
1

Evaluación Final del Proyecto de Adaptación al cambio

climático a través de una efectiva gobernabilidad del agua

en Ecuador (Nº3520 de PIMS)

GEF – PNUD

Mayo de 2015

Consultora Internacional:

 Sandra Cesilini

2

ÍNDICE

RESUMEN EJECUTIVO .. 4
BREVE DESCRIPCIÓN DEL PROYECTO .. 4
PROPÓSITO DE LA EVALUACIÓN FINAL .. 5
PRINCIPALES CONCLUSIONES: ... 6
PRINCIPALES RECOMENDACIONES ... 10
LECCIONES APRENDIDAS ... 15
GENERALES: .. 15
ESPECIFICAS ... 17
CALIFICACIÓN DE RENDIMIENTO DEL PACC... 20
CALIFICACIÓN DE DESEMPEÑO ... 21
CALIFICACIONES EN EL LOGRO DE LOS RESULTADOS .. 21

ABREVIATURAS Y SIGLAS ... 22

1. INTRODUCCIÓN ... 24
PROPÓSITO DE LA EVALUACIÓN: .. 24
CUESTIONES CLAVES TRATADAS: .. 25
ALCANCE Y METODOLOGÍA DE LA EVALUACIÓN: ... 25
ESTRUCTURA DE LA EVALUACIÓN: .. 26
REVISIÓN DE RESULTADOS A IMPACTOS (REVIEW OF OUTCOMES TO IMPACTS - ROTI): 27
LIMITACIONES Y RESTRICCIONES DE LA EVALUACIÓN REALIZADA: ... 29

2. EL PROYECTO Y SU CONTEXTO DE DESARROLLO .. 30
COMIENZO, DURACIÓN DEL PROYECTO Y FASE DE IMPLEMENTACIÓN EN LA QUE SE ENCUENTRA: 31
PROBLEMAS QUE EL PROYECTO ABORDÓ: .. 37
OBJETIVOS INMEDIATOS Y DE DESARROLLO DEL PROYECTO: ... 38
ANÁLISIS POR DIMENSIÓN EN LA PERSPECTIVA DE LOS ACTORES CLAVE .. 39

Pertinencia en la formulación (S) ... 39
Relevancia (R) ... 40
Apropiación Nacional (MS) ... 40
Efectividad en los resultados (MS) ... 40
Eficiencia en los resultados (MS) .. 42
Inclusión de género (AS)... 42
Transversalización de Cambio Climático (S) .. 42

EJECUCIÓN DE LOS IA Y EA (S) ... 43
SEGUIMIENTO Y EVALUACIÓN (S) .. 44
ASPECTOS FINANCIEROS ... 46

3. PROGRESO EN EL LOGRO DE LOS RESULTADOS .. 50
RESULTADO 1 (R1): EL RIESGO DE CAMBIO CLIMÁTICO EN EL SECTOR HÍDRICO INTEGRADO EN PLANES Y

PROGRAMAS CLAVE... 50
Algunos Resultados clave de PACC en el marco del R1 ... 51
Calificación del Resultado 1: (S) .. 52

RESULTADO 2 (R2): ESTRATEGIAS Y MEDIDAS IMPLEMENTADAS A NIVEL LOCAL PARA FACILITAR LA ADAPTACIÓN A

LOS IMPACTOS DEL CAMBIO CLIMÁTICO EN LOS RECURSOS HÍDRICOS. ... 53
Algunos Resultados clave de PACC en el marco del R2 ... 53
Calificación del Resultado 2: (MS) ... 56

RESULTADO 3 (R3): FORTALECIDAS LAS INSTITUCIONES Y CAPACIDADES E INFORMACIÓN / LECCIONES APRENDIDAS

DISEMINADAS. ... 56
Algunos Resultados clave de PACC en el marco del R3 ... 57
Calificación del Resultado 3: (MS) ... 58

3

4. SOSTENIBILIDAD ... 60
RECURSOS FINANCIEROS (AP) ... 60
SOCIO – POLÍTICA (P) ... 61
MARCO INSTITUCIONAL Y GOBERNANZA (P) ... 61
AMBIENTAL (P) ... 62
MATRIZ DE LA EVALUACIÓN ROTI ... 63

5. CALIFICACION DE RENDIMIENTO DEL PACC .. 70

6. CONCLUSIONES ... 71
SOBRE EL NIVEL DE DISEÑO ... 72
SOBRE EL NIVEL DE PROCESO .. 72
SOBRE EL NIVEL DE EFICACIA ... 74
SOBRE EL NIVEL DE SOSTENIBILIDAD DEL PROYECTO .. 74

7. RECOMENDACIONES .. 76
RECOMENDACIÓN GENERAL A TODOS LOS ACTORES ... 76
RECOMENDACIONES DIRIGIDAS A LA COOPERACIÓN INTERNACIONAL QUE HA ESTADO INVOLUCRADA CON EL PACC

Y A LA QUE PODRÁN VINCULARSE A FUTURO LOS ACTORES CLAVE ... 79
RECOMENDACIONES AL GEF Y AL PNUD .. 79
RECOMENDACIONES A LAS INSTITUCIONES DE GOBIERNO .. 80
RECOMENDACIONES DIRIGIDAS A ACTORES DE LA SOCIEDAD CIVIL ... 80

8. LECCIONES APRENDIDAS ... 82
GENERALES: .. 82
ESPECIFICAS ... 84

 ANEXOS

ANEXO I. Términos de Referencia de la Evaluación Final

ANEXO II. Itinerario de Viaje

ANEXO III. Listado de Materiales Revisados

ANEXO IV. Matriz de Preguntas de Evaluación

ANEXO V. Listado de Personas Entrevistadas

ANEXO VI. Guía de Grupos Focales/Talleres

ANEXO VII. Resumen de Visita de Campo y Apéndices 1, 2, 3.

ANEXO VIII. Cuestionario utilizado y resumen de los resultados

ANEXO IX. Itinerario de Auditoría

ANEXO X. Anexo al Itinerario de Auditoría

ANEXO XI. Actores Involucrados en el PACC

ANEXO XII. Formulario de acuerdo del consultor de la evaluación

4

RESUMEN EJECUTIVO

BREVE DESCRIPCIÓN DEL PROYECTO

El proyecto de Adaptación al Cambio Climático a través de una efectiva gobernabilidad del agua
en Ecuador (PACC) -Nº 3520 de PIMS-, se ejecutó entre julio de 2008 y mayo de 2015. La agencia
de implementación del GEF fue el PNUD y el organismo de ejecución fue el Ministerio del
Ambiente.

El Proyecto PACC priorizó sus acciones en las siguientes cuencas hídricas: Chone, Portoviejo,
Babahoyo, Paute, Jubones y Catamayo, consideradas clave para el país teniendo en cuenta que las
actividades productivas que se desarrollan, son de importancia local y nacional. A la vez
implementó medidas de adaptación tales como: albarradas, pilancones, tajamares, sistemas de
captación de agua, sistemas agrosilvopastoriles y fincas agroforestales. Las actividades han
beneficiado directamente a 4.455 familias, 28983 personas distribuidas en 8 provincias, 17
cantones y 116 Comunidades localizadas en las zonas de intervención del PACC; y a más de 1020
personas capacitadas en temas de Cambio Climático.

Su objetivo de global fue disminuir la vulnerabilidad del Ecuador al cambio climático a través de
un manejo eficiente de los recursos hídricos. Asimismo, incorporó consideraciones sobre
adaptación al cambio climático en las prácticas de manejo hídrico en el Ecuador, mediante: a) la
integración del riesgo climático en el sector hídrico, en los planes de desarrollo clave del país y
locales, b) la implementación de medidas de adaptación y el manejo de la información y la gestión
del conocimiento.

