	Inocente Adrianzén Herrera	JICATE ALTO
95	Santos Zurita Conchas	JICATE ALTO
96	Leonidas Bermeo Cruz	QUISPE BAJO
97	Vilma Ibáñez Huayama	ÑANGALI
98	Julia Campos Maticorena	ÑANGALI
99	Mélida García Huamán	ÑANGALI
100	Flora Guevara Zurita	ÑANGALI
101	Socorro Chocán Ibañez	SAPUN BAJO
102	Bartolo Ojeda Racho	HUANBANACA
103	Jorge Ojeda Herrera	HUANBANACA
104	Mary Castillo Herrera	LAUMACHE
105	Javier Meza Guerrero	LAUMACHE
106	Cayetana Armijos Pusma	YUMBE
107	Nivia Pusma Lizana	ÑANGALI
108	Vilma Guerrero Guerrero	LUCHO

PROMOTORES DE SALUD ACREDITADOS

DISTRITO EL CARMEN DE LA FRONTERA

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
1	Adolfo Torres Cruz	EL CARMEN
2	Hilario Rojas Guerrero	HABASPITE
3	Elmer Huamán Clemente	MONCHURUCO
4	Sindulfo Neyra Guerrero	ROSARIOS BAJOS
5	Juan Pusma Huamán	PEÑA RICA
6	Mario Melendrez Peña	PAN DE AZUCAR
7	Eugenio Carrión Peña	HUAQUILLAS
8	Francisco Neyra Melendrez	ROSARIOS ALTO
9	Juan Neyra Huamán	CERRO NEGRO
10	Demetrio Melendrez	SAGRADO C.DE JESUS
11	Florencio Velazco Torres	HUACHUMO
12	Bartolome Silva Garcia	HUAQUILLAS
13	Andres Rojas Chinchay	RIO BLANCO
14	Juan Melendres Julca	SAPALACHE
15	Gloria Castillo Mauriola	SAPALACHE
16	Andrés Cruz Huamán	CAJAS CANCHAQUE ALTO
17	Daniel Peña Ibáñez	CAJAS CANCHAQUE BAJO
18	Renulfo Guerrero Peña	PULUN
19	Carmen Guerrero Castillo	PULUN
20	Leonardo Manchay Adrianzén	SANTA ROSA
21	Henry Beronco Neira	SANTA ROSA
22	Severino Herrera Cortez	TALANEO
23	Prebelinda Suarez Herrera	SICC QUISTERIOS

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
24	Severino García Zurita	EL PORVENIR
25	Gladis Guarnizo Herrera	EL PORVENIR
26	Andivar Zurita Herrera	EL PORVENIR
27	Santos Ojeda Castillo	CHULUCANAS Alto
28	Olacio Chinchay Velasco	CHULUCANAS Alto
29	Emilio Zurita Guerrero	CHULUCANAS Alto
30	Segundo Zurita Gonzales	CHULUCANAS BAJO
31	Isaías Rivera Peña	CHULUCANAS BAJO
32	Gabriel Naira García	HUAQUILLAS
33	Neptalí Neira Neira	HUAQUILLAS
34	Héctor Jibaja Camizán	CAXAS
35	Pablo Peña Naira	ALAN GARCIA
36	Juan Pablo Carrasco Cruz	TAMBILLO
37	María Oliva Ijuelo Jiménez	TAMBILLO
38	Ismael Huamán Meza	LA COIPA
39	Rogelio Jaramillo Neyra	LA COIPA
40	Rosalina García Neira	SALALA
41	Li dia Zurita Velasco	SALALA
42	Meraida Chasquero Jimenez	SALALA
43	Samuel Zurita Zurita	SALALA
44	Esteban Correa Suarez	SAN ANTONIO
45	Dilcia Alberca García	SAN ANTONIO
46	América Alberca Neira	SAN ANTONIO
47	Otilio Martínez Neira	SAN ANTONIO
48	Tarciso Romero Alberca	SAPUN ALTO
49	Gonzalo Jauja Naira	HUAR HUAR
50	Alberto Herrera García	HUAR HUAR
51	Teófilo Ibáñez Gonzales	PUNTA DEL RIO
52	Isodoro García	PUNTA DEL RIO
53	Orlando Neyra Melendres	SHAPAYA
54	Elizabeth Labán Cruz	SHAPAYA
55	Rodrigo Clemente Guerrero	CAJAS ALUMBRE
56	Oliva Alberca Velasco	TRES ACEQUIAS
57	Edi Pintado Neira	HORMIGUEROS
58	Gregorio Chinchay Castillo	SALINAS
59	Marino Cruz Chasquero	PEÑA BLANCA
60	Fernando Huamán Peña	EL CHAUPE
61	Manuel Bermeo Chuquillanqui	LOMA DE LA ESPERANZA

PROMOTORES DE SALUD ACREDITADOS

DISTRITO DE SONDOR

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
1	Orfelinda Ocaña CAstillo	SONDOR
2	Gloria Córdova Huancas	SONDOR
3	Ignacio Maldonado Peña	AGUPAMPA
4	Esmidia Alberca Carrasco	AGUPAMPA

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
5	Tomás Ocaña Neira	LAGUNAS
6	Inocencio Lara Peña	LAGUNAS
7	Lindauro Adrián Córdoba	NUEVO PROGRESO
8	Delfina Córdoba Huancas	NUEVO PROGRESO
9	José Manchay	EL PORVENIR
10	Bacilio Santos Huancas	EL ROSARIO
11	Edgar Chumacero Peña	EL ROSARIO
12	Decilia Tocto Ubillús	SHILCAYA
13	Leonarda Castillo Alberca	SHILCAYA
14	Gavino Alvarado	PUEBLO NUEVO
15	Leonardo García Guerrero	CASHACOTO
16	Carlos Guerrero Ubillús	CHANTACO
17	Sabina Valdiviezo Contreras	MARAIPAMPA
18	Cruz María Jiménez Chinchay	HUARICANCHE
19	Vicente Herrera Tapia	HUARICANCHE
20	Pedro Alvarado Neira	MANCUCUR
21	Cristino García Palacios	MANCUCUR
22	Benito Alberca García	CHONTA
23	Santos Rentería	CHONTA
24	Bejamino García Guerrero	CHIRIMOYO
25	Meladio Ibáñez	CHIRIMOYO
26	Santos Luz	SHUMAYA
27	Santos Cruz Moreto	SHUMAYA
28	Faustino García CAballero	TACARPO
29	Porfidio Padilla Neyra	TULUCE
30	Leonardo Velasco Suárez	IMBO
31	Toro Arévalo	ZAMBUMBAL
32	Teodoro Zurita Ojeda	GUARDALAPA
33	Leoncio Herrera Ubillús	GUARDALAPA
34	Miguel Sarango Ramos	CHURIPAMPA
35	Santiago Maldonado Huamán	CASHAYNAMO
36	Leonardo García Guerrero	QUEVEDOS
37	Antero Ojeda Bermeo	SEÑOR CAUTIVO
38	Martha Herrera Concha	YANGUA
39	Sixto Mijahuanca Sembrera	CAMPO LA FLORIDA

PROMOTORES DE SALUD ACREDITADOS

DISTRITO SONDRILLO

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
1	MARIA ELIZABETH VERASTEGUI VIDAURI	LA LACTE
2	BERNARDO FARCEQUE CHINGUEL	VIRGEN DEL CARMEN
3	MARTÍN MINGA SILVA	VIRGEN DEL CARMEN
4	SANTOS FARCEQUE SANTOS	SICLAMACHE
5	CELESTINO FARCEQUE PAICO	SICLAMACHE
6	JUAN BAUTISTA HUAMAN HUANCAY	RUMICORRAL
7	MAURO MIJAHUANCA LIZANA	LA SOCCHA

ITEM	APELLIDOS NOMBRES PROMOTOR	LOCALIDAD
8	LAZARO MIJAHUANCA SILVA	LA SOCCHA
9	ISIDRO CASTILLO FACUNDO	LIMON
10	ROSA MINGA FACUNDO	LIMON
11	FRANCISCO HUAMAN HUANCAY	LAS PAMPAS
12	FAUSTINO MANCHAY TOCTO	LAS PAMPAS
13	TEODORO PEÑA SANTOS	VILELAPAMPA
14	BETZABETH GUTIERREZ PEÑA	VILELAPAMPA
15	CRECENCIO FARCEQUE MINGA	LACCHAN ALTO
16	SANTOS BASILIO RIVERA FARCEQUE	LACCHAN ALTO
17	PABLO PUELLES FACUNDO	ULPAMACHE
18	CIRILO FACUNDO MINGA	ULPAMACHE
19	AMPARO FACUNDO POTENCIANO	ULPAMACHE
20	LORENZO TOCTO QUISPE	LAGUNA AMARILLA
21	CESAR LIZANA QUISPE	CUSMILAN
22	GERASIMO FACUNDO RAMIREZ	LANCHE
23	TIMOTEO LABAN PEÑA	MITUPAMPA
24	MATEO CHOQUEHUANCA MANCHAY	SICUR SANTA ROSA
25	JESÚS MARINO CHOQUEHUANCA CHOQUEHUANCA	SICUR SANTA ROSA
26	GABRIEL MELENDRES BERMEO	NUEVO PORVENIR
27	ELEODORO GARCIA CHINGUEL	NUEVO PORVENIR
28	SANTOS GARCIA PUELLES	CASCAPAMPA
29	CONSTANCIA HUAMAN GARCIA	CASCAPAMPA
30	JUAN JOSE GUERRERO POTENCIANO	INGANO GRANDE
31	EDUARDO PONGO RIVERA	RODRÍGUEZ DE MENDOZA
32	MARIO SANTA CRUZ FACUNDO	UCHUPATA
33	JESÚS LABAN PONGO	TIERRA NEGRA
34	LORENTINO CASTILLO CASTILLO	LA LIMA
35	EUSEBIO CUNIA CALDERON	NUEVO BOLOGNESI
36	CONFESOR LIZANA PEÑA	TALLAPAMPA
37	PEDRO FACUNDO CALDERON	TALLAPAMPA
38	ISIDRO MINGA CRUZ	OVEJERIAS
39	HERMITAÑO MINGA CALDERON	MACHAY
40	ISIDRO TICLIAHUANCA CRUZ	FAICAL
41	LUZ AURORA LIZANA POTENCIANO	LUCUMO CARHUANCHO
42	DEMETRIO FARCEQUE FARCEQUE	POSUQUI
43	ANDRES TOCTO CRUZ	
44	JUSTINO TOCTO REYES	CUSE
45	CRISTÓBAL HUAMAN HUANCAS	CUSE
46	SEGUNDO PEREZ FARCEQUE	CRUZ DE MOTUPE
47	JORGE YAJAHUANCA HUAMAN	SAN JUAN DEL TEMPLE
48	DOMINGO CHINGUEL ENRIQUEZ	LANCHALES
49	SALOME YAJAHUANCA RIVERA	SAN MIGUEL DE CUSE
50	JESÚS RAMÍREZ HUANCAS	CEDRO

ANEXO N° 24

EDUCACIÓN

4.1 Redes Educativas Rurales Desarrolladas/ Fortalecidas

Unidad Gestión Educativa Local	Red	Centros Educativos Involucrados	Docentes	Alumnos	Número de Redes
UGEL Ayavaca	Ayavaca	74	249	4302	6
	Jilili				
	Pite - Tuman				
	Huachuma				
	Socchabamba				
Aúl					
UGEL Tambogrande	Suyo	67	226	3694	4
	Santa Ana				
	Chirinos				
	Pampa Larga				
UGEL Huancabamba	Sondor	70	124	1774	5
	Tuluze				
	Las Huarinjas				
	Juzgara				
	Las Ruinas				
Total Redes Educativas Rurales		231	600	9772	15

4.2 Proyectos de Innovación Educativa

N°	Proyecto	Distrito	Localidad	Institución
1	Instalemos una granja de animales menores	Sondor	Cashacoto	C.E. 14523
2	La escuela contribuye a mejorar la calidad productiva de productos alimenticios con la "Preparación de abonos naturales"	Huancabamba	Nueva Esperanza	RER Juzgara
3	"Sembremos hortalizas y verdura"	Sondorillo	Ingano Chico	I.E. N° 14540 - Ingano Chico – Las Ruinas
4	Vivero Fruticola - Forestal escolar	El Carmen de la Frontera	San Antonio	I.E de Primaria y Secundaria N° 14458 "San Antonio de Padua"
5	Desarrollo de capacidades artísticas de Canto y Musica en los niños y niñas de la Institución educativa N° 14521 - Tuluze	Sondor	Tuluze	C.E. 14521

Nº	Proyecto	Distrito	Localidad	Institución
6	Reciclemos desechos organicos en cada una y en todas las instituciones educativas en la red educativa rural de Sondor	Sondor	Sondor	RER Sondor
7	Vivero de Verduras	Sondorillo	Las Ruinas	RER Las Ruinas - Sondorillo
8	Cuidemos el medio ambiente y valoremos el turismo de nuestras Huarinjas	El Carmen de la Frontera	Las Huarinjas	RER Las Huarinjas
9	Instalación de jardines botánicos de palntas medicinales	Huancabamba	Juzgara	RER Juzgara
10	Proyecto educativa Productivo del medio ambiente denominado Bihuerto a nivel de RER Educativa	Sondor	Tuluze	RER Tuluze
11	Engorde de Porcinos Duroc Yersey	Ayabaca	AUL	EPM N° 14198 Joras – RER Aúl
12	Engorde de porcinos	Ayabaca	Chilcapampa Alto	EPM N° 15365
13	Vivero de árboles frutales	Ayabaca	Bellavista	EPM N° 15430
14	Gallinas ponedoras	Ayabaca	Pite	EPM N° 14247 PITE
15	Gallinas ponedoras	Ayabaca	Aragoto Centro	EPM N° 1415
16	Crianza de cuyes Angora	Ayabaca	Tablas	EPM N° 14201
17	Tratamiento de basura y producción de compost	Jilili	Jilili	RER Jilili
18	Reciclaje de basura	Ayabaca	Pite	RER Pite - Tuman
19	Arborización	Ayabaca	Socchabamba	RER Socchabamba
20	Cultivo de Hortalizas	Ayabaca	Huachuma	RER Huachuma
21	Biohuerto escolar	Ayabaca	Aragoto	RER Aragoto
22	Biohuerto escolar	Ayabaca	Aúl	RER Aúl
23	crianza de gallinas	Montero	Montero	RER Montero
24	Implementación con mobiliario a doce instituciones educativas del ámbito de la RER Suyo	Suyo	E.P.M N° 14303- El Guineo; E.P.M N° 14305 - La Monja; E.P.M N° 20663 - Malvas, C.E.I N° 153 La Laguna; E.P.M N° 14304 El Sauce; E.P.M N° 14881 Zapallal; C.S.M Zapacillas; E.P.M N° 20657 VALDIVIA; E.P.M. N° Zapacillas; E.P.M N° 14314 Cachaco; E.P.M N° 15229 Cucuyas; CN "AMG" Suyo	RER Suyo
25	Proyecto de radio difusión educativa: "El mundo real de las niñas y de los niños a través de la radio"	Suyo	Cobertura en: Santa Ana del Quiroz, Puente Quiroz, La Monja, San Joaquín, El Torno, Suyo, Nueva Esperanza, Quebrada Seca, Aterrizaje, Santa Rosa, Sarayuyo, Zapallal, El Sauce, Las Aradas, Las Balsas	RER Suyo

ANEXO N° 25
DESARROLLO ECONOMICO

- 1 PROYECTO “Proyecto complementario de equipamiento de la planta de procesamiento de derivados lácteos en Ayabaca”**

RESUMEN DEL PROYECTO

1.1 Descripción Breve Del Servicio Ofrecido

La Empresa Giroland, esta conformada por 11 socios, de los cuales 10 son hombres y una mujer. Están considerados en la categoría pobres. Los ingresos económicos mensuales varían de 25.00 a 1,829.00 nuevos soles/mes, estimando un promedio de 665.23 nuevos soles mensuales.