Para ello se estructuró en 3 resultados, a saber:

R1: La incorporación e inclusión de riesgos asociados con el cambio climático en planes y
programas claves relacionados con el sector hídrico. Tanto a nivel nacional y provincial/local, se
espera que los actores claves del sector agua comprendan la condición de vulnerabilidad ante la
variabilidad del clima y comiencen a incluir en sus planes de desarrollo (u otros documentos clave)
esquemas para gestionar el riesgo ante el cambio climático. El proyecto busca desarrollar una
propuesta de políticas de desarrollo y gestión del riesgo climático considerando su importancia en
el manejo del agua.

R2: A nivel provincial/local, implementación de estrategias y medidas para la adaptación al
cambio climático. Se desarrollarán proyectos piloto en el sector de recursos hídricos con
aplicaciones en agricultura, protección de fuentes hídricas, manejo eficiente de sistemas de riego
e hidroelectricidad.

R3: Los resultados precedentes facilitan el fortalecimiento de la capacidad humana e
institucional en cuestiones de adaptación al cambio climático. La información y lecciones
aprendidas del proyecto serán diseminadas y difundidas mediante estrategias de comunicación
que viabilizarán la réplica de propuestas y acciones para reducir la vulnerabilidad.

5

Cuadro Sinóptico del PACC

Título del

proyecto:
Adaptación al Cambio Climático a través de una Efectiva Gobernabilidad del Agua en

Ecuador

Identificación

del proyecto del

FMAM:
00048331

 al momento de

aprobación

(millones de USD)

al momento de

finalización

(millones de USD)

Identificación

del proyecto del

PNUD:
00058409

Financiación del

FMAM: 3.000.000.00

3.000.000.00

País: Ecuador IA y EA poseen:

Región: Latinoamericana Gobierno: 108.100.00 655.967.00

Área de interés: Cambio

Climático,

Ambiente

Otro:

PNUD 20.000.00

20.000.00

Programa

operativo:
Programa de las

Naciones Unidas

para el Desarrollo

Cofinanciación total:
128.100.00

675.967.00

Organismo de

Ejecución:
Ministerio del

Ambiente

Gasto total del

proyecto:
3.128.100.00

3.675.967.00

Otros socios

involucrados:

Firma del documento del proyecto (fecha de

comienzo del proyecto):
10/2008

Fecha de cierre

(Operativo):
Propuesto:

31/12/2014

Real:

30/05/2015

PROPÓSITO DE LA EVALUACIÓN FINAL

El objetivo de la presente EF fue analizar y documentar los resultados obtenidos con la ejecución
del proyecto PACC y determinar los impactos alcanzados, su sostenibilidad y las lecciones
aprendidas. La evaluación se realizó de conformidad con los lineamientos, normas y
procedimientos establecidos en la guía para evaluaciones finales de proyectos respaldados por el
PNUD y financiados por el GEF1.

Con este tipo de evaluación, además de la devolución de conclusiones y recomendaciones a los
propios ejecutores y destinatarios de las acciones, se pretende brindar herramientas para las
decisiones políticas de funcionarios gubernamentales y equipo del PNUD, miembros del gobierno
y de otros actores clave acerca de la conveniencia de seguir implementando esta línea de
proyectos y cuál debería ser un diseño posible para siguientes operaciones.

Según requerido en la guía de los TDRs, la evaluadora examinó y calificó la calidad de la ejecución
del proyecto. Los elementos de calificación fueron (1) los aspectos clave del proyecto, (2) la
sostenibilidad del proyecto, (3) la relevancia del proyecto, y (4) el impacto del proyecto. La
calificación se basó en las escalas establecidas en la guía de evaluación de PNUD2. Los aspectos
clave que se calificaron fueron: (i) conceptualización y diseño, (ii) participación de actores en la
formulación del proyecto, (iii) enfoque de implementación, (iv) monitoreo y evaluación, (v)

1 Guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y financiados por el
FMAM. PNUD, Oficina de Evaluación 2012. On line:
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf
2 Sección 3.3. de la guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y
financiados por el FMAM.

6

participación de actores en la implementación del proyecto, y (vi) logro de productos/resultados y
objetivo. Cada uno de estos aspectos fue calificados con las escalas previstas en los TDRs, de seis
puntos: muy satisfactorio, satisfactorio, algo satisfactorio, algo insatisfactorio, insatisfactorio, y
muy insatisfactorio. La sostenibilidad fue calificada con una escala de cuatro puntos: (i) probable,
(ii) algo probable, (iii) algo improbable y (iv) improbable. La relevancia del proyecto fue calificada
con una escala de dos puntos: (i) relevante y (ii) no relevante.

PRINCIPALES CONCLUSIONES:

 El trabajo realizado con diversas contrapartes nacionales (MAE, SENAGUA, INAMHI) ha sido
posible gracias al marco regulatorio actual y debido a las habilidades únicas de cada institución. Si
bien el trabajo con SENAGUA e INAMHI requiere la integración de sus procedimientos para lograr
una mejor eficacia, se han logrado superar los problemas que existieron en una primera etapa del
proyecto.

 El trabajo comunitario ha demostrado la gran capacidad que tienen las organizaciones para
administrar fondos, dando prioridad a las actividades y la gestión de los recursos adicionales
(tanto de recursos económicos y mano de obra), lo que permite el cumplimiento efectivo de los
proyectos previstos.

 La relación con los GADs Parroquiales (Gobiernos Autónomos Descentralizados) en la ejecución de
las actividades han sido muy eficientes y terminado en plazos relativamente cortos debido a la
respuesta rápida en la implementación de medidas de adaptación al cambio climático, y debido a
que se basa en una relación coordinada directa entre la comunidad y sus líderes, y se
complementa con una estructura administrativa simple para una acción rápida.

 El uso del mecanismo de HACT (mecanismo de transferencia en efectivo, Harmonization
Agreement of Cash Transfer), para las transferencias de fondos al Ministerio del Ambiente)
requiere que los procesos se realicen utilizando los estándares del sector público, que a menudo
complica el proceso de selección debido al alto volumen de procesos internos administrados por
los ministerios. El equipo del proyecto debe comprender y dar seguimiento constante en estos
procesos con el fin de llevarse a cabo de manera oportuna.

 Herramientas tales como el Sistema de Contratación Pública ecuatoriana (SERCOP) demuestran
un alto nivel de eficiencia para hacer frente a los proyectos de construcción y adquisición de
materiales. Sin embargo, no para la contratación de consultorías especializadas que requieren
plazos largos y complejos procesos para establecer contratos.

 Las visitas de campo y el intercambio de experiencias son herramientas clave para involucrar y
motivar a la comunidad así como para socializar la comprensión del cambio climático y sus
efectos. Este grupo de actividades, combinadas con elementos técnicos-actualizados, permiten la
ejecución efectiva de las medidas de adaptación al cambio climático a nivel local.

 La experiencia exitosa realizada por La Universidad Técnica Estatal de Quevedo para la
construcción de reservorios y capacitación a las comunidades, resulta un ejemplo a replicar y
demuestra que es posible incluir la temática de cambio climático en el vivir cotidiano de las
comunidades más vulnerables. Clave para su éxito, y para ser tenido en cuenta en futuras
intervenciones, es la integración activa de los y las beneficiarias así como un efectivo
acercamiento de las autoridades.

 Es importante también contribuir en el fortalecimiento de la generación de información científica.

 El proyecto “Fomento y conservación de la tierra, mediante el uso eficiente del agua aplicando
tecnologías de producción agroecológica para reducir la vulnerabilidad al cambio climático en tres
parroquias rurales de la provincia del Azuay”, demostró que es clave incorporar en los proyectos,
factores de suma importancia para la zona campesina rural como son el agua y la agricultura. Esto

7

permite un mayor involucramiento de la comunidad al sentirse identificada con su realidad
particular, y favorece la apropiación de las acciones aumentando la probabilidad de la
sustentabilidad de las mismas en el tiempo.

 El proyecto Sembrando Agua (COMUNIDEC), abordado desde el manejo de los recursos hídricos
permitió que todos los involucrados pudieran asociar la problemática de las sequías con factores
antrópicos. Esta experiencia ha sido positiva y ha dejado enseñanzas como ser la importancia de
la participación activa de las familias vinculadas al proyecto.

 Es fundamental la difusión de los proyectos, lo que permite generar una imagen positiva frente a
las comunidades y reforzar el sentido de pertenencia e identidad de la población con el contexto
local.

 La conclusión general de la implementación del proyecto, y a pesar de los retrasos iniciales, es
muy satisfactoria, y sus productos son de buena calidad.

Sobre el nivel de diseño

 El diseño fue elaborado en un contexto de cambios en el Ecuador y la implementación también se
vio afectada por numerosos cambios institucionales, 7 subsecretarios se sucedieron a lo largo de
la historia del proyecto. Sin embargo, a pesar de estas dificultades, el marco legal y político fue
oportuno para apoyar políticas, planes y programas del gobierno que le dieron una relevancia
especial a los temas medioambientales y a un nuevo concepto de ordenamiento territorial y de
descentralización, colaborando con la consolidación de proyectos relacionados con la adaptación
al cambio climático.

 El Proyecto presenta un diseño y manejo adaptativo, flexible y participativo de todos los
productos involucrados.

 La utilización de una metodología participativa (ej. Diagnósticos elaborados en conjunto con la
población) y un enfoque colaborativo con actores locales ha contribuido a propiciar el mutuo
entendimiento. El aprendizaje de las relaciones conjuntas con los GAD y los municipios ha
sostenido el proyecto incluso en períodos de relativa incertidumbre institucional.

 El proyecto es coherente con los objetivos del GEF, con la estrategia del Gobierno de Ecuador y
con los compromisos asumidos por el país. Cabe destacar la sinergia con otras iniciativas
nacionales, regionales y locales, y de otros actores clave nacionales y de la cooperación
internacional, en particular con otros 2 proyectos financiado por el GEF relativos a cambio
climático y con iniciativas del ministerio de agricultura y de la empresa de aguas.

 El proyecto ha presentado, como se mencionara en la EMT, una debilidad en cuanto al armado de
los indicadores presentes en la Matriz de Marco Lógico. Si bien se considera que no ha tenido
efecto sobre los productos esperados, el desarrollo de indicadores deber considerar que los
mismos deberán permitir un adecuado seguimiento del proyecto y ser una herramienta útil para
su evaluación.

Sobre el nivel de proceso

 Durante la primera etapa de implementación del PACC (hasta el 2011 y la EMT), una articulación
interinstitucional restringida con algunos conflictos entre las diferentes instituciones, impedían la
consolidación del proyecto. Sin embargo, esta dificultad fue superada en la segunda mitad del
proyecto gracias a una acción conjunta de la coordinación y del PNUD, modificándose esta
articulación y alineándose con el enfoque estratégico general del país y del GEF.

 En cuanto a la eficacia, la Evaluación considera que los retrasos en la puesta en marcha en la
primera mitad del proyecto no han afectado la consecución de los resultados esperados gracias a
un gran esfuerzo adicional y al involucramiento de todos los actores. De esta forma, se superó el
tiempo perdido al inicio y se logró un nivel de ejecución excelente.

8

 El grado de apropiación es alto para todos los actores involucrados. A nivel territorial se han
podido consolidar grupos de trabajo interdisciplinarios con participación de otros programas de
otras áreas institucionales y del propio MAE, ampliando los vínculos con otros socios estratégicos,
especialmente con actores clave de los gobiernos autónomos descentralizados.

 Una fortaleza del proyecto ha sido el alto compromiso de su equipo, en particular de la
coordinación y de los equipos territoriales creados a los fines de la transferencia técnica
necesaria para implementar el PACC en territorio. La Evaluación ha detectado, más allá de
numerosos logros en la articulación y en el quehacer conjunto, algunas dificultades en las
relaciones entre los niveles nacionales y provinciales, dependiendo de cada realidad político
institucional, que incluye factores personales de los líderes de los distintos niveles, factores
políticos y concepciones respecto a conservación y uso productivo.

 La estructura de gestión para la implementación del proyecto ha sido adecuada especialmente a
partir de efectuar una administración compartida con PNUD.

 El proyecto, en el marco de sus actividades, ha dejado importantes productos que permitirían
una adaptación a los efectos graduales, actuales y futuros, del cambio climático. El PACC ha
promovido actividades de incidencia del Cambio Climático en los diferentes niveles de gobierno
nacional, regional y local; para que cada uno de ellos priorice y transversalice el tema de en sus
diferentes procesos de planificación. En tal sentido y en el marco de una gestión adaptativa,
pueden mencionarse algunos ejemplos como los sistemas de almacenamiento de agua,
reforestación para protección de cuencas hídricas, manejo eficiente del agua para riego,
desarrollo de variedades de maíz y trigo resistentes a la sequía, desarrollo de una Guía Técnica
para la inclusión del criterio de cambio climático en los PDOT, entre otras.

 La gestión administrativa fue eficiente para maximizar réditos con el presupuesto disponible y
movilizar recursos de otras fuentes. Se realizaron las gestiones necesarias para lograr un
apalancamiento de otros recursos institucionales, propios o de otras instituciones, especialmente
en el nivel local, la exacta magnitud de esta movilización sólo podrá apreciarse al revisar los
proyectos que se presenten al fondo concursable.

 El PACC está en sintonía con las políticas de ordenamiento territorial del país que incluyen la
participación de la sociedad civil como herramienta clave y la generación de planes de cambio
climático a nivel local.

 Si bien la estrategia de género no se ha consolidado aún, se han podido observar éxitos
incipientes en dicha política que pueden ser tomados como referencia en otros proyectos tanto
ambientales como de desarrollo rural.

 La tensión entre Productos/Procesos se debe a la duración del proyecto acotado a los tiempos
establecidos, y no en función de los procesos necesarios para alcanzar resultados esperados, que
a nivel de cambios de mentalidades sobre cambio climático pueden ser singularmente largos y de
difícil seguimiento en los lapsos que se prevén en un proyecto de esta índole. En este sentido, se
requieren estudios con grupos de control para asegurar si se han producido impactos en cambio
climático en las áreas intervenidas.

 Para la consecución de los resultados esperados han sido muy importantes las alianzas y las
relaciones interinstitucionales realizadas en el marco del proyecto, tanto por la participación
activa de socios internacionales – GEF, oficina del PNUD en Ecuador- como de socios nacionales -
el INAMHI, el CIIFEN, Universidades, GADS. Se destaca como ejemplo de articulación y
construcción de alianzas, la capacidad de generar consensos con gobiernos (locales y
provinciales) y la sociedad civil tanto a nivel de grupos de productores como de organizaciones
con distintos niveles de formalización. Esto ha sido clave en la obtención de resultados.

9

 La evaluación considera que a pesar del desarrollo de actividades especialmente enfocadas en
periodistas, se continúa verificando la existencia de dificultades en obtener un lugar destacado
con la temática de cambio climático en medios de comunicación.

 A través del Proyecto se lograron instalar formas de intervención en terreno novedosas, que
generan una percepción de cambio sustantivo en vistas a la sostenibilidad futura. Sin embargo,
cabe señalar que los modelos de cambio climático sobre los que se asentó el proyecto en su
formulación original deben ser revisados.

 Las organizaciones han recibido asistencia técnica para mejorar los procesos de administración de
fondos, el apoyo de los equipos territoriales y los GADs en pos de priorizar líneas de acción y la
fuerza asociativa para gestionar recursos de manera colectiva. El PACC ha organizado 12 eventos
de capacitación entre talleres y foros, dirigidos a todos los actores clave del proyecto. Alrededor
de 300 personas han sido capacitadas en diversas temáticos como Cambio Climático, Cultura del
Agua, Salud y Clima, Gestión de Recursos Hídricos, Uso avanzado de la herramienta SWAT,
Agroecología, y Planes de Ordenamiento y Cambio Climático. A nivel territorial y de actores
claves, la construcción colectiva con la ayuda del CEDIR de la guía “Prácticas y Medidas de
Adaptación al Cambio Climático”, permite contar con un instrumento apropiado y con personas
capacitadas como gestores del recurso hídricos, que apoyan la difusión de los conceptos de
cambio climático entre la población.