El diseño considera 3 fases: I.- Prueba a pequeña escala. Permite sentar las bases para perfeccionar el sistema productivo o comercial que asegure una exitosa articulación al mercado. Validar hipótesis a nivel de demanda y oferta. Identificar operadores comerciales locales, regionales, nacionales e internacionales. Identificar necesidades de servicio financiero y no financiero. Buscar el consenso y suma de voluntades locales. Generar un aprendizaje práctico en aspectos de negocio y/o producción. Sentar las base para el inicio de una actividad económica sólida y sostenible. II.- Crecimiento de la Empresa. Es una fase donde se genera gran movimiento de ingresos y egresos monetarios por la demanda creciente de los productos. Para lo cual se requieren nuevos equipos, maquinarias, servicios técnicos, materiales para envase, recursos financieros, insumos, promoción, publicidad y mecanismos de distribución. III.- Consolidación de la empresa. En esta fase la Empresa comercializa en forma competitiva un volumen de productos de acuerdo a una demanda constante; es decir, la empresa es reconocida por su solidez, calidad de productos y respuesta oportuna a los requerimientos del mercado.

De acuerdo al Modelo, los productores en función a la demanda del mercado, se asocian y con sus propios recursos emprenden el desarrollo de la empresa. De acuerdo al crecimiento de la empresa, los asociados gestionan recursos financieros y de servicio de asistencia técnica a la Municipalidad, Instituciones Privadas como Instituto Superior Tecnológico, CARE, IGCH y Ministerio de Agricultura, bajo la modalidad de aporte propio, subsidio y crédito. Los aportes del Municipio, CARE y del Ministerio de Agricultura son considerados subsidios. El crédito es otorgado por IGCH con una tasa de interés del 0.5% mensual. La proporcionalidad de la modalidad de cofinanciamiento es 12.5% como aporte propio que incluye el crédito, 12.5% del Municipio y 75% de CARE Perú. Los recursos son utilizados para la capitalización física y financiera de la Empresa

II.- RESULTADOS DEL PROYECTO

2.1.- En la comunidad de Suyupampa

Participación en el mercado (población de la ciudad de Ayabaca) Ingresos(US\$/mes)	2% del consumo de leche fresca
Ingresos(US\$/mes)	De 190 a 230
Precio de la leche (US\$/litro)	De 0.14 a 0.28
Puestos de trabajo	2 pastores y 1 Asesor
Condiciones de trabajo	Jornal/día
Productividad	40 litros/1 hora

Fuente: Programa Frontera Sierra. 2004

Resultado Social

Género: Cambio en las relaciones entre hombres y mujeres en el contexto del hogar. A nivel de la familia la mujer y el hombre participan en cursos de capacitación sobre ordeño, elaboración de derivados lácteos y sanidad animal. Ambos toman decisiones en el Mejoramiento Genético del Rebaño.

En la Empresa una Socia con experiencia en Administración y Contabilidad, se encarga de la administración del centro de ventas: registros de entradas y salidas, de cuentas por cobrar y pagar; y del balance contable y estado de resultados. Así también, un mayor control del dinero, a través del cobro a deudores, recaudación de las ventas, depósito en la cuenta bancaria y en el pago a los proveedores de leche y/o insumos.

En el Area Comercial, está encargada de la venta y promoción de los productos, que lo realiza a través de degustaciones en el puesto de venta y proporcionando información a los visitantes sobre la elaboración de productos.

En el Area Producción, ordenó el manejo de registros de materia prima e insumos. En algunas ocasiones apoya a la elaboración de productos lácteos y en las reuniones de los socios, actúa como secretaria.

Cabe señalar que el ordeño, acopio y transporte de la leche hasta el Centro Procesador es realizado en la mayoría de casos por las esposas de los socios.

En la Comunidad y Asociaciones de ganaderos, se ha notado que las mujeres además de participar en el manejo del ganado vienen promoviendo el cambio de vacunos de carne a vacunos productores de leche. Se tiene la experiencia que una socia de una Asociación ha adquirido con recursos propios 7 cabezas de ganado lechero.

De acuerdo a la consolidación de la Empresa y los requerimientos del mercado, los socios optaron por constituir una Sociedad de Responsabilidad Limitada establecida por la Ley General de Sociedades. Esta figura jurídica permitirá operar formalmente y acceder a mayores clientes.

La forma de pago de la Empresa a los proveedores de leche (Comunidad Suyupampa) permitió generar confianza en la espera de 7 días para la cancelación semanal por la entrega de leche diaria y establecer una alianza para la continuidad de entrega de leche.

Por otra parte, el modelo generó confianza para tomar la decisión de ganaderos de otras localidades en organizarse para constituir Asociaciones o Comités proveedores de leche a la Empresa. Estas asociaciones se están organizándose en dos cuencas lecheras de acuerdo a los siguientes criterios: territorio, acceso de carreteras, presencia de ganado vacuno y número de organizaciones. Las organizaciones son las siguientes: Asociación de Ganaderos San Antonio de la Cuenca Samanga - Samanguilla, Asociación de ganaderos del Alto Quiroz, Asociación de ganaderos Valle Hermoso de Tapal, Asociación de Ganaderos de Huamba, Comunidad Campesina de Suyupampa, Comité de Ganaderos de Ania, Empresa Giroland, Comité de Ganaderos de Parcochaca, comité Productivo Aragoto y comité de Ganaderos de Arraypita.

Estos hechos han generado mayor confianza a la Municipalidad de Ayabaca, logrando la implementación de una posta agroveterinaria con un capital de 18,000 nuevos soles, que será transferida a la Asociación de Ganaderos del Alto Quiroz.

2.3 Resultado Productivo y Comercial

La experiencia y los cursos de capacitación, permitieron diseñar una Estructura Funcional conformada por el Gerente y responsables de áreas como: Producción, Contabilidad, Comercialización y Recursos humanos. Esta estructura está permitiendo mejorar la comunicación, relación de cooperación entre responsables y definición de funciones de los socios responsables. En razón que anteriormente el Gerente era el elemento coordinador, productor, comercializador, administrador, etc. y no delegaba funciones.

- Cambio de vacunos de carne por vacunos de leche.
- Adquisición de 62 vacunos de razas Holstein (80%) y de Swiss (20%) de 1 a 7 meses de edad. 70% machos y 30% hembras con recursos propios. La Municipalidad provincial de Ayabaca financio el transporte, soporte técnico, y los viáticos de los compradores.
- Apertura para participación en las licitaciones del vaso de leche y desayunos escolares en la provincia de Ayabaca.
- Un proyecto de mejoramiento de pasturas: 70,000 esquejes de pasto elefante, 6 has de semilleros. 500 k de alfalfa para 25 has, 250 k de bachiarria para 41 has y 70 k de panicum en 11 has.

- Un proyecto de mejoramiento genético por inseminación artificial.
- La Municipalidad de Ayabaca ha implementado una posta agroveterinaria con un capital de 18,000 nuevos soles, que será transferida a la Asociación de Ganaderos del Alto Quiroz.

2.4 Productividad en el Proyecto

Tomando como referencia las encuestas realizadas a los 6 socios de la Empresa Giroland de la Provincia de Ayabaca que participaron de manera activa en el proyecto, se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

- La producción total es de 90 litros por día, siendo el promedio de 15 litros/día por cada socio. Por cada vaca se produce 4.83 litros diarios.
- El total de producción en la empresa ha sido de 2700 litros de leche de vaca.

PRODUCCION				
N° socios	N° VACAS	LT/VACA/DIA	LT/POR DIA	TOTAL
1	2	7	14	420
2	2	4	8	240
3	2	4	8	240
4	5	4	20	600
5	4	6	24	720
6	4	4	16	480
TOTAL	19	29	90	2700
PROMEDIO	3.17	4.83	15.00	450.00

Fuente: Estudio Final Programa Frontera Sierra. 2004

2.5 Rentabilidad de los Principales Rubros Productivos

Los resultados obtenidos por los socios del Proyecto .en cuanto a la Rentabilidad son los siguientes:

Precio	Ventas Ingresos	Costo			% Ventas Margen	% Costos Rentabilidad	Indice Rentabilidad
		Vaca/Mes	Total	Utilidad			
0.7	220	70	140	150	68.18	107.14	3.14
0.8	300	40	80	260	86.67	325.00	7.50
0.8	100	30	60	70	70.00	116.67	3.33
0.8	360	50	250	310	86.11	124.00	7.20
0.8	600	70	280	530	88.33	189.29	8.57
0.8	300	35	140	265	88.33	189.29	8.57
	1880	295	950	1585			
0.78	313.33	49.17	158.33	264.17	81.27	175.23	6.39

Fuente: Estudio Final Programa Frontera Sierra. 2004

- El precio promedio en que se comercializo la leche por cada litro fue de 0.78 nuevos soles.
- Los costos promedio por vaca por mes fue de 49.17 nuevos soles y el costo promedio total fue de 295 nuevos soles

- La utilidad promedio que obtuvieron los productores después de comercializar la leche fue de 264 nuevos soles
- El margen obtenido respecto a las ventas fue en promedio de 81.27%.
- El índice promedio de rentabilidad fue de 6.39 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 6.39 en las ventas).

III.- LAS MEJORES PRÁCTICAS: ENSEÑANZAS Y RECOMENDACIONES

Lecciones Aprendidas

Los productores cuando se encuentran motivados y comprometidos con ellos mismos son capaces de impulsar cualquier actividad económica arriesgando sus propios y escasos recursos, con la seguridad de lograr sus propósitos.

Los socios demostraron tener la capacidad de responder a situaciones de cambio tecnológico, político, climático y socio-cultural. Como por ejemplo, la adopción de técnicas para agregar valor a la leche de acuerdo a la demanda del mercado; participación en la ejecución de Planes y Programas para el Desarrollo Local en forma Concertada, movilización para cubrir la baja disponibilidad de materia prima por efectos de la sequía, adecuación de la oferta de productos a la disminución de la capacidad adquisitiva de la población y establecimiento de mecanismo para mejorar los niveles de confianza entre socios.

El cumplimiento en el pago de impuestos también nos permite exigir el cumplimiento de nuestros derechos.

El proceso de aprendizaje de tecnología dura y blanda debe ser rápido en un mundo globalizado en el que se presenta muchas oportunidades de negocios al que tienen acceso los productores organizados.

Establecer mecanismos de control de la calidad y cantidad en la recepción de la leche, como la prueba de la densidad de la leche, mastitis y estabilidad de caseína.

Recomendaciones

Establecer con claridad las expectativas individuales de cada socio en un objetivo común, contar con un mínimo de recursos, tener la capacidad de respuesta a la demanda de los clientes y sobretodo con capacidad de apostar por sus ideas.

Buscar evolucionar rápidamente desde un enfoque eminentemente tecnológico o productivo hasta uno comercial o empresarial apuntando al mercado con una visión de desarrollo sostenible.

Los productores deben aprovechar las ventajas y potencialidades del territorio en el que desarrollan sus actividades en el marco del sistema agroalimentario y comercial.

IV. COMENTARIOS Y REFLEXIONES FINALES

Es una empresa con futuro, que ha generado expectativas entre los productores organizados de diferentes sectores que desean abastecer con materia prima. Estos productores están capacitándose en el manejo productivo y sanitario del ganado y están reemplazando su capital ganadero de carne por capital ganadero de doble propósito y de leche. Además están invirtiendo en el mejoramiento de las pasturas para responder a un programa de mejoramiento genético a través de inseminación artificial.

Es necesario resaltar que el Centro Procesador se ha convertido en un modelo demostrativo, siendo visitado por representantes de las Municipalidades de la Provincia, Instituciones privadas, grupos de ganaderos con aspiraciones de desarrollar similar experiencia, estudiantes y público en general.

2 PROYECTO “ESTABLECIMIENTO DE UNA PLANTA AGROINDUSTRIAL DE DERIVADOS LÁCTEOS CON LECHE FRESCA DE CABRA EN EL DISTRITO DE LANCONES”

I. RESUMEN DEL PROYECTO

1.1 Descripción Breve del Servicio Ofrecido

El Ministerio de Agricultura viene ejecutando El Plan Nacional de Gestión de la Calidad y Buenas Prácticas Pecuarias. El proyecto constituye una propuesta que permite alcanzar los propósitos de los diferentes componentes de este Programa Nacional. Así como de las Buenas Prácticas Manufactureras debido a que se industrializará la leche de cabra, principal insumo para nuestros productos lácteos, como la formación de una cadena productiva de ganado caprino.

La participación de los beneficiarios en el proyecto, es directa desde el inicio, tanto hombres como mujeres participan activamente en la formulación del perfil. La equidad de género es uno de los puntos claves que maneja el proyecto. Se ha visto la necesidad de introducir actividades y capacitación en género para despertar la conciencia en la población participante.

Este proyecto alcanzará un mejor nivel de vida de los productores pecuarios a través del incremento de la calidad y productividad de los derivados lácteos de leche de cabra.

El presente proyecto contribuirá a mejorar la calidad del producto (técnicas de post-ordeño y agro procesos para los derivados lácteos) y la gestión de su comercialización.

El diseño considera 3 fases: I.- Prueba a pequeña escala. Permite sentar las bases para perfeccionar el sistema productivo o comercial que asegure una exitosa articulación al mercado. Validar hipótesis a nivel de demanda y oferta. Identificar operadores comerciales locales, regionales, nacionales e internacionales. Identificar necesidades de servicio financiero y no financiero. Buscar el consenso y suma de voluntades locales. Generar un aprendizaje práctico en aspectos de negocio y/o producción. Sentar las base para el inicio de una actividad económica sólida y sostenible. II.- Crecimiento de la Empresa. Es una fase donde se genera gran movimiento de ingresos y egresos monetarios por la demanda creciente de los productos. Para lo cual se requieren nuevos equipos, maquinarias, servicios técnicos, materiales para envase, recursos financieros, insumos, promoción, publicidad y mecanismos de distribución. III.- Consolidación de la empresa. En esta fase la Empresa comercializa en forma competitiva un volumen de productos de acuerdo a una demanda constante; es decir, la empresa es reconocida por su solidez, calidad de productos y respuesta oportuna a los requerimientos del mercado.

De acuerdo al Modelo, los productores en función a la demanda del mercado, se asocian y con sus propios recursos emprenden el desarrollo de la empresa. De acuerdo al crecimiento de la empresa, los asociados gestionan recursos financieros y de servicio de asistencia técnica. Los recursos son utilizados para la capitalización física y financiera de la Empresa.

II. EXPOSICIÓN DE LOS RESULTADOS DEL PROYECTO

Resultado Social

Género: Cambio en las relaciones entre hombres y mujeres en el contexto del hogar. A nivel de la familia la mujer y el hombre participan en cursos de capacitación sobre postordeño, elaboración de derivados lácteos y sanidad animal. La mujer de Cabrerías participa activamente en la transformación de la leche de cabra en productos derivados.

La mujer ha sido escuchada y sus alcances han sido tomados en cuenta elevándose su autoestima por el reconocimiento de los varones y la valorización de su participación.

Pilar, joven empresaria es la responsable del Area de producción. Ella observa con optimista el futuro de la empresa que “con constancia y dedicación tenemos perspectivas favorables para mi familia y para la comunidad”¹.

Rol de las instituciones colaboradoras: La Municipalidad Distrital de Lancones ha cumplido su rol de promotor del desarrollo productivo en sus distrito. Ha sido uno de los motores para que la empresa se mantenga e inicie una fase de consolidación. Ellos han financiado la formalización de la empresa.

El Ministerio de Agricultura ha sido el asesor técnico en el manejo del postordeño y del agroproceso. Su asesoría a permitido obtener productos de calidad.