Sobre el nivel de eficacia

 La relación costo-eficacia del proyecto en términos de los recursos invertidos y los resultados
alcanzados ha sido una relación positiva, en particular han sido relevantes los resultados a nivel
de la población más vulnerable. Los entrevistados destacaron que a pesar de la longitud de este
proyecto, la relación costo-eficacia del mismo, en términos de los recursos invertidos y los
resultados alcanzados ha sido una relación positiva, en particular han sido relevantes los
resultados a nivel de la población más vulnerable.

Sobre el nivel de sostenibilidad del proyecto

 Si bien es difícil medir el impacto real de las capacitaciones, de acuerdo a lo dicho por los propios
entrevistados tanto capacitadores como quienes fueron capacitados, la utilidad de la
transferencia técnica y capacitación recibidas tanto en temas de asociativismo, como en uso del
agua y cambio climático en general permite suponer que se generó a nivel de los distintos niveles
jurisdiccionales y de la sociedad civil un ambiente propicio para la sostenibilidad de los resultados
del proyecto.

 Las relaciones de confianza entre los actores clave que fueron construidas y los espacios de
discusión y debate, tienen un impacto positivo sobre la sostenibilidad en el tiempo, aumentando
las probabilidades de que esto efectivamente ocurra.

 Las actividades de adaptación al cambio climático desarrolladas por el PACC, tienen alta
probabilidad de ser replicadas por la autoridad nacional MAE.

 La promoción y fortalecimiento del asociativismo es identificado como uno de los logros del
PACC. Se considera clave para la continuidad de los resultados, la sostenibilidad de los procesos
de diálogo y participación, tanto a nivel jurisdiccional como inter-institucional. El trabajo
comunitario a ser particularmente útil para fortalecer a las comunidades en relación al PACC y a
otros proyectos actuales y futuros.

 Los planes de mantenimiento de los reservorios se están incluyendo dentro del presupuesto de
los gobiernos descentralizados haciendo probable la sostenibilidad financiera a las acciones
iniciadas en el marco del PACC al menos en los niveles descentralizados. La sostenibilidad
financiera de las acciones efectuadas en el nivel central depende de la articulación con otros
proyectos de cambio climático que están en marcha en el MAE y con la búsqueda de recursos de

10

la cooperación internacional que puedan continuar las acciones ya iniciadas por el PACC (tal como
el Fondo de Adaptación al Cambio Climático de las Naciones Unida, el Fondo Verde) y fondos
dispuestos para asistir en la adaptación al cambio climático a las poblaciones más vulnerables
desde otras áreas del gobierno, en particular en proyectos de desarrollo rural.

PRINCIPALES RECOMENDACIONES

Recomendación general a todos los actores

1. Arbitrar todos los medios para poner en contacto a productores beneficiarios del PACC
con otros programas destinados a productores agrícolas, especialmente con los que
están dentro de la propia dirección de cambio climático. Tales como FORECCSA (seguridad
alimentaria), y el Proyecto de Inversión Pública Gestión Integrada para la Lucha contra la
Desertificación, Degradación de la Tierra y Adaptación al Cambio Climático (GIDDACC).

2. Respecto a Visibilidad, generar un evento de cierre que permita poner en contacto a
decisores de la cooperación internacional y del financiamiento externo así como de
diversas áreas de gobierno con los proyectos llevados a cabo en terreno de manera de
comprender los alcances que el proyecto tuvo.

PLAN DE COMUNICACION

Se recomienda la formulación de un Plan de comunicación social elaborado desde el inicio del
proyecto, que incluya el registro de las distintas fases de acceso a un proyecto, inclusive las visitas
a campo que involucren a periodistas, elementos audiovisuales que permitan expandir la
concientización sobre cambio climático en todos los niveles, incluidas las escuelas y los grupos
formales o informales que trabajan a nivel territorial. Este plan deberá contar con la aceptación
de las autoridades del MAE e integrarse a la estrategia comunicacional general del gobierno
nacional y de los GADs en temas ambientales. Dicho plan también debería incluir ruedas de
prensa periódicas, ruedas de prensa grandes eventos, la propia voz de los beneficiarios en
registros visuales y orales. Este plan podría apoyar proyectos en distintos lugares del país y
apalancar el efecto de impacto comunicacional utilizando la experiencia de productores que se
encuentran en sitios icónicos para el turismo internacional como Vilcabamba (uno de los pueblos
del mundo con mayor cantidad de ancianos y considerado “milagroso “por esta condición) o sitios
de patrimonio histórico mundial como San Bartolomé.

3. Realizar un estudio sobre los efectos del PACC en la inclusión de género en proyectos de
cambio climático dado que hay documentación abundante de algunas prácticas y otras
fueron relatadas a instancias de la EF y sería de suma utilidad para ulteriores proyectos
contar con esa información y gestionan capacitación y asistencia técnica para que los
funcionarios puedan trabajar la transversalización de la política de género en proyectos
de cambio climático

GENERO Y CAMBIO CLIMÁTICO

El Cambio Climático tiene un efecto directo sobre la vida de las mujeres y de los hombres en el
medio rural tanto en lo atinente a asegurarse ingresos apropiados como en la calidad de vida,
particularmente la seguridad alimentaria y el acceso al agua.

El acceso desigual a los recursos y a los procesos de toma de decisiones puede potenciar los
efectos adversos de los grupos más vulnerables del medio rural, mujeres niños, ancianos, jóvenes,

11

Entre los impactos directos del cambio climático, las mujeres y los hombres enfrentan peligros
derivados del cambio climático en relación con su seguridad y su salud, y algunos de esos
impactos son factores que incrementan la presión hacia la migración tanto la rural urbana como la
migración hacia otros países, dejando desbastado y desierto el campo.

El PACC generó esfuerzos para revertir estos efectos. Desde una perspectiva ampliad de género,
trabajó con varones en la enseñanza de técnicas hortícolas y florícolas tradicionalmente
confinadas al mundo rural femenino, permitiendo generación de ingresos en áreas que debieron
adaptar sus cultivos tradicionales.

Otro ejemplo de la utilización de criterios de género en las acciones de adaptación es el criterio de
la empresa ETAPA de hacer firmar a varones y mujeres la aceptación de la cesión de áreas de
cuenca para ser utilizadas por la empresa, reivindicando el rol de toma de decisiones de ambos
responsables del hogar.

Estos ejemplos permitirían, si bien se han desarrollado a modo de pilotos, generar aprendizajes
que pueda establecerse la integración de género en el cambio climático a nivel nacional
compatibilizando los compromisos internacionales relacionados a la igualdad de género a
menudo con la planificación de las medidas para la adaptación al cambio climático.

MIGRACION Y CAMBIO CLIMATICO

En un estudio realizado en el 2008 por la Organización Internacional para las Migraciones (OIM)
 se dice que “Predecir futuros flujos de migrantes climáticos es una tarea complicada, ya que la
proyección se ve dificultada por la carencia de datos de base, deformada por el crecimiento
demográfico y depende de la evolución del cambio climático así como de la cantidad de futuras
emisiones”3. En las estrategias nacionales de adaptación, no se tiene en cuenta la migración a
gran escala y se tiende a considerarla como un “fracaso en la adaptación”. Habida cuenta del
efecto de la mejora en la calidad de vida de las áreas bajo intervención del programa (incipiente
puesto que es reciente la ejecución de proyectos) y el efecto de migración inversa que se registra
en la sociedad ecuatoriana en general no necesariamente referida a zonas vulnerables al cambio
climático, se recomienda realizar un estudio sobre los efectos en la migración rural urbano y rural
hacia el exterior así como la re-emigración relacionada al cambio climático, estableciendo posibles
impactos de la ejecución del PACC y contribuyendo a una estrategia nacional de adaptación que
considere la cualidad de vulnerabilidad relacionada a la migración, la necesidad de capacitación y
asistencia técnica requerida para quienes regresan a zonas rurales, los conflictos sociales de esos
retornos, la posibilidad del asociativismo, de colaborar en procesos de redes sociales que
amparen a los jóvenes que quedan en la zona rural al cuidado de abuelos, tíos y otros miembros

de la comunidad sin sus padres.