CARE a través del Programa Frontera a financiado la compra de equipos de producción y ha brindado cursos de capacitación en gestión empresarial.

2.2 Resultado Productivo y Comercial

La experiencia y los cursos de capacitación, permitieron diseñar una Estructura Funcional conformada por el Gerente y responsables de áreas como: Producción, Contabilidad, Comercialización y Recursos humanos. Esta estructura está permitiendo mejorar la comunicación, relación de cooperación entre responsables y definición de funciones de los socios responsables. En razón que anteriormente el Gerente era el elemento coordinador, productor, comercializador, administrador, etc. y no delegaba funciones.

- Los socios han aprendido las técnicas para la producción de yogurt y manjar. Y una producción del queso con tecnología moderna. “Ahora sabemos preparar otras cosas de la leche de cabra, antes sólo hacíamos queso a la manera de acá”.² Ellos reconocen que las capacitaciones han sido muy buenas, pero también manifiestan “que han sido muy distantes”³.
- Se tiene registro sanitario de los productos.
- Se esta produciendo productos de calidad y ello permite su inserción en el mercado regional de Piura. “ con nuestros productos ya nos estamos haciendo conocidos y eso permite que vendamos en Piura , además de sullana”⁴

2.3 Productividad en el Proyecto

Tomando como referencia las encuestas realizadas a los 5 socios de la Empresa de derivados Lácteos “Cabrería” de la Provincia de Sullana, distrito Lancones, quienes participaron de manera activa en el proyecto. Se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

¹ Socia de la empresa. Entrevista .

² Socio de la empresa. Grupo focal.

⁴ Socio empresa. Grupo focal.

La producción total de leche por una cabra es de 60 litros al mes. Siendo el promedio de 12 litros /mes por cada socio. De acuerdo al número de ganado que posee este grupo de socios, ellos abastecen a la empresa mensualmente con 240 litros de leche.

N°	N° Cabras	Producción		
		Lt/Cabra/Día	Lt/Cabra/Mes	Total
1	3	0.25	7.5	22.5
2	3	0.25	7.5	22.5
3	5	0.5	15	75
4	3	0.5	15	45
5	5	0.5	15	75
Totales	19	2	60	240
Promedio	3.8	0.4	12	48

Fuente: Estudio Final Programa Frontera Sierra. 2004

3.5 Rentabilidad De Los Principales Rubros Productivos

Los resultados obtenidos por los socios del Proyecto .en cuanto a la Rentabilidad son los siguientes:

N°	Precio	Venta Ingresos		Costos		Utilidad		%	% Costos	Indice
		Cabra/Mes	Total	Cabra/Mes	Total	Cabra/Mes	Total	Ventas		
Socios	(S/)							Margen	Rentabilidad	Rentabilidad
1	1	7.5	22.5	2	6	5.5	16.5			
2	1	7.5	22.5	5	15	2.5	7.5	33.33	50	1.5
3	1	15	75	3	15	12	60	80.00	400	5
4	1	15	45	3	9	12	36	80.00	400	5
5	1	15	75	2	10	13	65	86.67	650	7.5
Total		60	240	15	55	45	185			
Promedio	1	12	48	3	11	9	37	70	375	4.75

Fuente: Estudio Final Programa Frontera Sierra. 2004

- El precio promedio en que se comercializo la leche por cada litro fue de 1.00 nuevos soles.
- Los costos promedio por cabra por mes fue de 15 nuevos soles y el costo promedio total fue de 3 nuevos soles
- La utilidad promedio que obtuvieron los productores después de comercializar la leche fue de 165 nuevos soles
- El margen obtenido respecto a las ventas fue en promedio de 70.0%.
- El índice promedio de rentabilidad fue de 4.75 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 4.75 en las ventas).

IV. LAS MEJORES PRÁCTICAS: ENSEÑANZAS Y RECOMENDACIONES

Lecciones Aprendidas

Los productores cuando se encuentran motivados y comprometidos con ellos mismos son capaces de impulsar cualquier actividad económica arriesgando sus propios y escasos recursos, con la seguridad de lograr sus propósitos.

Los socios demostraron tener la capacidad de responder a situaciones de cambio tecnológico, político, climático y socio-cultural.

Establecer mecanismos de control de la calidad y cantidad en la recepción de la leche y procesamiento de la leche.

Ser conscientes de los objetivos del negocio y estar fortalecidos en sus valores hacen surgir un negocio. “La perseverancia, honradez, unión y tener claro los objetivos de un negocio hacen que se consolide y progrese”⁵.

Recomendaciones

Establecer con claridad las expectativas individuales de cada socio en un objetivo común, contar con un mínimo de recursos, tener la capacidad de respuesta a la demanda de los clientes y sobretodo con capacidad de apostar por sus ideas.

Adecuación rápida de un enfoque tecnológico o productivo hasta uno comercial o empresarial apuntando al mercado con una visión de desarrollo sostenible.

Los productores deben aprovechar las ventajas y potencialidades del territorio en el que desarrollan sus actividades, en el marco del sistema agroalimentario y comercial.

⁵ Socia de la empresa. Entrevista

3. PROYECTO “ENGORDE DE PORCINOS CON FINES COMERCIALES”

I. RESUMEN DEL PROYECTO

1.1 Descripción Breve Del Servicio Ofrecido

El servicio comprende actividades para la producción y comercialización de carne de cerdo:

Fortalecimiento Empresarial.- A través del proyecto se constituirá una empresa inscrita en registros públicos, desarrollando actividades económicas y comerciales de manera formal. Los miembros de la empresa recibirán capacitación en comercialización, contabilidad básica.

Producción de carne de cerdo.- La calidad de la carne se asegurará sobre la base de porciones alimenticias balanceadas y la mayor salubridad con el adecuado manejo sanitario en las etapas de crecimiento y engorde. Asimismo, se asegurará un ambiente en las porquerizas libre de todo tipo de parásitos o cuerpos extraños que atentan contra la salud del ser humano.

Con un manejo adecuado se podrá aumentar el peso del porcino hasta en 60 kilos en un tiempo de tres meses.

II. EXPOSICIÓN DE LOS RESULTADOS DEL PROYECTO

2.1. Sobre el Servicio Ofrecido

- Un negocio de venta de carne de cerdo establecido en la ciudad de Ayabaca
- Tres cursos de capacitación técnica en administración y gestión de proyectos productivos y manejo técnico efectuados.
- 07 productores manejan el engorde de cerdos con fines comerciales en tres meses
- Empresa para comercialización asociada y formalizada.

2.2 . Sobre el Bien Mejorado al Terminar el Proyecto

2.2.1 Productividad Del Producto

Tomando como referencia las encuestas realizadas a los socios de la Empresa Engorde de cerdos con fines comerciales de la Provincia de Ayavaca, se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

- Cada cerdo engordado en un período de tres meses tiene un peso promedio de 84.17 k.

2.2.2 Rentabilidad Del Producto

Los resultados obtenidos por los socios del Proyecto en cuanto a la Rentabilidad son los siguientes:

- El precio promedio en que se comercializo la carne de cerdo es de entero o en pie en 4.6 Nuevo soles y trozado 6 Nuevos soles.
- Los costos promedio por crianza de cerdo es de 233.33 Nuevos soles.
- La utilidad promedio que obtuvieron los criadores de cerdo después de comercializar la carne fue de 208.33 Nuevos soles por cada cerdo.
- El margen obtenido respecto a las ventas fue en promedio de 46.53%.

- El índice promedio de rentabilidad fue de 1.91 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 1.91 en las ventas).

III. EXPLICACIÓN DE LOS ÉXITOS Y DE LOS ERRORES

Pese a la existencia de un mercado potencial en la ciudad de Ayabaca y en la provisión de carne al mercado ecuatoriano, había una deficiencia técnica y sanitaria en la crianza de cerdos con fines comerciales. Actualmente se tiene una empresa en proceso de consolidación en el mercado local ayabaquino.

El consumo de carne de cerdo libre de enfermedades sienta un precedente en la provincia y más aún el tiempo necesario de engorde de estos animales con fines comerciales.

Sin embargo, aún hay un desconocimiento tributario y de las ventajas que como empresa formalizada se tiene.

4. "Proyecto complementario de equipamiento de la planta de procesamiento de derivados lácteos en Ayabaca"

I. RESUMEN DEL PROYECTO

1.1 DESCRIPCIÓN BREVE DEL SERVICIO OFRECIDO

La Empresa Giroland, esta conformada por 11 socios, de los cuales 10 son hombres y una mujer. Están considerados en la categoría pobres. Los ingresos económicos mensuales varían de 25.00 a 1,829.00 nuevos soles/mes, estimando un promedio de 665.23 nuevos soles mensuales.

De acuerdo al Modelo, los productores en función a la demanda del mercado, se asocian y con sus propios recursos emprenden el desarrollo de la empresa. De acuerdo al crecimiento de la empresa, los asociados gestionan recursos financieros y de servicio de asistencia técnica a la Municipalidad, Instituciones Privadas como Instituto Superior Tecnológico, CARE, IGCH y Ministerio de Agricultura, bajo la modalidad de aporte propio, subsidio y crédito. Los aportes del Municipio, CARE y del Ministerio de Agricultura son considerados subsidios. El crédito es otorgado por IGCH con una tasa de interés del 0.5% mensual. La proporcionalidad de la modalidad de cofinanciamiento es 12.5% como aporte propio que incluye el crédito, 12.5% del Municipio y 75% de CARE Perú. Los recursos son utilizados para la capitalización física y financiera de la Empresa

II.-EXPOSICIÓN DE LOS RESULTADOS DEL PROYECTO

2.1.- En La Comunidad De Suyupampa

Participación en el mercado (población de la ciudad de Ayabaca) Ingresos(US\$/mes)	2% del consumo de leche fresca
Ingresos(US\$/mes)	De 190 a 230
Precio de la leche (US\$/litro)	De 0.14 a 0.28
Puestos de trabajo	2 pastores y 1 Asesor
Condiciones de trabajo	Jornal/día
Productividad	40 litros/1 hora

Fuente: Programa Frontera Sierra. 2004

2.2 RESULTADO SOCIAL

Género: Cambio en las relaciones entre hombres y mujeres en el contexto del hogar. A nivel de la familia la mujer y el hombre participan en cursos de capacitación sobre ordeño, elaboración de derivados lácteos y sanidad animal. Ambos toman decisiones en el Mejoramiento Genético del Rebaño.

En la Empresa una Socia con experiencia en Administración y Contabilidad, se encarga de la administración del centro de ventas: registros de entradas y salidas, de cuentas por cobrar y pagar; y del balance contable y estado de resultados. Así también, un mayor control del dinero, a través del cobro a deudores, recaudación de las ventas, depósito en la cuenta bancaria y en el pago a los proveedores de leche y/o insumos.

En el Area Comercial, está encargada de la venta y promoción de los productos, que lo realiza a través de degustaciones en el puesto de venta y proporcionando información a los visitantes sobre la elaboración de productos.

En el Area Producción, ordenó el manejo de registros de materia prima e insumos. En algunas ocasiones apoya a la elaboración de productos lácteos y en las reuniones de los socios, actúa como secretaria.

Cabe señalar que el ordeño, acopio y transporte de la leche hasta el Centro Procesador es realizado en la mayoría de casos por las esposas de los socios.

En la Comunidad y Asociaciones de ganaderos, se ha notado que las mujeres además de participar en el manejo del ganado vienen promoviendo el cambio de vacunos de carne a vacunos productores de leche. Se tiene la experiencia que una socia de una Asociación ha adquirido con recursos propios 7 cabezas de ganado lechero.

De acuerdo a la consolidación de la Empresa y los requerimientos del mercado, los socios optaron por constituir una Sociedad de Responsabilidad Limitada establecida por la Ley General de Sociedades. Esta figura jurídica permitirá operar formalmente y acceder a mayores clientes.

La forma de pago de la Empresa a los proveedores de leche (Comunidad Suyupampa) permitió generar confianza en la espera de 7 días para la cancelación semanal por la entrega de leche diaria y establecer una alianza para la continuidad de entrega de leche.

Por otra parte, el modelo generó confianza para tomar la decisión de ganaderos de otras localidades en organizarse para constituir Asociaciones o Comités proveedores de leche a la Empresa. Estas asociaciones se están organizándose en dos cuencas lecheras de acuerdo a los siguientes criterios: territorio, acceso de carreteras, presencia de ganado vacuno y número de organizaciones. Las organizaciones son las siguientes: Asociación de Ganaderos San Antonio de la Cuenca Samanga - Samanguilla, Asociación de ganaderos del Alto Quiroz, Asociación de ganaderos Valle Hermoso de Tapal, Asociación de Ganaderos de Huamba, Comunidad Campesina de Suyupampa, Comité de Ganaderos de Ania, Empresa Giroland, Comité de Ganaderos de Parcochaca, comité Productivo Aragoto y comité de Ganaderos de Arraypite.

Estos hechos han generado mayor confianza a la Municipalidad de Ayabaca, logrando la implementación de una posta agroveterinaria con un capital de 18,000 nuevos soles, que será transferida a la Asociación de Ganaderos del Alto Quiroz.

2.3 Resultado Productivo y Comercial

La experiencia y los cursos de capacitación, permitieron diseñar una Estructura Funcional conformada por el Gerente y responsables de áreas como: Producción, Contabilidad, Comercialización y Recursos humanos. Esta estructura está permitiendo mejorar la comunicación, relación de cooperación entre responsables y definición de funciones de los socios responsables. En razón que anteriormente el Gerente era el elemento coordinador, productor, comercializador, administrador, etc. y no delegaba funciones.

- Cambio de vacunos de carne por vacunos de leche.
- Adquisición de 62 vacunos de razas Holstein (80%) y de Swiss (20%) de 1 a 7 meses de edad. 70% machos y 30% hembras con recursos propios. La Municipalidad provincial de Ayabaca financio el transporte, soporte técnico, y los viáticos de los compradores.
- Apertura para participación en las licitaciones del vaso de leche y desayunos escolares en la provincia de Ayabaca.
- Un proyecto de mejoramiento de pasturas: 70,000 esquejes de pasto elefante, 6 has de semilleros. 500 k de alfalfa para 25 has, 250 k de bachiaria para 41 has y 70 k de panicum en 11 has.
- Un proyecto de mejoramiento genético por inseminación artificial.
- Implementación con equipos cofinanciados por el Programa Frontera Sierra y la Municipalidad Provincial y los socios de la empresa.
- La Municipalidad de Ayabaca ha implementado una posta agroveterinaria con un capital de 18,000 nuevos soles, que será transferida a la Asociación de Ganaderos del Alto Quiroz.

2.4 Productividad En El Proyecto

Tomando como referencia las encuestas realizadas a los 6 socios de la Empresa Giroland de la Provincia de Ayabaca que participaron de manera activa en el proyecto, se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

La producción total es de 90 litros por día, siendo el promedio de 15 litros/día por cada socio. Por cada vaca se produce 4.83 litros diarios.

El total de producción en la empresa ha sido de 2700 litros de leche de vaca.

PRODUCCION				
N° socios	N° VACAS	LT/VACA/DIA	LT/POR DIA	TOTAL
1	2	7	14	420
2	2	4	8	240
3	2	4	8	240
4	5	4	20	600
5	4	6	24	720
6	4	4	16	480
TOTAL	19	29	90	2700
PROMEDIO	3.17	4.83	15.00	450.00

Fuente: Estudio Final Programa Frontera Sierra. 2004

2.5 Rentabilidad De Los Principales Rubros Productivos

Los resultados obtenidos por los socios del Proyecto .en cuanto a la Rentabilidad son los siguientes:

PRECIO	VENTAS INGRESOS	COSTO			% VENTAS MARGEN	% COSTOS RENTABILIDAD	INDICE RENTABILIDAD
		VACA/MES	TOTAL	UTILIDAD			
0.7	220	70	140	150	68.18	107.14	3.14
0.8	300	40	80	260	86.67	325.00	7.50
0.8	100	30	60	70	70.00	116.67	3.33
0.8	360	50	250	310	86.11	124.00	7.20
0.8	600	70	280	530	88.33	189.29	8.57
0.8	300	35	140	265	88.33	189.29	8.57
	1880	295	950	1585			
0.78	313.33	49.17	158.33	264.17	81.27	175.23	6.39

Fuente: Estudio Final Programa Frontera Sierra. 2004

- El precio promedio en que se comercializo la leche por cada litro fue de 0.78 nuevos soles.
- Los costos promedio por vaca por mes fue de 49.17 nuevos soles y el costo promedio total fue de 295 nuevos soles
- La utilidad promedio que obtuvieron los productores después de comercializar la leche fue de 264 nuevos soles
- El margen obtenido respecto a las ventas fue en promedio de 81.27%.
- El índice promedio de rentabilidad fue de 6.39 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 6.39 en las ventas).