Se recomienda en proyectos de estas características, incluir indicadores de vulnerabilidad
en el marco lógico.

POBREZA Y CAMBIO CLIMÁTICO

La mejora en la calidad de la información sobre Cambio Climático que provino de la fructífera
colaboración entre el INHMI y el PACC, permite un conocimiento mayor sobre potenciales
impactos, una localización geográfica precisa de los mismos, perfeccionando las estrategias e
incentivos de comunicación de prácticas que permiten un mejor uso de los recursos amenazados

3 “Migración y cambio climático:” Disponible en: http://publications.iom.int/bookstore/free/MRS-
31_SP.pdf

12

por el cambio climático como el agua, aumentando la conciencia sobre el uso tanto para fines
domésticos como productivos e incrementando la infraestructura en las zonas de mayor pobreza
estructural del área rural. Como se menciona en todos los documentos nacionales sobre cambio
climático, la implementación de estrategias costo efectivas requieren el fortalecimiento
institucional de los gobiernos locales y la participación de la población beneficiaria. El uso de
herramientas propias de la cultura ecuatoriana como las mingas para colaborar con recursos
humanos en el armado de infraestructura adecuada y en su mantenimiento, en conjunto con la
asistencia técnica de los niveles de gobierno estableciendo acciones adaptativas exitosas en las
áreas de intervención del PACC. El esfuerzo en mejorar las capacidades organizacionales y de
reacción comunitaria basada en información permanente, en capacitación en asociativismo, en
construcción de capital social resulta en conductas de "adaptación al cambio climático" exitosas
en zonas de pobreza crítica y muestra ejemplos replicables más allá de los 20 proyectos pilotos
respaldados por el PACC.

4. El rol de los GADS y de las direcciones descentralizadas del MAE y de los equipos
descentralizados del propio nivel nacional, es clave para la consecución de resultados y
debe ser fortalecido.

5. Incorporación de productos del proyecto en los diferentes niveles de gobierno. Cuando
las herramientas desarrolladas por un programa son aceptadas e internalizadas por las
autoridades nacionales y locales se asegura una parte central de la sostenibilidad del
proyecto aunque su utilización a largo plazo pueda ser revisada en el futuro.

6. El papel clave de las organizaciones de la sociedad civil y los productores en terreno, así
como de quienes proveen asistencia técnica en áreas de intervención, debe ser
potenciado incluyendo herramientas para consolidar las organizaciones de productores
incipientes.

ASOCIATIVISMO Y CAPITAL SOCIAL

Se recomienda consolidar y apoyar a los grupos de trabajo que se conforman entre instituciones
de gobierno, OSCs, academia y que conforman redes de capital social en territorio. Se recomienda
analizar esta experiencia como elemento clave a fin de propiciar la incorporación de nuevos
socios estratégicos, otras áreas institucionales, nuevos GADs. A nivel organizacional, se plantea la
necesidad de ampliar el arco institucional de relaciones, continuar apoyando la difusión y las
acciones de sensibilización y capacitación sobre el uso del agua y los efectos del cambio climático
en general.

En el marco del PACC, se recomienda continuar apoyando los procesos de formalización de las
organizaciones, y fortaleciendo sus capacidades en lo administrativo, logístico, motivacional y
productivo. Es importante trabajar sobre los incentivos a enfrentar de manera colectiva los
problemas del cambio climático, trabajando a nivel de asociaciones de los productores por tipo
de actividad, por pertenencia geográfica, por uso común de una cuenca y establecer una
estrategia que los motive para no abandonar esta instancia de asociativismo cuyos resultados no
siempre son inmediatos. Se sugiere que las asociaciones que están desplegadas en los territorios
afectados incorporen estrategias para incluir a los jóvenes y a las mujeres en las organizaciones,
generando alternativas para que no migren a las ciudades o al exterior e incluyéndolos en las
estrategias de lucha contra la pobreza que se articulan en los PDOTs.

Para la continuidad de los logros alcanzados, es clave sostener los procesos de conformación de
instancias organizativas que superen las formas tradicionales de uso del agua, a partir de la
generación de confianza y de reglas de funcionamiento basadas en el diálogo y la participación.

13

7. El rol de los GADS y de las direcciones descentralizadas del MAE y de los equipos
descentralizados del propio nivel nacional, es clave para la consecución de resultados y
debe ser fortalecido.

Recomendaciones dirigidas a la cooperación internacional que ha estado involucrada con el
PACC y a la que podrán vincularse a futuro los actores clave

8. La discusión alimentada por las Buenas Prácticas internacionales, podría mejorar en
calidad con el aporte conjunto de la cooperación internacional que ya ha estado vinculada
al proyecto PNUD/GEF, tal como proyectos de acopio de la Unión Europea, cooperación
científica y universitaria.

9. Se recomienda generar y profundizar el dictado de cursos sobre los mecanismos de
compras y contrataciones del PNUD a fin que no sea percibido como algo “opaco” e
incomprensible, asimismo se recomienda contra con este tipo de cursos para cada fuente
de financiamiento que se involucre.

10. Se recomienda analizar las convocatorias ambientales de la Unión Europea que podrían
coadyuvar con los esfuerzos realizados por otras agencias de cooperación, así como
explorar las de CAF, Banco Mundial y BID. En particular en las áreas protegidas limítrofes
con otros países, puede explorarse la iniciativa de Bienes Públicos Regionales del BID.

Recomendaciones al GEF y al PNUD

11. Es conveniente considerar exigencias más realistas de los proyectos que se financian. Los
proponentes enfrentan el desafío de plantear metas ambiciosas para que los proyectos
sean atractivos. Sin embargo, esto pone en riesgo el logro de los resultados o bien implica
extensión de plazos sucesivos.

12. Prestar especial atención a los indicadores desarrollados en el marco de los proyectos a
fin de que permitan un adecuado seguimiento y posterior evaluación de los mismos, en la
medida de lo posible, simplificándolos y adecuándolos al alcance de los proyectos.

13. Se recomienda que los puntos focales del GEF en Ecuador y PNUD inicien inmediatamente
las operaciones necesarias para dar continuidad a las acciones en marcha y asegurar la
sostenibilidad de los logros del presente proyecto, generando sinergias con otros
proyectos dedicados a cambio climático, incluyendo las acciones del Ministerio de
Agricultura aun cuando no estén relacionadas de manera directa con cambio climático. A
los fines de la búsqueda de fondos adicionales se podrá utilizar el banco de proyectos que
proviene de las presentaciones realizadas en los dos concursos (convocatorias 2010 y
2012), en los cuales se seleccionaron 20 propuestas de más de 100 presentadas. Una
revisión de las 80 propuestas que no fueron financiadas permitiría contar con una base de
proyectos pilotos que, una vez actualizados y chequeados si no han recibido
financiamiento adicional, facilitaría una rápida formulación y selección de intervenciones
en territorio.

Recomendaciones a las instituciones de Gobierno

14. Sería recomendable que se instituya un grupo de trabajo enfocado en cambio climático
que incorpore a todos los proyectos del MAE con incidencia en el tema.

15. Es deseable continuar la capacitación de funcionarios de los GADs provinciales en
aspectos de cambio climático, asegurando la incorporación de los nuevos funcionarios en
caso que cambios institucionales produzcan modificaciones.

14

ORDENAMIENTO TERRITORIAL Y CAMBIO CLIMÁTICO

Las políticas de ordenamiento territorial, expresadas en los PDOTs que emergen del nuevo marco
legal, proporcionan un marco institucional propicio para ampliar los vínculos y profundizar la
generación de planes de cambio climático, permitiendo su consideración y planificación a largo
plazo y el compromiso por parte de los actores clave en la consecución de las metas acordadas. Es
así que el PACC acompañó y apoyó a 5 GADs para la inclusión del criterio de cambio climático en
su planificación: Provincia de Los Ríos, Provincia de Loja, Municipio del Mocache, Parroquia de
Victoria del Portete, Parroquia de Zhidmad.