IV. LAS MEJORES PRÁCTICAS: ENSEÑANZAS Y RECOMENDACIONES

Lecciones Aprendidas

Los productores cuando se encuentran motivados y comprometidos con ellos mismos son capaces de impulsar cualquier actividad económica arriesgando sus propios y escasos recursos, con la seguridad de lograr sus propósitos.

Los socios demostraron tener la capacidad de responder a situaciones de cambio tecnológico, político, climático y socio-cultural. Como por ejemplo, la adopción de técnicas para agregar valor a la leche de acuerdo a la demanda del mercado; participación en la ejecución de Planes y Programas para el Desarrollo Local en forma Concertada, movilización para cubrir la baja disponibilidad de materia prima por efectos de la sequía, adecuación de la oferta de productos a la disminución de la capacidad adquisitiva de la población y establecimiento de mecanismo para mejorar los niveles de confianza entre socios.

El cumplimiento en el pago de impuestos también nos permite exigir el cumplimiento de nuestros derechos.

El proceso de aprendizaje de tecnología dura y blanda debe ser rápido en un mundo globalizado en el que se presenta muchas oportunidades de negocios al que tienen acceso los productores organizados.

Establecer mecanismos de control de la calidad y cantidad en la recepción de la leche, como la prueba de la densidad de la leche, mastitis y estabilidad de caseína.

Recomendaciones

Establecer con claridad las expectativas individuales de cada socio en un objetivo común, contar con un mínimo de recursos, tener la capacidad de respuesta a la demanda de los clientes y sobretodo con capacidad de apostar por sus ideas.

Buscar evolucionar rápidamente desde un enfoque eminentemente tecnológico o productivo hasta uno comercial o empresarial apuntando al mercado con una visión de desarrollo sostenible.

Los productores deben aprovechar las ventajas y potencialidades del territorio en el que desarrollan sus actividades en el marco del sistema agroalimentario y comercial.

V. COMENTARIOS Y REFLEXIONES FINALES

Es una empresa con futuro, que ha generado expectativas entre los productores organizados de diferentes sectores que desean abastecer con materia prima. Estos productores están capacitándose en el manejo productivo y sanitario del ganado y están reemplazando su capital ganadero de carne por capital ganadero de doble propósito y de leche. Además están invirtiendo en el mejoramiento de las pasturas para responder a un programa de mejoramiento genético a través de inseminación artificial.

Es necesario resaltar que el Centro Procesador se ha convertido en un modelo demostrativo, siendo visitado por representantes de las Municipalidades de la Provincia, Instituciones privadas, grupos de ganaderos con aspiraciones de desarrollar similar experiencia, estudiantes y público en general.

5. Proyecto “Manejo sostenible de la asociación faique – orquídeas, en los bosques de la Comunidad Campesina Cujaca – Ayavaca ”

I. RESUMEN DEL PROYECTO

1.1 Descripción Breve Del Servicio Ofrecido

Con el propósito de proteger y conservar las orquídeas en peligro de extinción y otras actividades de apoyo a la comunidad de Cujaca, fue conformada la Empresa Comunal de Servicios Agropecuarios "La Orquídea", compuesta por 18 socios, quienes continúan desarrollando actividades de manejo de las plantas y flores de orquídeas. Las cuales son comercializadas durante el mes de noviembre y diciembre.

II. EXPOSICIÓN DE LOS RESULTADOS DEL PROYECTO

Entre los resultados logrados, podemos mencionar: la capacitación de 18 socios comuneros de la Empresa Comunal "La Orquídea", quienes realizaron un inventario de los árboles faique y desarrollaron actividades de propagación, selección, desinfección, plantación e inventario de plantas de orquídeas, en pequeñas áreas que hacen un total de 5 has. Así también, el desarrollo de técnicas de empaque y comercialización de flores de orquídeas, a pequeña escala; como alternativa para generar ingresos económicos y mejorar las condiciones de pobreza.

La visita a la Comunidad Campesina Santa Catalina, del distrito de Chongoyape, provincia de Chiclayo, departamento de Lambayeque, ha permitido ver el desarrollo de una experiencia sobre la conservación del bosque seco y recuperación de especies animales, como: oso de anteojos, cóndor, venado, pava blanca y camélidos. Esta Comunidad también ha declarado como reserva nacional 37,412 has de bosque seco. Este intercambio ha permitido incorporar en la Empresa Comunal "La Orquídea" una nueva visión sobre la protección y conservación del bosque.

Las relaciones entre hombres y mujeres facilita la participación en cursos de capacitación y comercialización del producto. Ambos toman decisiones en la comercialización que aún es en pequeña escala.

2.1 Productividad En El Proyecto

Tomando como referencia las encuestas realizadas a los 6 socios de la Empresa Comunal "La Orquídea" de la Provincia de Ayabaca que participaron de manera activa en el proyecto, se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

- La producción total fue de 851 flores de orquídea, siendo el promedio de flores recolectadas por cada socio de 142.
- El total de producción en la empresa ha sido de 284 flores de orquídea por hectárea y por cada árbol es de 7 flores de orquídea.

Nº socios	HA	Nº ARBOLES	ORQUIDEAS	ORQ / HA	ORQ / ARBOL	ARBOL/HA
1	0.5	30	100	200	6.67	60
2	0.5	40	100	200	5.00	80
3	0.5	45	281	562	12.49	90
4	0.5	40	150	300	7.50	80
5	0.5	30	100	200	6.67	60

N° socios	HA	N° ARBOLES	ORQUIDEAS	ORQ / HA	ORQ / ARBOL	ARBOL/H A
6	0.5	40	120	240	6.00	80
TOTALES	3	225	851			
PROMEDIO	0.50	37.50	141.83	283.67	7.39	75.00

Fuente: Estudio Final Programa Frontera Sierra. 2004

2.2 Rentabilidad de los Principales Rubros Productivos

Los resultados obtenidos por los socios del Proyecto .en cuanto a la Rentabilidad son los siguientes:

N° SOCIOS	PRECIO	VENTAS INGRESOS	COSTOS		UTILIDAD	%	% COSTOS RENTABILIDAD	INDICE RENTABILIDAD
			HA	TOTAL		VENTAS MARGEN		
1	5	350	45	22.5	327.5	93.57	14.56	15.56
2	5	300	45	22.5	277.5	92.50	12.33	13.33
3	5	985	45	22.5	962.5	97.72	42.78	43.78
4	5	525	45	22.5	502.5	95.71	22.33	23.33
5	5	300	45	22.5	277.5	92.50	12.33	13.33
6	5	420	45	22.5	397.5	94.64	17.67	18.67
TOTALES		2880	270	135	2745			
PROMEDIO	5.00	480.00	45.00	22.50	457.50	94.44	20.33	21.33

Fuente: Estudio Final Programa Frontera Sierra. 2004

- El precio promedio en que se comercializo cada flor de orquídea fue de 5.00 nuevos soles.
- Los costos promedio por hectárea es de 45 nuevos soles
- La utilidad promedio que obtuvieron los productores después de comercializar las flores de orquídeas fue de 457.5 nuevos soles
- El margen obtenido respecto a las ventas fue en promedio de 94.44%.
- El índice promedio de rentabilidad fue de 21.33 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 21.33 en las ventas).

Flor de papa (INIA)

6. Proyecto “implementacion de servicios de capacitacion y asistencia tecnica en comercializacion asociada de papa seleccionada, clasificada, lavada, empacada y con marca para el consumo directo e industrial”

I. RESUMEN DEL SUBPROYECTO

1. Descripción Breve Del Servicio Ofrecido

El servicio comprende actividades de Asistencia Técnica y Capacitación en tres componentes:

Fortalecimiento de la Asociación (Organización).- A través de los servicios de asistencia técnica y capacitación, otorgados por el subproyecto.

La Asociación de Productores de Papa de la Provincia de Huancabamba, estará legalmente constituida, desarrollando actividades económicas y comerciales de manera formal. La misma que será reconocida por los clientes a través de su marca y logo.

Fortalecimiento de la Articulación al Mercado (Comercialización).- Los productores capacitados y asesorados por los profesionales especialistas del subproyecto hacen entregas frecuentes y en forma oportuna de papa seleccionada, clasificada, lavada, empacada y con marca; requeridos por los comerciantes mayoristas, minoristas, pollerías y supermercados. Para lo cual, hacen uso de servicio de transporte que asegure su llegada oportuna y garantice el mantenimiento de la calidad del producto. Así también, los productores utilizan adecuados medios de promoción para dar a conocer el producto y persuaden que sea preferido.

Mejoramiento de las Técnicas de Agroproceso (Desarrollo Tecnológico).- Los productores capacitados y asesorados por los profesionales del subproyecto reciben, seleccionan, clasifican, lavan y secan las papas de los socios de la Asociación en el centro de acopio, localizado estratégicamente en la Provincia de Huancabamba. Luego serán colocadas en envases de material adecuado. Antes de ser transportadas, son pesadas y etiquetadas con la marca y el logo de la Asociación.

El proyecto servirá, como un medio para la constitución de una Empresa de Consultoría Local, conformado por profesionales y técnicos que vivan o sean oriundos de la zona. Así también, se desarrollará el concepto de la prestación de servicios de calidad.

La estrategia para contribuir al desarrollo del mercado de servicios de extensión, considera que en las Mesas de Concertación, se detectarán necesidades, formularán propuestas y gestionaran recursos para hacer efectivo la prestación de servicios de capacitación y asistencia técnica. Así también, en este espacio se promoverá el uso de servicios de extensión, considerando para ello las experiencias logradas en ámbito local o de otras zonas de características similares.

II.-EXPOSICIÓN DE LOS RESULTADOS DEL PROYECTO

2.1.- Sobre El Servicio Ofrecido

- **15 productores de papa asociados para comercializar, principalmente de manera directa en el Mercado Central de Piura**
- El producto se encuentra plenamente identificado con su logo y marca.
- Se tuvo una buena participación en una feria regional
- Se han emitido Spots publicitarios
- Agricultores capacitados en cosecha y post cosecha Centros de acopio

2.2 Sobre El Bien Mejorado Al Terminar El Proyecto

2.2.1 Productividad Del Producto

Tomando como referencia las encuestas realizadas a los 15 socios de la Asociación de Productores de Papa de la Provincia de Huancabamba que participaron de manera activa en el Subproyecto, se obtuvieron los siguientes resultados en cuanto a la productividad que alcanzaron cada uno de ellos:

- La Producción total es de 4340 quintales de papa (primera 2603 y segunda 992) siendo el promedio de 289.33 quintales por cada socio, se descartaron 341 quintales de papa por no tener la calidad promedio para poder comercializarla en el mercado y se obtuvieron 409 quintales que se destinaron para semilla.
- El total de hectáreas utilizadas fueron de 16.60; en promedio 1.11 ha por cada socio.
- La producción promedio por hectárea es de 278.04 quintales de papa (cada quintal equivale a 50 Kilos).

CUADRO N° 1.- PRODUCTIVIDAD							
N°	Ha. Utilizadas	Primera	Segunda	Descarte	Semilla	Prod. Total	Prod. Ha
1	3.00	300	150	30	80	480	160.00
2	0.50	18	0	18	49	85	170.00
3	0.25	25	0	20	45	85	340.00
4	0.50	80	0	10	15	105	210.00
5	0.25	30	20	8	0	58	232.00
6	0.25	0	0	2	40	42	168.00
7	0.75	200	200	20	80	500	666.67
8	1.20	130	52	39	0	221	184.17
9	0.25	20	0	7	60	87	348.00
10	3.00	170	280	30	0	480	160.00
11	0.50	60	0	27	40	127	254.00
12	0.75	100	0	30	0	130	173.33
13	0.60	150	120	10	0	280	466.67
14	3.00	1200	50	30	0	1280	426.67
15	1.80	120	120	60	0	380	211.11

CUADRO N° 1 .- PRODUCTIVIDAD							
N°	Ha. Utilizadas	Primera	Segunda	Descarte	Semilla	Prod. Total	Prod. Ha
Totales	16.60	2603	992	341	409	4340	
Promedios	1.11	173.53	66.13	22.73	27.27	289.33	278.04

Fuente: Estudio Final Programa Frontera Sierra. 2004

En la Línea Base subproyecto- Huancabamba se tenía una producción de papa de 11,096 k/ha, en Lambayeque de 5,882 k/ha, en La Libertad de 13,643 k/ha⁶. Los productores del Subproyecto han logrado una producción de 13,902 k/ha, monto que supera a lo producido en los otros departamentos del norte del Perú.

Se observa una producción del 9.42% para tubérculo semilla, motivado por el incremento del precio y escasez de tubérculo semilla en la zona a decir de los productores. Aún se tiene papa de descarte del orden del 8%.

2.2.2 Rentabilidad del Producto

Los resultados obtenidos por los socios del SubProyecto en cuanto a la Rentabilidad son los siguientes:

N° encuestas	Producción		Precio		Ventas			Ha Utilizadas
	Papa	Semilla	Papa	Semilla	Papa	Semilla	Total	
1	370	80	22.50	40.00	8325	3200	11525	3
2	18	49	25.00	30.00	450	1470	1920	0.5
3	20	45	20.00	20.00	400	900	1300	0.25
4	80	15	28.00	20.00	2240	300	2540	0.5
5	50	0	22.50	0.00	1125	0	1125	0.25
6	0	40	0.00	40.00	0	1600	1600	0.25
7	400	80	22.50	30.00	9000	2400	11400	0.75
8	182	0	23.00	0.00	4186	0	4186	1.2
9	20	60	22.00	30.00	440	1800	2240	0.25
10	450	0	28.50	0.00	12825	0	12825	3
11	60	40	28.00	20.00	1680	800	2480	0.5
12	100	0	26.00	0.00	2600	0	2600	0.75
13	270	0	25.00	0.00	6750	0	6750	0.6
14	1250	0	22.50	0.00	28125	0	28125	3
15	320	0	20.00	40.00	6400	0	6400	1.8
Totales	3590	409			84546	12470	97016	16.6
Promedio	239.33	27.27	22.37	18.00	5636.40	831.33	6467.73	1.11

Costo		Utilidad	% Ventas	% Costos	Indice
Ha	Total		Margen	Rentabilidad	Rentabilidad
3200	9600	1925	16.70	20.05	1.20
2200	1100	820	42.71	74.55	1.75
2800	700	600	46.15	85.71	1.86
3000	1500	1040	40.94	69.33	1.69

⁶

Estudio Económico Productivo del Perú. 1999.

Costo		Utilidad	% Ventas	% Costos	Indice
Ha	Total		Margen	Rentabilidad	Rentabilidad
2800	700	425	37.78	60.71	1.61
2000	500	1100	68.75	220.00	3.20
2000	1500	9900	86.84	660.00	7.60
1900	2280	1906	45.53	83.60	1.84
2800	700	1540	68.75	220.00	3.20
2500	7500	5325	41.52	71.00	1.71
2000	1000	1480	59.68	148.00	2.48
2000	1500	1100	42.31	73.33	1.73
2660	1596	5154	76.36	322.93	4.23
4500	13500	14625	52.00	108.33	2.08
3000	5400	1000	15.63	18.52	1.19
39360	49076	47940			
2624.00	3271.73	3196.00	49.44	149.07	2.49

Fuente: Estudio Final Programa Frontera Sierra. 2004

- El precio promedio en que se comercializo los quintales de papa y de semilla fueron de S/. 22.37 y S/.18.00 respectivamente, siendo el principal lugar de venta el mercado regional y local de manera directa.
- Los costos promedio por hectárea fueron de S/. 2624.00 y el costo promedio total por hectáreas cultivadas fue de S/. 3271.73.
- La utilidad promedio que obtuvieron los productores después de comercializar la papa fue de S/. 3196.00.
- El margen obtenido respecto a las ventas fue en promedio de 49.44%.
- El índice promedio de rentabilidad fue de 2.49 (esto quiere decir que por cada S/. 1.00 que invirtieron obtuvieron S/. 2.49 en las ventas).

3. Explicación De Los Éxitos Y De Los Errores.

Pese a la existencia de un mercado potencial en Piura y el que la Provincia de Huancabamba sea considerada como proveedora principal de papa de la Región, no había una Organización de productores con característica empresarial y competitiva en precios y calidad.

A través del Subproyecto se ha establecido una red de comercialización desde Huancabamba a la región de Piura. Se tiene contacto con las empresas y supermercados. Han mejorado los precios de compra de la papa al estar organizados en empresa y pertenecer a la asociación les ha permitido manejar precio que antes individualmente no se podía porque los intermediarios sentaban el precio de acuerdo a sus conveniencias y el productor no tenían otra salida. los ingresos económicos.

Se ha comprobado que al seleccionar, clasificar y lavar la papa se le da un valor agregado que permite competir con este producto en el mercado regional.

Al haber constituido una empresa, los productores han accedido a potenciales compradores que exigen comprobantes de pago.

Sin embargo se debe incrementar sustancialmente el volumen de papa. A mayor número de productores que entregan su producto, mayor ganancia para ellos y la cuota por el servicio de extensión recibido, así como la contrapartida se incrementa. La desconfianza del productor en la asociación de productores ha sido difícil de recuperar y por ello la entrega de este producto para su

comercialización ha sido en pequeña proporción. *“se ha demostrado que los que confiaron en la asociación y en la empresa han ganado”*⁷.

Los productores han pagado por el servicio de extensión, *“se descuenta del mismo producto y no se siente el pago porque la ganancia era mayor de la esperada”*⁸

Tener en cuenta en los proyectos la fortaleza de la red de intermediarios y vendedores mayoristas, que a toda costa quieren seguir manejando el precio del mercado.

El trabajo en asociación no busca rentabilidad económica, sólo rentabilidad social *“Todos deben beneficiarse aunque sea de a pocos, para todos, es lento el despegue del negocio”*⁹

El contar con un número elevado de participantes en nuevas iniciativas de negocios dificulta la toma de decisiones, hay deslealtad, no todos se comprometen, aumenta el riesgo de una conducta asistencialista de los productores *“mientras algo reciben ahí están apoyando”*¹⁰.

3.1 Nuevos Indicadores Para Medir Efectos E Impactos

Negocios implementados a partir del subproyecto.

Empresas constituidas con personería jurídica.

3.2 Relacion y Participacion de Las Entidades Colaboradoras

La Agencia Agraria del Ministerio de Agricultura de Huancabamba, ha colaborado con insumos y capacitación técnica conjunta con los técnicos consultores para incrementar la producción de la papa.

La Mesa de Concertación de Lucha Contra la Pobreza, ha colaborado avalando la propuesta de semilleros de papa, para ser presentado como proyecto productivo en el presupuesto de inversión municipal.

3.3 Valoracion Del Servicio Recibido

El aporte financiero depositado por la Asociación de Productores de papa de la Provincia de Huancabamba estuvo condicionado al proceso de comercialización realizado a partir del mes de marzo y por el número de clientes en el subproyecto.

Cada vez que se vendía el producto, se descontaba 0.29 dólares/quintal vendido de cada participante del subproyecto promedio, de acuerdo a la cantidad de quintales vendidos. El aporte de los clientes fue utilizado principalmente en las actividades de asistencia técnica y capacitación en los temas como cosecha y comercialización, logrando ganar experiencia en comercialización de productos desde Huancabamba hacia el mercado regional.

⁷ Productor de papa. Grupo focal

⁸ Técnico agropecuario. Grupo focal.

⁹ Técnico agropecuario. Grupo Focal.

¹⁰ Técnico MINAG Grupo Focal

III.- LAS MEJORES PRÁCTICAS: ENSEÑANZAS Y RECOMENDACIONES

Lecciones Aprendidas

Los productores cuando se encuentran motivados y comprometidos con ellos mismos son capaces de impulsar cualquier actividad económica arriesgando sus propios y escasos recursos, con la seguridad de lograr sus propósitos.

Establecer con claridad las expectativas individuales de cada socio en un objetivo común, contar con un mínimo de recursos, tener la capacidad de respuesta a la demanda de los clientes y sobretodo con capacidad de apostar por sus ideas.

Buscar evolucionar rápidamente desde un enfoque eminentemente tecnológico o productivo hasta uno comercial o empresarial apuntando al mercado con una visión de desarrollo sostenible.

Recomendaciones

Los productores deben aprovechar las ventajas y potencialidades del territorio en el que desarrollan sus actividades en el marco del sistema agroalimentario y comercial.

Reforzar la figura empresarial y los compromisos tributarios que ello conlleva Preparándose la empresa para mejorar su capacidad de respuesta en situaciones de cambio tecnológico, político, climático y socios cultural.

Seguir participando en la ejecución de Planes y Programas para el Desarrollo Local en forma Concertada.

ANEXO N° 26

INFRAESTRUCTURA

RELACIÓN DE LOCALIDADES ATENDIDAS CON AGUA Y/O SANEAMIENTO HASTA SETIEMBRE DEL 2001

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
1	Cachaco	Piura	Ayabaca	Suyo	37	35	35		1	-	35	1999	2	USE -2002
2	Carrizo	Piura	Ayabaca	Paimas	38	35	27		-	-	35	1999		
3	San Francisco	Piura	Ayabaca	Montero	45	39	41		-	-	37	1999		
4	Lihuaznio	Piura	Ayabaca	Jililí	34	30	22		-	-	37	1999		
5	Aul	Piura	Ayabaca	Ayabaca	43	32	35		-	-	35	1999		
6	San Joaquin	Piura	Ayabaca	Suyo	35	18	18		-	-	25	1999		
7	Puente Quiroz	Piura	Ayabaca	Suyo	51	39	37		-	-	40	2000		
8	El Torno	Piura	Ayabaca	Suyo	37	36	35		-	-	36	2000		
9	La Copa	Piura	Ayabaca	Suyo	49	48	53		1	-	-	2000		
10	Santa Cruz - Sajinos	Piura	Ayabaca	Suyo	40	32	32		-	-	-	2000		
11	Chirinos Laque	Piura	Ayabaca	Ayabaca	58	55	57		-	-	58	2000		
12	Rayo El Molino	Piura	Ayabaca	Ayabaca	56	44	47		-	-	50	2000		
13	Cabuyo	Piura	Ayabaca	Ayabaca	33	26	-		-	-	27	2000		
14	Tablas	Piura	Ayabaca	Ayabaca	46	33	36		-	-	46	2000		
15	Naranjo	Piura	Ayabaca	Ayabaca	28	20	20		-	-	-	2000		
16	Pariamarca Alto	Piura	Huancabamba	C.de la Frontera	58	40	40		-	-		1999		
17	Pariamarca Centro	Piura	Huancabamba	C.de la Frontera	65	52	52		-	-		1999		
18	Pasapampa	Piura	Huancabamba	C.de la Frontera	33	27	24		-	-	27	1999		
19	Chulucanas Alto	Piura	Huancabamba	C.de la Frontera	42	28	31		-	-		1999		
20	Chulucanas Bajo	Piura	Huancabamba	C.de la Frontera	72	47	43		-	-		1999		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
21	Tuluce	Piura	Huancabamba	Sondor	83	65	70		-	-	72	2000		
22	Churipampa	Piura	Huancabamba	Sondor	75	46	50		-	-	50	2000		
23	San Juan de Higuerones	Piura	Huancabamba	Sondor	55	45	45		-	-	47	2000		
24	Guardalapa	Piura	Huancabamba	Sondor	75	52	55		-	-	56	2000		
25	Mancucur	Piura	Huancabamba	Sondor	59	43	35		-	-	47	2000		
26	Samanguilla	Piura	Ayabaca	Ayabaca	58	39	-		-	-	40	1999		
27	Lanchipampa	Piura	Ayabaca	Ayabaca	53	56	-		-	-	56	1999		
28	El Toldo	Piura	Ayabaca	Ayabaca	97	42	-		-	-	43	1999		
29	La Cría - La Chura y Nangalpa	Piura	Ayabaca	Ayabaca	35	31	-		-	-	31	1999		
30	El Checo - Tunal	Piura	Ayabaca	Ayabaca	76	20	-		-	-	20	1999		
31	Huaca - Chanca	Piura	Ayabaca	Ayabaca	30	25	-		-	-	25	1999		
32	Chocán Centro	Piura	Ayabaca	Ayabaca	50	49	-		-	-	53	1999		
33	Minas de Chocan - Yacucate	Piura	Ayabaca	Ayabaca	71	24	-		-	-	25	1999		
34	Tamos Grande	Piura	Ayabaca	Ayabaca	24	23	-		-	-	23	1999		
35	Loma de Sicacate	Piura	Ayabaca	Montero	35	22	-		-	-	24	2000		
36	Bellavista Alta	Piura	Ayabaca	Jililí	50	33	-		-	-	34	2000		
37	Bellavista Baja	Piura	Ayabaca	Jililí	58		-		-	-	48	2000		
38	Joras - Minas de Joras	Piura	Ayabaca	Ayabaca	70	66	-		-	-	68	2000		
39	Cachaco (Ayabaca)	Piura	Ayabaca	Ayabaca	49	25	-		-	-	28	2000		
40	Culqui	Piura	Ayabaca	Paimas	32	16	-		1	-	16	1999		
41	Cuñala	Piura	Ayabaca	Montero	33	31	-		-	-	33	1999		
42	Naranjo de Chonta	Piura	Ayabaca	Montero	52	51	-		-	-	52	1999		
43	Guir Guir	Piura	Ayabaca	Paimas	20	20**	-	-	1	-		2000		
44	Jambur	Piura	Ayabaca	Paimas	118	80**	-	-	1	-		2000		
45	Quebrada de Agua	Piura	Ayabaca	Montero	80	60**	-		1	-		2000		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
46	Santa Rosa	Piura	Ayabaca	Ayabaca	43	38	38					2001		
47	Huiriquingue	Piura	Ayabaca	Ayabaca	53	50	50				34	2001		
48	Sausal	Piura	Ayabaca	Ayabaca	24	22	22					2001		
49	Calvas de Montenegro	Piura	Ayabaca	Ayabaca	15	14	14					2001		
50	Calvas de Samanga	Piura	Ayabaca	Ayabaca	43	37	37					2001		
51	Calvas de Rentería	Piura	Ayabaca	Ayabaca	19	15	15					2001		
52	Macuangue	Piura	Ayabaca	Ayabaca	48	47	47					2001		
53	Tucas	Piura	Ayabaca	Ayabaca	28	28	28					2001		
54	San José	Piura	Ayabaca	Ayabaca	15	15	15					2001		
55	Remolinos	Piura	Ayabaca	Ayabaca	22	22	22					2001		
56	Huilco	Piura	Ayabaca	Ayabaca	61	53	53					2001		
57	Giglas	Piura	Ayabaca	Ayabaca	40	36	-				36	2001		
58	Espindola	Piura	Ayabaca	Ayabaca	80	80	-		1			2001		USE (105 alumnos)
59	Guayabo	Piura	Ayabaca	Jililí	35	23	-					2001		
60	Limón	Piura	Ayabaca	Jililí	43	42	-				42	2001		
61	Laurel	Piura	Ayabaca	Jililí	29	23	-				23	2001		
62	PN Hualambi	Piura	Ayabaca	Jililí	46	42	-				42	2001		
63	Cucuyas Bajo	Piura	Ayabaca	Jililí	40	40	-				40	2001		
64	Anchalay	Piura	Ayabaca	Jililí	41	40	-				40	2001		
65	Monterrico	Piura	Ayabaca	Montero	59	50	50					2001		
66	La Loma de Sicchez	Piura	Ayabaca	Sicchez	59	57	-				57	2001		
67	Las Vegas	Piura	Ayabaca	Sicchez	60	58	-				58	2001		
68	La Tienda	Piura	Ayabaca	Suyo	19	14	-					2001	dos	
69	Nueva Esperanza	Piura	Ayabaca	Suyo	64	49	-				49	2001		
70	Puente Internacional	Piura	Ayabaca	Suyo	25	25	-				25	2001		

Nº	Comunidad	Región	Provincia	Distrito	Nº de Familias en la Comunidad	Nº de Familias Beneficiadas	Nº Conexiones Domiciliarias	Nº Piletas Públicas	Módulos Sanitarios (*)	Nº de Pozos con Bombas Manuales	Nº Letrinas Domiciliarias	Año Fiscal CARE	Nº de Intervenciones	Observación
71	Cucuyas La Tina	Piura	Ayabaca	Suyo	53	53	-				53	2001		
	TOTAL				2434	2493	1331		6		1598			

(*) Los Módulos Sanitarios se refieren a baterías de servicios higiénicos escolares, con arrastre hidráulico.

(**) Se refiere a las familias beneficiadas con la construcción de los módulos sanitarios en escuelas de sus caseríos.