Recomendaciones dirigidas a actores de la sociedad civil

16. Se requiere profundizar las acciones destinadas a sensibilizar y a propiciar la
concientización de la población respecto al cambio climático y sus posibles efectos, así
como a la necesidad de un cambio para mejorar la calidad de vida de los habitantes .Se
sugiere identificar e incorporar a los actores locales clave para el establecimiento de
planes de ordenamiento territorial y planes de desarrollo territorial

17. Se sugiere priorizar a futuro la consolidación de la participación de organizaciones de base
y de la sociedad civil antes de incorporar nuevos planes de cambio climático incluyendo el
análisis de los modelos de gestión que se están proponiendo.

18. Establecer espacios articulados con centros de investigación y universidades para
contribuir en la generación de conciencia y en la advertencia sobre procesos críticos.

ESTUDIO CON MÉTODO CUASI-EXPERIMENTAL

Se recomienda implementar un estudio, utilizando el método cuasi- experimental, analizando
grupos sociales equivalentes destinatarios del PACC y otros donde no se implemente el proyecto,
 que tengan las mismas características socioeconómicas, productivas y de afectación por el
Cambio Climático de forma tal de poder estudiar en profundidad y con el mayor nivel de rigor
científico e imparcialidad los impactos del PACC respecto a adaptación al cambio climático en
comunidades rurales pobres.

La asignación al azar de cada comunidad al grupo experimental o al grupo de control es una parte
crítica del diseño experimental y se espera que universidades y centros científicos puedan
involucrarse en la ejecución de un estudio de esta índole que permita delimitar el impacto de las
medidas de adaptación en la gestión del agua propuestas por el PACC y establecer la pertinencia
de su replicabilidad, en caso que las diferencias de logro de las metas previstas por el proyecto en
el grupo intervenido sean lo suficientemente amplias como para justificar los recursos
económicos y humanos invertidos.

19. Respaldar el accionar de la sociedad civil a través Instituciones sólidas y consolidadas
dentro de áreas públicas que gozan de credibilidad frente a la sociedad civil establecen
modalidades de gestión sostenibles independientemente de cambios institucionales en la
medida que establecen una tradición institucional les permita absorber los impactos de
cambios de estilos de liderazgo y continuar una línea de trabajo por encima de las
preferencias políticas de quienes las dirigen.

http://es.wikipedia.org/wiki/Randomizaci%C3%B3n

15

LECCIONES APRENDIDAS

GENERALES:

 La identificación de los líderes sociales o de las personas a título individual (hombres, mujeres y
jóvenes) con potencial de liderazgo, implica un esfuerzo institucional para incorporarlos con
diversas modalidades para asegurar que se conviertan en aliados fundamentales del proceso de
ejecución del proyecto, generando una movilización social y dinamización con otros actores para
la definición de estrategias de desarrollo colectivo así como un efecto demostración necesario. En
los llamados a concurso de proyectos (2010 y 2013) los líderes comunitarios fueron centrales en
la movilización de actores para llevar adelante las propuestas y luego su implementación. En los
talleres en los que se presentaron los 20 proyectos participaron varios de estos líderes
comunitarios quienes transfirieron su experiencia personal que fue trasladada a la generación de
alianzas y podría ser utilizada como buena práctica replicable en otras localidades. A su vez estos
líderes respaldaron las unidades del PACC descentralizadas asegurando altos niveles de

apropiación a nivel territorial.

 El fortalecimiento de las capacidades de las organizaciones que articulan y agregan intereses en
lo relativo a la planificación, administración y participación en el diálogo con el gobierno, permite
generar líderes entrenados en el lenguaje de proyectos y los principios de conservación que se
establecen en consonancia con criterios productivos. Las guías y la asistencia técnica recibida
sobre cambio climático han colaborado con las organizaciones de base instalando a nivel local
planes de cambio climático.

 Requerimientos de información para los socios estratégicos. Los actores clave de un proyecto,
sea cual sea su pertenencia institucional, deben acceder a información clave sobre las actividades
del proyecto en tiempo y forma como para establecer modificaciones si fueran necesarias. Ello
significa que requieren estar informados permanentemente a fin de poder aportar
sugerencias/cambios/idea sobre cada acción. Los socios estratégicos debidamente informados y
participando, generan confianza en las actividades del proyecto y la transmiten a los más altos
niveles de la autoridad ambiental y, por la relevancia del tema, a las más altas autoridades del
país. Es esencial para mantener y fortalecer estos canales de comunicación, la independencia de
los cambios de autoridades e incluso de orientaciones político-ideológicas de quienes toman

decisiones. La unidad central del proyecto y los equipos técnicos con la colaboración del
PNUD y de otras áreas del MAE, incluyeron esquemas claros de explicación de las fases
necesarias para la ejecución de un proyecto, de las acciones necesarias por cada actor,
empleando un lenguaje transparente y apto para la comprensión de todos los socios
estratégicos que tienen culturas institucionales distintas (18 socios estratégicos en los 20
proyectos aprobados).

 Fortalecimiento institucional de organizaciones de beneficiarios y capacitación de grupos
vulnerables. En proyectos en los que participan grupos vulnerables, especialmente organizaciones
representativas de Pueblos Indígenas y afrodescendientes o beneficiarios directos de
comunidades en situaciones de pobreza o indigencia, el fortalecimiento de las capacidades de las
organizaciones que articulan y agregan intereses en lo relativo a la planificación, administración y
participación en el diálogo con el gobierno en temas ambientales y en temas productivos y
sociales que se ligan a su vida cotidiana, permite generar líderes entrenados en el lenguaje de
proyectos tanto del sistema de ONU como del Gobierno, lo que fomenta una participación
calificada en el diseño de estrategias y un acompañamiento informado a los ejecutores en cada

tramo del ciclo de proyecto. La variedad de organizaciones incluidas en el PACC incluyó
juntas de regantes, grupos de productores, asociaciones de jóvenes y mujeres, ONGs
especializadas en vulnerabilidad rural.

16

 Las organizaciones gubernamentales involucradas en los procesos deben consolidarse
independientemente de la intervención de los proyectos con financiamiento del GEF, utilizando
herramientas del marco legal y de la cooperación, dado que los cambios en instituciones nuevas
pueden generar grandes problemas de gestión en la medida que las instituciones no tienen una
tradición institucional de larga data que les permita absorber estos impactos y continuar una
línea de trabajo estratégica. Estos cambios con frecuencia se convierten en cuellos de botella
adicionales a los detectados al momento de los análisis previos, generados por la fragilidad de
arreglos institucionales no definitivos (por ejemplo el área de dependencia institucional de una
temática) y sobre las posibilidades de implementación de los cambios propuestos a nivel nacional
y regional. La colaboración en temas legales que los distintos socios estratégicos puso en marcha
a nivel local (tanto desde centros de investigación como universidades y GADs) permitió remover
en buena medida estos cuellos de botella.

 La participación activa de líderes indígenas y comunitarios debe ser asegurada en todo el proceso
de un proyecto, desde el diseño, el armado de reuniones comunitarias para discutir opciones de
desarrollo sustentable, el relevamiento de datos, la escucha en la recomendación de cursos de
acción, y participación en las decisiones de políticas. Esto tiene un alto impacto sobre la
sostenibilidad del proyecto, en la medida que el mismo responde directamente a las necesidades
de las comunidades sobre las que se trabaja. Lo propio ocurre con la participación de las mujeres,

en particular las más pobres, las que son visualizadas en la literatura sobre cambio
climático como las más vulnerables. Es central en la preservación de la identidad cultural
y, en la medida que están representadas en un proyecto en términos de participantes de
todas las acciones de preservación, educativas y productivas asegura que las definiciones
de estrategia se integren en la labor comunitaria de forma permanente. Las herramientas
de comunicación que se utilizaron en el proyecto estaban en línea con el acceso
 potencial de estos grupos (como programas de radios comunitarias, talleres efectuados
en los núcleos poblacionales pequeños a donde podían acudir productores y productoras,
etc).

 El rol de los Gobiernos Autónomos Descentralizados (provinciales y locales y áreas
descentralizadas del gobierno nacional) es clave para la consecución de resultados. Los proyectos
con alcance nacional ven mejorado su capacidad de alcanzar metas en la medida que los actores
gubernamentales del nivel regional consigan establecer mecanismos de cooperación a nivel
territorial poniendo a punto modelos de gestión que son vitales para asegurar la sostenibilidad
financiera de cualquier programa. Cuando esta cooperación no se consigue significa una pérdida
de capacidades técnicas instaladas en los niveles locales.

 En proyectos con grandes diferencias entre las áreas abordadas (tanto geográficas como de
problemáticas de la sociedad civil y el sector privado) se ha aprendido que no deben incluirse sólo
áreas focalizadas donde ya existen situaciones complejas respecto al manejo de agua , sino
también aquellas áreas donde pueden hacerse propuestas preventivas para probar herramientas
y para involucrar otros actores evitando la confusión entre un proyecto de diálogo intercultural y

la resolución de un conflicto de larga data. El mecanismo de concurso colabora con esta
variabilidad de experiencias en las áreas, incluyendo áreas más desérticas, áreas de gran
valor turístico y patrimonial, áreas con diversos niveles de conflictos entre los
actores permitiendo extraer LA de alcance nacional.

 Un sentido amplio de propiedad del proyecto por parte del Estado es suficiente para la
supervivencia de la estructura de un proyecto complejo en la medida que los actores claves
acuerden estas instancias previas a la conclusión del mismo. Las acciones sobre cambio climático
se han diseñado más allá de la duración del PACC, y la concientización sobre los grupos más
vulnerables en manejo del agua visible no sólo en los proyectos financiados por el PACC sino con

17

un “efecto derrame” sobre las comunidades que se apropian de los aprendizajes del proyecto
(por ejemplo en la exposición de proyectos en Guayaquil se explicaron experiencias de Manabí
que excedían al proyecto, experiencias de la universidad son de la apropiación del proyecto
permitió establecer nuevas iniciativas).

 La supervivencia de un Proyecto donde se involucra al sector privado, a la sociedad civil, a las
comunidades, las organizaciones nacionales y regionales relevantes y las contrapartes
gubernamentales requiere un fuerte compromiso para que esa red de relaciones continúe luego
de terminar su labor específica en tanto consecución de metas. En las experiencias analizadas
pudo sistematizarse el efecto de sostenibilidad utilizando convenios firmados por particulares con
las empresas proveedoras de agua (tal el caso de Azogue). La estrategia de acceso y creación de
una cultura comunitaria sobre el adecuado uso muestra las acciones de SENAGUA con la
comunidad, estableciendo un parámetro de trabajo en alianzas organismos públicos/empresa/
ciudadanía.

 Incorporación de productos en las organizaciones de gobierno: Cuando las herramientas
desarrolladas por un programa son aceptadas e internalizadas por las autoridades nacionales y
regionales, se asegura una parte central de la sostenibilidad del proyecto aunque su utilización a
largo plazo pueda ser revisada en el futuro. Un proyecto como el PACC con más de 7
subsecretarios a lo largo de su gestión, logró incorporar sus productos a las organizaciones de
gobierno a partir de una estrategia de generación de consensos y de difusión de información
permanente.

ESPECIFICAS

 En proyectos donde la sucesión de cambios en la dirección política produce vacíos de toma de
decisiones es crítico contar con coordinadores de proyectos concursados y estables que puedan
continuar con las operaciones del proyecto aún en momentos de carencia de línea política
establecida. El PACC fue administrado desde Quito pero con equipos territoriales que gestionaron
las acciones en las provincias, ya que se asentaron en la red de colaboradores, personas e
instituciones existentes en las regiones en las cuales se capitalizó el capital social existente.

 En proyectos donde la sucesión de cambios en la dirección política produce vacíos de toma de
decisiones es crítico contar con coordinadores de proyectos concursados y estables que puedan
continuar con las operaciones del proyecto aún en momentos de carencia de línea política
establecida. El PACC fue administrado desde Quito pero con equipos territoriales que gestionaron
las acciones en las provincias, ya que se asentaron en la red de colaboradores, personas e
instituciones existentes en las regiones en las cuales se capitalizó el capital social existente.

 El rol del PNUD debe ser apoyar este proceso y en ese sentido la modalidad de ejecución mixta
pareciera ser de gran ayuda. La modalidad de ejecución plena por medio del gobierno se ve
particularmente afectada por los cambios en los mandos políticos y puede conducir a la parálisis
del proyecto. La administración directa por PNUD, mejoró la eficiencia en el uso de los recursos y
los tiempos destinados a la solución de temas de adquisiciones. Como hemos señalado, la demora
en la habilitación de fondos de cooperación y de fondos de contrapartida fue resuelta en buena
medida por este nuevo modelo de administración, siendo el Ministerio del Ambiente el ordenador
de gasto y responsable de la planificación de actividades.

 Los proyectos en terreno diseñados con la comunidad y seleccionados a partir de mecanismos
concursales y públicos generan adhesión y compromiso por parte de todos los actores
involucrados, apoyando acciones en pos de la sostenibilidad con recursos propios. Es así que en
las entrevistas se remarcan lo importante del trabajo que se hizo en las comunidades y resaltan
que las acciones territoriales han sido las más fructíferas. En esta línea, los propios involucrados
señalan que iniciativas futuras deben prever mayores recursos (humanos, materiales, tiempo)

18

para el fortalecimiento del trabajo en las comunidades. Asimismo, de los proyectos seleccionados
en la primera convocatoria, el 98% de los agricultores aplican medidas de adaptación, y el 65% de
los seleccionados en la segunda convocatoria, aplican medidas de adaptación enfocadas al uso
eficiente del recurso hídrico, favoreciendo la sostenibilidad de sus recursos.

 El aporte del aparato científico tecnológico involucrado en el PACC utilizado para colaborar en la
adaptación al cambio climático en pequeños productores altamente vulnerables implica una
traducción de conceptos científicos a medidas y de medidas a actividades que debe ser
documentado y explicado adecuadamente para que todos los actores puedan utilizarlo
simultáneamente. Claros ejemplos de esta práctica son las más de 230 medidas de adaptación
que fueron implementadas a nivel local como ser la construcción de sistemas de almacenamiento
de agua, manejo eficiente del agua a través de mejoras en los sistemas de riego y la reforestación
como práctica para la protección de cuencas hídricas.

 El rol de las empresas como ETAP en el involucramiento de políticas con usuarios directos a través
de la firma de convenios para la preservación de territorios donde se encuentran las cuencas
debería poder ser replicable a distintas regiones.

 La concepción de género adoptada por ejemplo, por la empresa ETAP, obligando a que los
convenios sean firmados por mujeres y hombres debe ser considerada como modelo en todo tipo
de convenio que aliente las relaciones con tenedores de la tierra y ejecutores de políticas tanto
públicos como privados.

 El cobro de tasas de bajo impacto en la facturación de aguas pero de alta capacidad de
recaudación e impacto en el mantenimiento de cuenca vista en Azogues es un caso claramente
replicable, en la medida que sea acompañado por una adecuada sociabilización de la experiencia,
que viabilice la aceptación por parte de la población de esta contribución adicional.

 El respaldo otorgado por el PACC a la discusión de leyes y normas relativas a cambio climático fue
de gran relevancia, sin embargo excede las facultades de un programa tener metas tales como la
sanción de una ley. En tal sentido, es conveniente reflejar en el ML de manera diferente estas
contribuciones a las modificaciones del marco legal ambiental del país como
contribuciones/insumos.