RELACIÓN DE LOCALIDADES ATENDIDAS CON AGUA Y/O SANEAMIENTO HASTA ABRIL DEL 2002

Nº	Comunidad	Región	Provincia	Distrito	Nº de Familias en la Comunidad	Nº de Familias Beneficiadas	Nº Conexiones Domiciliarias	Nº Piletas Públicas	Módulos Sanitarios (*)	Nº de Pozos con Bombas Manuales	Nº Letrinas Domiciliarias	Año Fiscal CARE	Nº de Intervenciones	Observación
1	Cachaco	Piura	Ayabaca	Suyo	37	35	35		1	-	35	1999	2	USE -2002
2	Carrizo	Piura	Ayabaca	Paimas	38	35	27		-	-	35	1999		
3	San Francisco	Piura	Ayabaca	Montero	45	39	41		-	-	37	1999		
4	Lihuaznío	Piura	Ayabaca	Jililí	34	30	22		-	-	37	1999		
5	Aul	Piura	Ayabaca	Ayabaca	43	32	35		-	-	35	1999		
6	San Joaquin	Piura	Ayabaca	Suyo	35	18	18		-	-	25	1999		
7	Puente Quiroz	Piura	Ayabaca	Suyo	51	39	37		-	-	40	2000		
8	El Torno	Piura	Ayabaca	Suyo	37	36	35		-	-	36	2000		
9	La Copa	Piura	Ayabaca	Suyo	49	48	53		1	-	-	2000		
10	Santa Cruz - Sajinos	Piura	Ayabaca	Suyo	40	32	32		-	-	-	2000		
11	Chirinos Laque	Piura	Ayabaca	Ayabaca	58	55	57		-	-	58	2000		
12	Rayo El Molino	Piura	Ayabaca	Ayabaca	56	44	47		-	-	50	2000		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
13	Cabuyo	Piura	Ayabaca	Ayabaca	33	26	-		-	-	27	2000		
14	Tablas	Piura	Ayabaca	Ayabaca	46	33	36		-	-	46	2000		
15	Naranjo	Piura	Ayabaca	Ayabaca	28	20	20		-	-	-	2000		
16	Pariamarca Alto	Piura	Huancabamba	C.de la Frontera	58	40	40		-	-		1999		
17	Pariamarca Centro	Piura	Huancabamba	C.de la Frontera	65	52	52		-	-		1999		
18	Pasapampa	Piura	Huancabamba	C.de la Frontera	33	27	24		-	-	27	1999		
19	Chulucanas Alto	Piura	Huancabamba	C.de la Frontera	42	28	31		-	-		1999		
20	Chulucanas Bajo	Piura	Huancabamba	C.de la Frontera	72	47	43		-	-		1999		
21	Tuluze	Piura	Huancabamba	Sondor	83	65	70		-	-	72	2000		
22	Churipampa	Piura	Huancabamba	Sondor	75	46	50		-	-	50	2000		
23	San Juan de Higuerones	Piura	Huancabamba	Sondor	55	45	45		-	-	47	2000		
24	Guardalapa	Piura	Huancabamba	Sondor	75	52	55		-	-	56	2000		
25	Mancucur	Piura	Huancabamba	Sondor	59	43	35		-	-	47	2000		
26	Samanguilla	Piura	Ayabaca	Ayabaca	58	39	-		-	-	40	1999		
27	Lanchipampa	Piura	Ayabaca	Ayabaca	53	56	-		-	-	56	1999		
28	El Toldo	Piura	Ayabaca	Ayabaca	97	42	-		-	-	43	1999		
29	La Cría - La Chura y Nangalpa	Piura	Ayabaca	Ayabaca	35	31	-		-	-	31	1999		
30	El Checo - Tunal	Piura	Ayabaca	Ayabaca	76	20	-		-	-	20	1999		
31	Huaca - Chanca	Piura	Ayabaca	Ayabaca	30	25	-		-	-	25	1999		
32	Chocán Centro	Piura	Ayabaca	Ayabaca	50	49	-		-	-	53	1999		
33	Minas de Chocan - Yacucate	Piura	Ayabaca	Ayabaca	71	24	-		-	-	25	1999		
34	Tamos Grande	Piura	Ayabaca	Ayabaca	24	23	-		-	-	23	1999		
35	Loma de Sicacate	Piura	Ayabaca	Montero	35	22	-		-	-	24	2000		
36	Bellavista Alta	Piura	Ayabaca	Jililí	50	33	-		-	-	34	2000		
37	Bellavista Baja	Piura	Ayabaca	Jililí	58		-		-	-	48	2000		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
38	Joras - Minas de Joras	Piura	Ayabaca	Ayabaca	70	66	-		-	-	68	2000		
39	Cachaco (Ayabaca)	Piura	Ayabaca	Ayabaca	49	25	-		-	-	28	2000		
40	Culqui	Piura	Ayabaca	Paimas	32	16	-		1	-	16	1999		
41	Cuñala	Piura	Ayabaca	Montero	33	31	-		-	-	33	1999		
42	Naranjo de Chonta	Piura	Ayabaca	Montero	52	51	-		-	-	52	1999		
43	Guir Guir	Piura	Ayabaca	Paimas	20	20**	-	-	1	-		2000		
44	Jambur	Piura	Ayabaca	Paimas	118	80**	-	-	1	-		2000		
45	Quebrada de Agua	Piura	Ayabaca	Montero	80	60**	-		1	-		2000		
46	Santa Rosa	Piura	Ayabaca	Ayabaca	43	38	38					2001		
47	Huiriquingue	Piura	Ayabaca	Ayabaca	53	50	50				34	2001		
48	Sausal	Piura	Ayabaca	Ayabaca	24	22	22					2001		
49	Calvas de Montenegro	Piura	Ayabaca	Ayabaca	15	14	14					2001		
50	Calvas de Samanga	Piura	Ayabaca	Ayabaca	43	37	37					2001		
51	Calvas de Rentería	Piura	Ayabaca	Ayabaca	19	15	15					2001		
52	Macuangue	Piura	Ayabaca	Ayabaca	48	47	47					2001		
53	Tucas	Piura	Ayabaca	Ayabaca	28	28	28					2001		
54	San José	Piura	Ayabaca	Ayabaca	15	15	15					2001		
55	Remolinos	Piura	Ayabaca	Ayabaca	22	22	22					2001		
56	Huilco	Piura	Ayabaca	Ayabaca	61	53	53					2001		
57	Giglas	Piura	Ayabaca	Ayabaca	40	36	-				36	2001		
58	Espindola	Piura	Ayabaca	Ayabaca	80	80	-		1			2001		USE (105 alumnos)
59	Guayabo	Piura	Ayabaca	Jililí	35	23	-					2001		
60	Limón	Piura	Ayabaca	Jililí	43	42	-				42	2001		
61	Laurel	Piura	Ayabaca	Jililí	29	23	-				23	2001		
62	PN Hualambi	Piura	Ayabaca	Jililí	46	42	-				42	2001		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
63	Cucuyas Bajo	Piura	Ayabaca	Jililí	40	40	-				40	2001		
64	Anchalay	Piura	Ayabaca	Jililí	41	40	-				40	2001		
65	Monterrico	Piura	Ayabaca	Montero	59	50	50					2001		
66	La Loma de Sicchez	Piura	Ayabaca	Sicchez	59	57	-				57	2001		
67	Las Vegas	Piura	Ayabaca	Sicchez	60	58	-				58	2001		
68	La Tienda	Piura	Ayabaca	Suyo	19	14	-					2001	dos	
69	Nueva Esperanza	Piura	Ayabaca	Suyo	64	49	-				49	2001		
70	Puente Internacional	Piura	Ayabaca	Suyo	25	25	-				25	2001		
71	Cucuyas La Tina	Piura	Ayabaca	Suyo	53	53	-				53	2001		
72	Alamor	Piura	Sullana	Lancones	72	68	68		1		68	2002	USE-USIS	
73	Los Hornos	Piura	Sullana	Lancones	44	40	40				40	2002	USI	
74	Playas Norte	Piura	Ayabaca	Suyo	19	16	16				16	2002	USI	
75	Blas	Piura	Sullana	Lancones	24	19	19				19	2002	USI	
76	Canoas	Piura	Ayabaca	Suyo	50	45	45		1		45	2002	USE	
77	Torres Pitayo	Piura	Sullana	Lancones	59	44	44				44	2002	USI	
78	Remolinos	Piura	Ayabaca	Suyo	17	14	14				14	2002		
79	Pichinche	Piura	Sullana	Lancones	18	18	18				18	2002	USI	
	2003													
80	La Tina	Piura	Ayabaca	Suyo	114	106	99				99	2003		
81	El Guineo	Piura	Ayabaca	Suyo	49	22	25				29	2003		
82	Pico de Loro	Piura	Ayabaca	Suyo	38	24	24				24	2003		
83	El Jardín	Piura	Ayabaca	Suyo	31	26	26				26	2003		
84	Palo Blanco	Piura	Ayabaca	Suyo	11	11	11				13	2003		Un sistema
85	Progreso	Piura	Ayabaca	Suyo	26	23	27				24	2003		
86	Cabuyal	Piura	Ayabaca	Suyo	10	8	8				8	2003		

N°	Comunidad	Región	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	N° Piletas Públicas	Módulos Sanitarios (*)	N° de Pozos con Bombas Manuales	N° Letrinas Domiciliarias	Año Fiscal CARE	N° de Intervenciones	Observación
87	Santa Ana	Piura	Ayabaca	Suyo	83	81	86				89	2003		Un sistema
88	Corte Hondo	Piura	Ayabaca	Suyo	28	27	27				27	2003		
89	Nuevo Santa Ana	Piura	Ayabaca	Suyo	47	30	31				37	2003		
90	Paimitas	Piura	Ayabaca	Paimas	19	18	18				18	2003		Un sistema
91	Algodonal Alto	Piura	Ayabaca	Paimas	43	32	32				32	2003		
92	Paraje	Piura	Ayabaca	Paimas	12	9	6				6	2003		
93	Pilancon	Piura	Ayabaca	Ayabaca	42	33	33				33	2003		Un sistema
94	Asiayaco	Piura	Ayabaca	Ayabaca	57	30	30				30	2003		
95	La Laguna de Pacainio	Piura	Ayabaca	Ayabaca	40	21	21				21	2003		
96	Ambasal	Piura	Ayabaca	Ayabaca	43	37	37				37	2003		
												2003		
97	Centro Urbano de Suyo	Piura	Ayabaca	Suyo	245	242	242				(***)	2003		
	TOTAL				4643	3537	2378		9		2695		2	

(*) Los Módulos Sanitarios se refieren a baterías de servicios higiénicos escolares, con arrastre hidráulico.

(**) Se refiere a las familias beneficiadas con la construcción de los módulos sanitarios en escuelas de sus caseríos.

No incluye Zapacillas por estar inconcluso debido a deficiencias en la energía eléctrica.

(***) Limpieza y mejoramiento de alcantarillado

**LOCALIDADES ATENDIDAS CON AGUA POTABLE, REHABILITACION Y/O AMPLIACION DE AGUA POTABLE
PROGRAMA FRONTERA SIERRA (2001 - 2005)
(COSUDE, LUXEMBURGO, FONDO BINACIONAL, USAID)**

Comunidad	Provincia	Distrito	Nº de Familias en la Comunidad	Nº de Familias Beneficiadas	Nº Conexiones Domiciliarias	Módulos Sanitarios (*)	Año Fiscal CARE	Nº de Intervenciones (****)
Santa Rosa	Ayabaca	Ayabaca	43	38	38		2001	2 (R/A)
Huiriquingue	Ayabaca	Ayabaca	53	50	50		2001	2 (R/A)
Sausal	Ayabaca	Ayabaca	24	22	22		2001	2 (R/A)
Calvas de Montenegro	Ayabaca	Ayabaca	15	14	14	1	2001	2 (R/A)
Calvas de Samanga	Ayabaca	Ayabaca	43	37	37	1	2001	2 (R/A)
Calvas de Rentería	Ayabaca	Ayabaca	19	15	15	1	2001	2 (R/A)
Macuangue	Ayabaca	Ayabaca	48	47	47		2001	2 (R/A)
Tucas	Ayabaca	Ayabaca	28	28	28		2001	2 (R/A)
San José	Ayabaca	Ayabaca	15	15	15		2001	2 (R/A)
Remolinos	Ayabaca	Ayabaca	22	22	22		2001	2 (R/A)
Huilco	Ayabaca	Ayabaca	61	53	53		2001	2 (R/A)
Giglas	Ayabaca	Ayabaca	40	36	36		2001	2 (R/A)
Guayabo	Ayabaca	Jilili	35	23	23		2001	2 (R/A)
Monterrico	Ayabaca	Montero	59	50	50		2001	2 (R/A)
La Tienda	Ayabaca	Suyo	19	14	14		2001	2 (R/A)
Alamor	Sullana	Lancones	72	68	68	1	2002	USE-USIS
Los Hornos	Sullana	Lancones	44	40	40		2002	USI
Playas Norte	Ayabaca	Suyo	19	16	16		2002	USI
Blas	Sullana	Lancones	24	19	19		2002	USI
Canoas	Ayabaca	Suyo	50	45	45	1	2002	USE
Torres Pitayo	Sullana	Lancones	59	44	44		2002	USI

Comunidad	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	Módulos Sanitarios (*)	Año Fiscal CARE	N° de Intervenciones (****)
Remolinos	Ayabaca	Suyo	17	14	14		2002	1
Pichinche	Sullana	Lancones	18	18	18		2002	USI - 1
<i>Año 2003</i>								
La Tina	Ayabaca	Suyo	114	106	99		2003	1
El Guineo	Ayabaca	Suyo	49	22	25		2003	1
Pico de Loro	Ayabaca	Suyo	38	24	24		2003	1
El Jardín	Ayabaca	Suyo	31	26	26		2003	1
Palo Blanco	Ayabaca	Suyo	11	11	11		2003	1
Progreso	Ayabaca	Suyo	26	23	27		2003	1
Cabuyal	Ayabaca	Suyo	10	8	8		2003	1
Santa Ana	Ayabaca	Suyo	83	81	86		2003	1
Corte Hondo	Ayabaca	Suyo	28	27	27		2003	1
Nuevo Santa Ana	Ayabaca	Suyo	47	30	31		2003	1
Paimitas	Ayabaca	Paimas	19	18	18		2003	1
Algodonal Alto	Ayabaca	Paimas	43	32	32		2003	1
Paraje	Ayabaca	Paimas	12	9	6		2003	1
Pilancon	Ayabaca	Ayabaca	42	33	33		2003	1
Asiayaco	Ayabaca	Ayabaca	57	30	30		2003	1
La Laguna de Pacainio	Ayabaca	Ayabaca	40	21	21		2003	1
Ambasal	Ayabaca	Ayabaca	43	37	37		2003	1
Centro Urbano de Suyo	Ayabaca	Suyo	245	242	242		2003	1
<i>Año 2004</i>								
Paragüero	Ayabaca	Ayabaca	45	40	41		2004	1
Lanche	Ayabaca	Ayabaca	64	45	47		2004	1
Mexico	Ayabaca	Ayabaca	38	19	21		2004	1

Comunidad	Provincia	Distrito	N° de Familias en la Comunidad	N° de Familias Beneficiadas	N° Conexiones Domiciliarias	Módulos Sanitarios (*)	Año Fiscal CARE	N° de Intervenciones (****)
Vilcales	Ayabaca	Ayabaca	27	22	24		2004	1
Carrizal Bajo	Ayabaca	Ayabaca	27	27	23		2004	1
Los Paltos	Ayabaca	Jilili	22	22	24		2004	1
Arada Baja	Ayabaca	Jilili	28	27	27		2004	1
Israel	Ayabaca	Montero	16	11	12		2004	1
El Salvador	Ayabaca	Montero	17	11	14		2004	1
TOTAL			2,049	1,732	1,744	5		

(*) Los Módulos Sanitarios se refieren a baterías de servicios higiénicos escolares, con arrastre hidráulico.

(**) Se refiere a las familias beneficiadas con la construcción de los módulos sanitarios en escuelas de sus caseríos.

No incluye Zapacillas por estar inconcluso debido a deficiencias en la energía eléctrica.

(***) Limpieza y mejoramiento de alcantarillado

(****) R/A: Rehabilitación / Ampliación

ANEXO 27

DERECHOS HUMANOS

7.1 Listado de Promotores en DDHH Acreditados

Provincia de Huancabamba

Distrito	N°	Caserío	Promotor
Sondorillo	1	Nuevo Porvenir	Pedro García Livía
	2	Rodríguez de Mendoza	Francisco Santa Cruz Huamán
	3	Las Pampas	Cruz Huancay Farceque
	4	Rumicorral	Juan Pablo Santos Huancas
	5	Ingano Grande	Segundo Pedro Santos Facundo
	6	Ulpamache	Rogelio Peña Lizana
	7	Cascapampa	José Leoncio García Potenciano
	8	Laguna Amarilla	Santos Domingo Tocto Huamán
	9	Lanche	Arnaldo Lizana Peña
	10	Limón	Ancelmo Cunia Chinguel
	11	Uchupata	Germán Castillo Peña
	12	Tierra Negra	Juan Braulio Labán Choquehuanca
	13	Lanchales	Patricio Peña Farceque
	14	Lanchan	Marcos Manchay Rivera
	15	Huaylas	Isidro Manchay Huancas
El Carmen de la Frontera	1	Cajas Alumbre	Marcelino Rivera Neira
	2	Cajas Canchaque	Eradio Guerrero Manchay
	3	Sapún alto	Fredy Herrera Campos
	4	Tambillo	Francisco Hijueta Jiménez
	5	Huambanaca	Estafa Ojeda Cruz
	6	San Antonio	Hermitanio Huamán García
	7	Caxas Baños del Inca	Arcelio García Castillo
	8	Huaquillas sierra	Enrique Neyra Herrera
	9	Alan García	Ambrocio García Puma
	10	Chuluacanas alto	Grifelio Neyra Zurita
	11	Chulucanas centro	Isael Camizan Camizán
	12	Huarhuar	Dimas Jibaja Neyra
	13	La Coipa	Rogelio Jaramillo Neira
	14	Habaspite	Humberto Huamán Coello
	15	Hormiguero	Pedro Pintado Huamán
	16	Loma de la Esperanza	Neptalí Chuquillanqui Bermeo
	17	Chaupe alto	Luis Peña Ramírez
	18	Salalá	Estelí García Neyra
	19	Sapalache	José Huayama Guerrero
	20	Chaupe bajo	Emilio Huamán Huamán
Sondor	1	Pucutay	Elsy Alvarado Huamán
	2	Sondor	Ausberto Chumacero Huamán
	3	Sondor	Marcelina Solis Campos

Distrito	N°	Caserío	Promotor
	4	Sondor	Luisa Antonia Huamán
	5	Sondor	Luis Berru Seminario
	6	Pucutay	Fernely Facundo Correa
	7	Cashacoto	Inés Idaura Chumacero Guerrero
	8	Agupampa	Celestino Julca Peña
	9	Maraypampa	Santos Peña Vargas
	10	El Porvenir	Orlando Sembrera Farceque
	11	Lagunas	Joaquín Peña Adrianzen
	12	Shilcaya	Hernán Peña Córdova
	13	Shilcaya	Eladio Neyra Puelles
	14	Tacapo	Duberli Vázquez Bermeo
	15	Chonta	Efrain Palacios Campos
	16	Guardalapa	Leoncio Herrera Ubillus
	17	Lagunas	Juliana Porfiria Peña García
	18	Nuevo Progreso	Francisco Palacios Peña
	19	Quevedos	Hernán Castillo Castillo
	20	Señor Cautivo	Sacarais Campos Cruz
	21	Huaricanche	Juan Huamán Peña
	22	Mancocur	Adán Ramos Huamán

Provincia de Huancabamba

Distrito	N°	Caserío	Promotor
Huancabamba	1	Calderón	Willian Campos Ramírez
	2	Calderón	Raúl Ramírez García
	3	Quilán	Miguel Adriano Facundo
	4	La Laguna	Andrés Ojeda Guevara
	5	Toclapite	Felipe García Santos
	6	Juzgara	Liborio Chanta García
	7	Sauce Chiquito	José Peña Armijos
	8	Santa Rosa de Congona	Felix Chinguel Huamán
	9	La Perla	Antonio Ramírez Peña
	10	Singo	Eduardo García Santos
	11	Quispampa alto	Francisco Carrasco Zurita
	12	Cajas Capsol	Bartolomé Ramírez Puelles
	13	El Alumbre	Reynalda Rojas Adriano
	14	Cascamache	Alfonso Ramírez García
	15	Los Lirios	Palemón Neyra Campos
	16	Ayurán del Carmen	Isidro Guerrero Cruz
	17	Pundín	Clemixto Huamán Camizán
	18	Jacocha	Duberly Martínez Bermeo
	19	Nunamache	Temistocles Mauriola Carrasco
	20	Matará	Amado Naira Naira
	21	Cruz Grande	Dina Gil Suarez
	22	Pariamarca centro	Humberto Melendrez Jaramillo
	23	Ñangaly	Orlando Guerrero Martínez
	24	Locupe	Hector Neyra Campos
	25	Huancacarpa bajo	Brijido Manchay Campos
	26	Huancacarpa alto	Felipe Cabrera Bermeo

Distrito	N°	Caserío	Promotor
	27	La Ramada del Inca	Humberto Quiroz Huamán
	28	San Miguel de Cumbicus	Carmen Guerrero Cumbay
	29	Chontapampa	Floresmilo Espinoza Facundo
	30	Tres Acequias	Juan Cumbay Melendrez
	31	Comenderos alto	Julián Herrera Carrasco

Provincia de Ayabaca

DISTRITO	No	LOCALIDAD	NOMBRE Y APELLIDOS
SUYO	1	Surpampa	Onésimo Rodríguez Florida
	2	Chirinos	Carlos Vega Aguilera
	3	La Tina	Luis Wilfredo Castro Barrera
	4	Nueva Esperanza	Porfirio Santos Cueva Abad
	5	Cucuyas	Víctor Moreno Chumacero
	6	Zapallal	Román Flores García
	7	Las Aradas	Lorenzo Chuquihuanga Huanca
	8	Pico Loro	Ricardo Chuquihuanga Aniceto
	9	Santa Rosa	Angelo Quezada Naúcar
	10	La Laguna	Teódulo Chinín Campoverde
	11	El Sauce	Joaquina Jabo García
	12	El Progreso	Norma A. Quispe Apreciado
	13	Malvas	Milta Yolanda García Rentarí
	14	Santa Ana	Sergio Joel Medina Peña
	15	San Joaquín	Petter A. Cortez Chinchay
	16	El Torno	Milton Flores Vicente
	17	El Guineo	Segundo Guido Valdivieso Ramos
	18	La Monja	Elena Gallo Gálvez
	19	Valdivia	Carlos Olaya Gallo
	20	La Tienda	José Moncada Martínez
	21	Encuentros del Quiroz	Víctor J. Ramírez Benites
	22	Balsas	José Aquilino Arcela Benites
	23	Suyo	Carlos León Encalada

Provincia de Ayabaca

DISTRITO	No	LOCALIDAD	NOMBRE Y APELLIDOS
MONTERO	1	Nogal	Catalino Morocho Livia
	2	Charán Alto	José Eraclio Rosillo Córdova
	3	Charán Bajo	Esterfilio Abad Yanayaco
	4	Quebrada de Agua	Segundo Huanca Chinín
	5	Casa Blanca	José Quispe López
	6	Nueva Esperanza	Olga Velásquez Peña
	7	La Palma (Saconday)	José Manuel Gómez Peña
	8	Pichandul	Reymundo Sarango Niño
	9	Guayacanes	Martín Niño Abad
	10		Herlinda Abad Girón
	11	Tailín	Clodoveo Chinchay Niño
	12		Leila Rea Abad
	13	San Francisco	Jobo Abad Chinín
	14		Santiago García Gonzalez

Distrito	N°	Caserío	Promotor
	15	Santa Cruz	Teodosia Córdova Domínguez
	16	La Majada	Baldomero Merino Córdova
	17	Marmas Bajo	Arnulfo Cortez Calle
	18	Sta Rosa de Chonta	Bonifacia Calle de Zapata
	19	Israel	Wilmer Maza Carmen
	20	Cerro de Marmas	David Yangua Chinchay
	21		Lucrecia Niño Marchán
	22	Cristal	Guillermo Yangua Niño
	23	Pite	Leonso Gonza Valle
	24	San Martín	Víctor Chuquicóndor Huanca
	25	Santa Lucía	Marcial Domínguez Merino
	26	Tumán	Jacinto Alberca Granadino
	27	Loma de Limón	Hércules Aniceto Huanca
	28	Lanche	Ramona Chamba Rivera
	29	Naranjo de Chonta	Ramón Luzón Alberca
	30	Chonta	Lucrecia Cango Guerrero
	31	Los Molinos	Israel Moreno Saavedra
	32	Loma Sicacate	Plácido Rondoy Chuquihuanga
	33	Loma Sicacate	Hildebrando Jaramillo Vergara
	34	Sicacate	Filadelfo Girón Chinchay
35	Nuevo Progreso	Wilder Saavedra Guachillo	
36	07 de Junio	Neptalí Valle Febre	
SICCHEZ	1	Pampa de Sicchez	Elesban Silva Yanayaco
	2	Monterrico	Ramiro Jaramillo Peña
	3	Loma de Sicchez	Teolinda Castillo Criollo
	4	Las Vegas	Serbio Mija Gutiérrez
	5	Oxahuay	Mary Chuquihuanga Cunya
	6		Adela Sayago Rivera
	7	Guayabo	Ernesto Saavedra García
JILILI	1	Anchalay	Elmer Coello Córdova
	2	Arada Alta	Ramiro Castillo Correa
	3	Arada Baja	Hipólito Maza Cunyarache
	4	Limón	Ezequiel Campos Abad
	5	Lihuasnio	Manuel Valle Vásquez
	6	Pueblo Nuevo Hualambi	Amable Carhuapoma Criollo
	7	Jilili	Juan Neyra Criollo

Provincia de Sullana

LANCONES	1	Lancones	Luis Rojas Valladares
	2		Elvy Raúl Severino Rondoy
	3		Samuel Távora Gutiérrez
	4	Huaypira	María Nicolasa Arévalo Vilela
	5	Corral de Vacas	Santos Isolina Villalta Camacho
	6	El Cerezo	Nicolás Arceles Yacila
	7	El Sauce	Anita Ibarra Vilela
	8	Alamor	Dionisio Carrasco Chávez
	9	Los Hornos	José Asunción Flores Quinteros
	10	Jaway Negro	Fernando Mogollón Zapata

Distrito	N°	Caserío	Promotor
	11	Encuentros de Romeros	Julio Gutiérrez Gálvez
	12	Corral Nuevo	Arcadio Roque Rugel
	13		Manuel Arévalo García
	14	La Manga	José Amadeo Vásquez Morán
	15	La Peñita	Carmita Madrid García
	16	Sausal	Cleotilde Castro Alburqueque
	17	Pueblo Nuevo de Romeros	Luz Morán Gálvez
	18	Romeros	Jesús Nole Rugel
	19	Huatería	Lucas Farías Meca
	20	Pájaro Bobo	Salustiano Espinoza Saldarriaga
	21	El Salto	Edita Medina Vera

7.2 Campañas Realizadas Por la Defensoría del Pueblo

En el ámbito de Intervención

Campaña	Actividad Realizada	Distrito	No Personas Beneficiadas			Duración
			Hombres	Mujeres	Total	
Obtención del DNI por mayores de edad	Expedición de constancias de Pobreza por parte de la Defensoría del Pueblo para el canje de sus Libretas Electorales por el DNI	Huancabamba	658	679	1337	Set. 2003 a Feb. 2004
		Ayabaca	339	221	560	Set. 2003 a Feb. 2005
	Canje gratuito de Libretas Electorales por el DNI	Sondorillo			1527	Del 17 al 21 oct. 2003
		El Carmen de la Frontera			352	28 Feb. 2003
	Obtención gratuita de DNIs	Sondor			84	21 y 22 Ago. 2004
Obtención del DNI por menores de edad	Empadronamiento de los niños / as y adolescentes, entre los 6 a 17 años. Posteriormente se tomaron las fotografías a los menores y adolescentes cuyo costo fue asumido por la ONG CARE PERU	Huancabamba			100	14 dic. 2003
		Sondorillo			150	12 dic. 2003
		El Carmen de la Frontera			100	13 dic. 2003
		Sondor			50	14 dic. 2003
		Ayabaca			150	17 dic. 2003
		Montero			100	14 dic. 2003
		Jilili			75	13 dic. 2003
		Sicchez			75	13 dic. 2003
Partidas de Nacimiento	Se logró que la totalidad de Municipalidades del ámbito de intervención en el Frente Huancabamba (Huancabamba, Sónдор, Sondorillo y El Carmen de la Frontera) y en el frente Ayabaca (Montero, Jilili, Sicchez, Suyo y Lancones) anularan los cobros establecidos para las inscripciones de Nacimientos ya sean ordinarias o extraordinarias. De igual manera se logró la anulación de requisitos no contemplados por la Ley y la no exigencia concurrente sino alternativa de requisitos tal como lo establece la normatividad vigente (Ley N° 26497 Ley Orgánica del Registro Nacional de Identificación y estado Civil)					

7.3 Atención de quejas, petitorios y consultas más saltantes

En el ámbito de Intervención

Expediente	Lugar	Antecedentes	Intervención	Resultados
N° 2088-04	Suyo	A fines de mes de mayo de junio de 2004 (04 días) pobladores del distrito de Suyo realizaron un plantón en el frontis de la Municipalidad del distrito, para luego impedir que los trabajadores municipales ingresen a laborar normalmente, solicitando la destitución del alcalde, señor Jorge Huanca Merino, tras haberse demostrado mediante un proceso judicial que existió fraude en los comicios electorales de noviembre de 2002, al cambiarse las actas electorales del JEE y la ODPE. Dicho cambio modificó el resultado de las elecciones municipales. Las protestas de pobladores del distrito se repiten durante el mes de junio, llegando a enfrentarse con miembros del la PNP el día 16 de junio.	Se han mantenido reuniones permanentes con los miembros del Frente de Defensa de los intereses de Suyo, alcalde y autoridades del distrito con la finalidad de viabilizar una solución pacífica a la problemática que se enfrentaba. Con fecha 15 de junio de 2004 el Defensor del Pueblo insta al Presidente del Jurado Nacional de Elecciones a buscar una solución al problema social y político del distrito de Suyo, proponiendo como alternativa la declaración de nulidad de las elecciones en la medida que las irregularidades detectadas han modificado el resultado de las elecciones.	El Jurado Nacional de Elecciones señala la imposibilidad de declararse la nulidad de las elecciones municipales; sin embargo se plantea la alternativa de solicitarse una consulta de revocatoria o si fuera el caso la vacancia municipal, de conformidad con las normas vigentes. Dichas posibilidades son puestas de conocimiento de los pobladores del distrito, iniciando el recojo de firmas para solicitar la consulta de revocatoria del alcalde.
N° 2207-04	Ayabaca	El día 5 de julio de 2004 se nos informó que varios internos del Establecimiento Penal de Ayabaca y miembros de la PNP estuvieron ingiriendo bebidas alcohólicas desde las 10:00 a.m hasta las 5:00 p.m en el interior del Penal, hora en la que un policía golpeó a un interno en el interior de uno de los carretajes.	En compañía del fiscal adjunto de Ayabaca, Dr. Mario Figueroa nos constituimos al Establecimiento Penal de Ayabaca con la finalidad que se constaten los hechos y se inicien las investigaciones respectivas, asimismo se sostuvieron entrevistas con los internos presuntamente maltratados y se hizo de conocimiento los hechos de la División Territorial de la PNP.	Los hechos fueron investigados por la Fiscalía de Ayabaca formalizándose denuncia penal por abuso de autoridad en contra del SO PNP Amaro Cordero Gutiérrez y se encuentra en investigación judicial. Además, inspección de la PNP inició una investigación administrativa por conducta funcional para lo cual personal se traslado hasta la ciudad de Ayabaca, encontrándonos en espera de la remisión del resultado de la misma.
N° 2259-04	Ayabaca	El recurrente Florencio Soto Campos señala que la profesora Margarita Isabel Tejero Gallo desde el día 07 de abril de 2004 abandonó su cargo en el CEI N° 334 del caserío Pampas de Lucarqui -Ayabaca. Con fecha 06 de mayo, los padres de familia presentaron un memorial ante la UGEL de Ayabaca.	En la Unidad de Gestión Educativa Local de Ayabaca se nos informa que se hizo de conocimiento el abandono de cargo a la UGEL de Sullana sin obtener respuesta. Por ello oficiamos a la Ugel de Sullana informándonos que se remitió el expediente al órgano de control institucional para que califique e inicie el procedimiento administrativo correspondiente.	En tanto se establece las sanciones por el abandono de cargo por parte de la profesora, se coordinó con la Ugel de Ayabaca con la finalidad de buscar una solución inmediata a la falta de profesora en el CEI N° 334. Informándonos que la Municipalidad Provincial de Ayabaca contrataría una profesora que labore en dicho centro educativo durante el año 2004. Dicha información es corroborada con el recurrente.