 Los actores clave de un proyecto, sea cual sea su pertenencia institucional, deben acceder a
información clave sobre las actividades del proyecto en tiempo y forma como para establecer
modificaciones si fueran necesarias. Ello significa que requieren estar informados
permanentemente a fin de poder aportar sugerencias/cambios/idea sobre cada acción. Los socios
estratégicos debidamente informados y participando, generan confianza en las actividades del
proyecto y la transmiten a los más altos niveles de la autoridad ambiental y, por la relevancia del
tema, a las más altas autoridades del país. Es esencial para mantener y fortalecer estos canales de
comunicación, la independencia de los cambios de autoridades e incluso de orientaciones
político-ideológicas de quienes toman decisiones. Para ello, el PACC ha puesto en funcionamiento
un sitio web del proyecto, de fácil acceso y actualizado, donde se publican los documentos
producidos por el proyecto. La Subsecretaría de Cambio Climático produce boletines semanales
para dar publicidad a las actividades realizadas por sus diversos departamentos, incluyendo lo

realizado por el PACC, y, en general la información del conjunto de metas del proyecto a través
del GPRD.

 Las organizaciones gubernamentales dedicadas a la temática específica del proyecto deben
consolidarse independientemente de la intervención de los proyectos con financiamiento del GEF,
utilizando herramientas del marco legal y de la cooperación, dado que los cambios en
instituciones nuevas pueden generar grandes problemas de gestión en la medida que las
instituciones no tienen una tradición institucional de larga data que les permita absorber estos
impactos y continuar una línea de trabajo estratégica. Estos cambios con frecuencia se convierten

19

en cuellos de botella adicionales a los detectados al momento de los análisis previos, generados
por la fragilidad de arreglos institucionales no definitivos (por ejemplo el área de dependencia
institucional de una temática) y sobre las posibilidades de implementación de los cambios
propuestos a nivel nacional y regional. Entre las acciones de fortalecimiento institucional, se
ejecutaron actividades para INAMHI y SENAGUA, las cuales contribuyeron a la generación de
información Hidrometeorológica de calidad: se realizaron tres talleres de entrenamiento con la
Universidad de Texas sobre procesamiento de datos y en el uso de herramientas de modelado
(SWAT) haciendo foco en los efectos del cambio climático en Santiago y la cuenca del Río
Babahoyo. También se establecieron capacitaciones con consultores internacionales a nivel local,

potenciando la cantidad de especialistas que pudieron adquirir una formación de claridad y cuya

transferencia de conocimientos queda instalada en las instituciones receptoras.

 El rol de los Gobiernos Autónomos Descentralizados (provinciales y locales y áreas
descentralizadas del gobierno nacional) es clave para la consecución de resultados. Los proyectos
con alcance nacional ven mejorado su capacidad de alcanzar metas en la medida que los actores
gubernamentales del nivel regional consigan establecer mecanismos de cooperación a nivel
territorial. Cuando esta cooperación no se consigue significa una pérdida de capacidades técnicas
instaladas en los niveles locales. En el PACC ha sido destacada la participación y compromiso de
los GADs y su involucramiento en las actividades. Por ejemplo, las iniciativas del GAD de Santiago,
formarán parte del Plan de Gestión Ambiental del Río Paute, y el mismo contribuirá con el
seguimiento de las acciones establecidas en el mismo. Y el proyecto “Manejo integral de micro-
cuencas altas de la cuenca transfronteriza Catamayo-Chira (Zona Ecuatoriana) para afrontar
fenómenos naturales adversos” del Gobierno Provincial de Loja.

 La participación activa de líderes indígenas y comunitarios debe ser asegurada en todo el
proceso de un proyecto, desde el diseño, el armado de reuniones comunitarias para discutir
opciones de desarrollo sustentable, el relevamiento de datos, la escucha en la recomendación de
cursos de acción, y participación en las decisiones de políticas. Esto tiene un alto impacto sobre la
sostenibilidad del proyecto, en la medida que el mismo responde directamente a las necesidades
de las comunidades sobre las que se trabaja. Lo propio ocurre con la participación de las
mujeres que es central en la preservación de la identidad cultural y que en la medida que están
representadas en un proyecto en términos de participantes de todas las acciones de preservación,
educativas y productivas asegura que las definiciones de estrategia se integren en la labor
comunitaria de forma permanente. Por ejemplo, el Comité de Tecnología para la Adaptación de la
Convención Marco de Naciones Unidas sobre Cambio Climático (CMNUCC), tomó como
experiencia del PACC, las actividades desarrolladas en el marco de la Gestión de los recursos
hídricos basada en los conocimientos ancestrales de las comunidades, la cual fue parte de un
proyecto en la Provincia de Loja y que fue co-ejecutado con la fundación COMUNIDEC , cuyo
objetivo principal era el rescate de los conocimientos en las prácticas de gestión del agua.

 En proyectos en los que participan grupos vulnerables o beneficiarios directos de comunidades
en situaciones de pobreza o indigencia, el fortalecimiento de las capacidades de las
organizaciones que articulan y agregan intereses en lo relativo a la planificación, administración y
participación en el diálogo con el gobierno en temas ambientales y en temas productivos y
sociales, permite generar líderes entrenados en el lenguaje de proyectos tanto del sistema de
ONU como del Gobierno, lo que fomenta una participación calificada en el diseño de estrategias y
un acompañamiento informado a los ejecutores en cada tramo del ciclo de proyecto, sin
embargo, estos grupos deben ser monitoreados a fin que no generen redes de dependencia en la
comunidad sino que establezcan una transferencia de conocimientos adecuada para fomentar la
autogestión. Por ejemplo, la Asociación Cristiana de Jóvenes (ACJ) de Ecuador, en conjunto con el
PACC desarrolló 4 módulos educativos y de comunicación: I) Cambio Climático y Ambiente; II)
Liderazgo y Organización; III) Derechos humanos y de la naturaleza; IV) Autoestima y género
destinados a mujeres de áreas críticas.

20

 Es importante el fortalecimiento institucional de organizaciones de beneficiarios y capacitación
de grupos vulnerables en temas de asociativismo a fin de mejorar sus condiciones de acceso al
mercado. El PACC ha organizado 12 eventos de capacitación entre talleres y foros, dirigidos a
todos los actores clave del proyecto. Alrededor de 300 personas han sido capacitadas en diversas
temáticos como Cambio Climático, Cultura del Agua, Salud y Clima, Gestión de Recursos Hídricos.

 Se destaca el compromiso asociativo entre los productores, y los beneficios de las
capacitaciones recibidas, tanto a nivel individual, como grupal. Actualmente más de 100 granjas
incorporaron sistemas de producción agroecológica para mejorar la seguridad alimentaria de las
comunidades. Otro ejemplo, de medidas adoptadas por las comunidades agrícolas frente al
impacto del cambio climático es el desarrollo de variedades de trigo y papa resistentes a la sequía
o a condiciones variables, en comunidades indígenas de la provincia de Loja.

 Incorporación de productos en las organizaciones de gobierno: Cuando las herramientas
desarrolladas por un programa son aceptadas e internalizadas por las autoridades nacionales y
regionales, se asegura una parte central de la sostenibilidad del proyecto aunque su utilización a
largo plazo pueda ser revisada en el futuro. Así, por ejemplo, el PACC ha contribuido a la inclusión
de la variable “cambio climático” en estrategias y políticas como el Plan Nacional del Buen Vivir
(Política 4.5), el Plan Nacional del Agua (Estrategia 11) y la Política Ambiental Nacional (Política 3).

 La supervivencia de un Proyecto donde se involucra al sector privado, a la sociedad civil, a las
comunidades, las organizaciones nacionales y regionales relevantes y las contrapartes
gubernamentales requiere un fuerte compromiso para que esa red de relaciones continúe luego
de terminar su labor específica en tanto consecución de metas. En el marco del PACC y en
conjunto con la Empresa Municipal de Agua Potable, Alcantarillado y Saneamiento Ambiental del
Cantón Azogues, EMAPALEP, y la Corporación Eléctrica del Ecuador CELEC EP Unidad de Negocios
HIDROPAUTE, las comunidades locales implementaron medidas para conservar los ecosistemas
naturales que se encuentran alrededor de la cuenca del Río Paute, cambiando y mejorando sus
prácticas agrícolas mediante el uso eficiente de recursos hídricos.

 La escala del proyecto incide en el compromiso del Gobierno