Expediente	Lugar	Antecedentes	Intervención	Resultados
N° 2258-04	Socchabamba	El señor Mario Espinoza Maza señala que solicitó copias del Informe Técnico de la obra canal El Progreso de Socchabamba a la agencia de PRONAMACHCS, sin embargo no se cumplía con brindársela a pesar de haberse vencido los plazos.	Se realizan las coordinaciones con la jefatura del PRONAMACHCS a fin que se proceda a entregar la información requerida por el recurrente. Se nos informa que debía acercarse a recoger la información previo pago de las copias fotostáticas.	Finalmente nos apersonamos con el recurrente a PRONAMACHCS para el recojo de la información solicitada; informándole que el costo por las copias fotostáticas del expediente técnico que solicita deben ser asumidas por el solicitante de la información.
N° 2543-04	Ayabaca	El recurrente Normando Yangua Aguilar nos informa que la Municipalidad Provincial de Ayabaca no cumple con la Resolución Judicial que establece el pago por una deuda del año 1999; a pesar de existir un cronograma de pagos presentado por la misma municipalidad al juzgado.	Nos entrevistamos con el jefe del área de presupuesto de la Municipalidad Provincial de Ayabaca, con la finalidad de que se proceda ordenar el desembolso de lo adeudado al recurrente en virtud de la orden judicial existente y compromiso asumido por la Municipalidad.	Finalmente se nos informa que se procedió a la consignación del monto adeudado, debiendo el recurrente acercarse al Juzgado de Ayabaca para la entrega del depósito efectuado y posterior retiro de dinero del Banco de la Nación.
N° 1824-02	Huancabamba	El Señor Segundo Pinta Guerrero acude a la Defensoría a fin de interponer queja contra el Ministerio de Transportes y Comunicaciones por presunta expropiación de sus terrenos agrícolas y predios rústicos sin el pago del justiprecio correspondiente. Al igual que el recurrente se sumaron tres afectados más.	Se oficia al organismo del sector poniendo en conocimiento dichos hechos, logrando que se de inicio a los trámites del procedimiento de expropiación disponiéndose que el CONATA (Consejo Nacional de Tasaciones) se constituya a la zona afectada y verifique la afectación. Una vez ello, CONATA emite los resultados de la tasación en los que aparece el monto de afectación de los terrenos afectados lo cual es asumido por el Ministerio de Transportes el cual emite la correspondiente Resolución que reconoce el pago del justiprecio a los recurrentes afectados.	Se logra finalmente que los cuatro afectados con la expropiación de sus terrenos recibieran la Resolución por parte del Ministerio de Transportes donde reconocen dicha afectación y se comprometen a pagarles el justiprecio correspondiente. Tres de los afectados ya hicieron el cobro efectivo; sin embargo, queda pendiente el pago a uno de los afectados ya que el mismo se encuentra regularizando su propiedad ante Registros Públicos.
N° 1574-02	Huancabamba	La señora Merly Violeta Guerrero Velasco señala que con fecha 27 de setiembre de 2001 se emite la Resolución N° 3293 por la cual se otorga a la recurrente subsidio por luto y por Resolución N° 4291 de fecha 28 de diciembre de 2001 se le otorga bonificación personal por tiempo de servicios. Al igual que la recurrente encontramos tres personas más afectadas (Carmen estela Huamán Peña, Doris Amparo guerrero Velasco, y Manuel Desilio campos Ojeda) y solicitan la intervención de la defensoría del pueblo a fin de lograr el cumplimiento de dichas	Se realizan las coordinaciones con la Dirección Regional de Educación a fin de que se proceda a dar inmediato cumplimiento a las Resoluciones emitidas. Dicho requerimiento se realiza a través de Oficios y entrevistas sostenidas con funcionarios de la DREP.	Finalmente se logra que la Dirección Regional de Educación emita las Resoluciones 4291, 42992 y 4293 mediante las cuales se reconoce el pago de los subsidios a los recurrentes disponiéndose el pago inmediato. Todos los afectados hicieron el cobro de sus derechos.

Expediente	Lugar	Antecedentes	Intervención	Resultados
		Resoluciones.		
N° 1404-04	Huancabamba	El recurrente Pedro Aponte Guerrero refiere que el Sr. Reemberto Herrera Racho murió en los problemas suscitados en el majaz a causa de una bomba lacrimógena que le cayó. Desea saber que puede hacer en este caso, se le indico que la Defensoría del Pueblo venia investigando el caso y se había solicitado la necropsia	Se pone en conocimientos los hechos a las instancias correspondientes como Policía Nacional, Ministerio Público y Poder Judicial recomendando la realización de las actuaciones lo más rápido posible y se tuvieron en cuenta todas as pruebas presentadas. Se elabora un informe por parte de nuestra Institución donde recomendamos al Ministerio Público proceda a formular denuncia por la muerte del Sr. Racho.	Finalmente se logra que el Ministerio Público aperture instrucción contra efectivos policiales por delito de homicidio culposo. Actualmente el caso se encuentra a nivel judicial

ANEXO N° 28
PROGRAMA FRONTERA SIERRA

**FICHAS PARA LA PREVENCIÓN
Y MITIGACIÓN DE IMPACTOS AMBIENTALES NEGATIVOS**

- 1. CONSTRUCCIÓN DE AULAS Y SSHH**
- 2. CONSTRUCCIÓN DE UNIDADES SANITARIAS
INTEGRALES**
- 3. CONSTRUCCIÓN DE SISTEMAS DE AGUA POTABLE Y
SANEAMIENTO RURAL**

PIURA, FEBRERO DEL 2004

PREVENCIÓN Y MITIGACIÓN DE IMPACTOS AMBIENTALES NEGATIVOS

LISTA DE CHEQUEO Y SEGUIMIENTO	<u>N° 1</u>
CONSTRUCCIÓN DE AULA Y SSHH	

1. INSTRUCCIONES:

a) Esta ficha es generada y firmada por el proyectista en el momento del diseño del proyecto, marcando con **X** en la **Columna A DISEÑO**, según corresponda aplicar o no las medidas establecidas. Esta ficha, llenada sólo en la primera columna, formará parte integrante del Expediente Técnico.

Dos (2) copias esta ficha serán anexados al Cuaderno de Obra respectivo. El cumplimiento de las medidas consignadas en la Lista de Chequeo y Seguimiento, son de cumplimiento obligatorio por el ejecutor, en su momento.

b) En la **Columna B**, de cumplimiento o verificación; el Supervisor de Obra anotará **si** se da cumplimiento o **no** a cada una de las medidas planteadas en el diseño; firmando en la columna respectiva.

c) En la **Columna C**, de aprobación; el jefe o coordinador del proyecto, anotará **si** aprueba o **no** las medidas adoptadas y verificadas; firmando en la columna que le corresponde.

Cuando alguna de las medidas: no se ha cumplido, requiera seguimiento o se considere de una implementación posterior; anotará las recomendaciones pertinentes al final de la ficha.

d) Una copia de esta **Lista de Chequeo y Seguimiento**, una vez llenada, será extraída del **Cuaderno de Obra** para formar parte del **Expediente de Liquidación y Entrega de Obra**.

2. LISTA DE CHEQUEO Y SEGUIMIENTO

MEDIDAS DE PREVENCION / MITIGACION	A DISEÑO Marcar con X		B APLICACION Si / No	C CONFORMIDAD Post- Ejecución Si / No
	APLICA	NO APLICA		
1. La construcción del Aula no utilizara terrenos en pendiente pronunciada que puedan producir una alteración del medio ambiente ni el paisaje.				
2. Los obreros de la construcción estarán protegidos para evitar la inhalación de partículas de polvo y el contacto directo con Cemento.				
3. Los residuos sólidos (Basura) de la construcción serán depositados en pozos excavados con esta finalidad.				
4. Los desmontes de la construcción serán depositados en lugares adecuados para este fin.				
5. Las letrinas estarán ubicadas a una distancia no mayor de quince (15) metros de las aulas de clase				
6. Los SSHH con arrastre hidráulico contarán con su respectivo tanque séptico				
7. Se construirán pozos de basura para el centro escolar				
8. Los pozos de basura contarán con canales / cunetas para la evacuación de las aguas de lluvia				
9. Se construirán Zanjas de Infiltración para los servicios sanitarios del centro escolar cuando la napa freática sea alta				
10. Los obreros que utilicen pintura en Spray, usarán mascarillas o una protección adecuada para evitar la inhalación de los gases y de la pintura.				
FIRMAS				
	<i>Proyectista</i>		<i>Supervisor</i>	<i>Coordinador</i>

3. RECOMENDACIONES AL FINAL DE LA CONSTRUCCIÓN

Medida N°	Recomendaciones

PREVENCIÓN Y MITIGACIÓN DE IMPACTOS AMBIENTALES NEGATIVOS

LISTA DE CHEQUEO Y SEGUIMIENTO	N° 2
CONSTRUCCIÓN DE UNIDAD SANITARIA ESCOLAR - USE	

1. INSTRUCCIONES:

e) Esta ficha es generada y firmada por el proyectista en el momento del diseño del proyecto, marcando con **X** en la **Columna A** DISEÑO, según corresponda aplicar o no las medidas establecidas. Esta ficha, llenada sólo en la primera columna, formará parte integrante del Expediente Técnico.

Dos (2) copias esta ficha serán anexados al Cuaderno de Obra respectivo. El cumplimiento de las medidas consignadas en la Lista de Chequeo y Seguimiento, son de cumplimiento obligatorio por el ejecutor, en su momento.

f) En la **Columna B**, de cumplimiento o verificación; el Supervisor de Obra anotará **si** se da cumplimiento o **no** a cada una de las medidas planteadas en el diseño; firmando en la columna respectiva.

g) En la **Columna C**, de aprobación; el jefe o coordinador del proyecto, anotará **si** aprueba o **no** las medidas adoptadas y verificadas; firmando en la columna que le corresponde.

Cuando alguna de las medidas: no se ha cumplido, requiera seguimiento o se considere de una implementación posterior; anotará las recomendaciones pertinentes al final de la ficha.

h) Una copia de esta **Lista de Chequeo y Seguimiento**, una vez llenada, será extraída del **Cuaderno de Obra** para formar parte del **Expediente de Liquidación y Entrega de Obra**.

2. LISTA DE CHEQUEO Y SEGUIMIENTO

MEDIDAS DE PREVENCIÓN / MITIGACION	A DISEÑO Marcar con X		B APLICACIÓN	C CONFORMIDAD Post-Ejecución
	APLICA	NO APLICA	Si / No	Si / No
1. La construcción de la USE, utilizara terrenos sin pendiente pronunciada y sin producir una alteración del medio ambiente ni el paisaje.				
2. Los obreros de la construcción estarán protegidos para evitar la inhalación de partículas de polvo y el contacto directo con Cemento.				
3. Los residuos sólidos (Basura) de la construcción serán depositados en pozos excavados con esta finalidad.				
4. Los desmontes de la construcción serán depositados en lugares adecuados para este fin.				
5. La USE estará ubicada a una distancia no mayor de quince (15) metros de las aulas de clase				
6. Las aguas servidas provenientes de los servicios serán derivados a un pozo séptico.				
7. El pozo séptico estará ubicado a no menos de 30 metros de distancia de cualquier fuente de agua.				
8. La zona del pozo séptico habrá pasado satisfactoriamente un prueba de infiltración .				
9. Se construirán Zanjas de Infiltración para los servicios sanitarios del centro escolar cuando la napa freática sea alta				
10. Los obreros que utilicen pintura en Spray, usarán mascarillas o una protección adecuada para evitar la inhalación de los gases y de la pintura.				
FIRMAS				
	<i>Proyectista</i>		<i>Supervisor</i>	<i>Coordinador</i>

3. RECOMENDACIONES AL FINAL DE LA CONSTRUCCIÓN

Medida N°	Recomendaciones

PREVENCIÓN Y MITIGACIÓN DE IMPACTOS AMBIENTALES NEGATIVOS

LISTA DE CHEQUEO Y SEGUIMIENTO	N° 3
CONSTRUCCIÓN DE SISTEMAS DE AGUA POTABLE Y SANEAMIENTO RURAL	

1. INSTRUCCIONES:

i) Esta ficha es generada y firmada por el proyectista en el momento del diseño del proyecto, marcando con **X** en la **Columna A** DISEÑO, según corresponda aplicar o no las medidas establecidas. Esta ficha, llenada sólo en la primera columna, formará parte integrante del Expediente Técnico.

Dos (2) copias esta ficha serán anexados al Cuaderno de Obra respectivo. El cumplimiento de las medidas consignadas en la Lista de Chequeo y Seguimiento, son de cumplimiento obligatorio por el ejecutor, en su momento.

j) En la **Columna B**, de cumplimiento o verificación; el Supervisor de Obra anotará **si** se da cumplimiento o **no** a cada una de las medidas planteadas en el diseño; firmando en la columna respectiva.

k) En la **Columna C**, de aprobación; el jefe o coordinador del proyecto, anotará **si** aprueba o **no** las medidas adoptadas y verificadas; firmando en la columna que le corresponde.

Cuando alguna de las medidas: no se ha cumplido, requiera seguimiento o se considere de una implementación posterior; anotará las recomendaciones pertinentes al final de la ficha.

l) Una copia de esta **Lista de Chequeo y Seguimiento**, una vez llenada, será extraída del **Cuaderno de Obra** para formar parte del **Expediente de Liquidación y Entrega de Obra**.

2. LISTA DE CHEQUEO Y SEGUIMIENTO

A. CONSTRUCCION DEL SISTEMA DE AGUA POTABLE

MEDIDAS DE PREVENCION / MITIGACION	A DISEÑO Marcar con X		B	C
	APLICA	NO APLICA	APLICA- CIÓN Si / No	CONFOR- MIDAD Post- Ejecución Si / No
1. La captación contará con un rebose para dejar correr el agua excedente				
2. Será necesario realizar acciones de reforestación o protección de la cobertura vegetal en la microcuenca donde se ubica el manantial				
3. La Captación de agua contará con cerco de Protección.				
4. La caja de captación de agua, contará con una Tapa Sanitaria asegurable.				
5. Los terrenos por donde discurren la línea de conducción y red de distribución no tendrán riesgo de erosión por las zanjas excavadas.				
6. El Reservorio de agua contará con un Cerco de Protección.				
7. El Reservorio de agua contará con Tapas Sanitarias asegurables.				
8. Las Cámaras Rompe Presión, contarán con Cercos de protección				
9. Las Cámara Rompe Presión contarán con Tapa Sanitaria asegurable				
10. La JASS, contará con Plan de Operación y Mantenimiento para la infraestructura del SAP				
11. Las piletas domiciliarias, contarán con conexiones a pozos de infiltración para eliminar las aguas servidas				
12. Los Pozos de agua, contarán con Cerco de Protección				
13. Los Pozos de agua contarán con Tapas Sanitarias asegurables				
14. Los Corrales para Animales estarán ubicados por debajo del nivel de los manantiales				
15. Los Corrales para Animales se ubican a más de treinta (30) metros de los manantiales				
16. Los Corrales para Animales se ubicarán por debajo del nivel de los Pozos de agua				
17. Los Corrales para Animales se ubicarán a más de treinta (30) metros de los Pozos de agua				
18. La planta de tratamiento contará con cerco de protección				

B. CONSTRUCCIÓN DE OBRAS DE SANEAMIENTO

MEDIDAS DE PREVENCION / MITIGACION	A DISEÑO Marcar con X		B	C
	APLICA	NO APLICA	APLICA- CIÓN Si / No	CONFOR- MIDAD Post-Ejecución Si / No
1. Las Letrinas serán instaladas en áreas donde la napa freática es profunda				
2. La profundidad del hoyo de las Letrinas, no será menor a dos (2) metros				
3. Las Letrinas serán ubicadas por debajo del nivel de los manantiales				
4. Las letrinas estarán a más de 30 m de las fuentes de agua				
5. Las Letrinas serán sobreelevadas en las zonas inundables y con napa freática alta				
6. Los tubos de ventilación contarán con una capa de malla				
7. Las familias conocerán la futura ubicación de la Letrina, para cuando tengan que renovarla				

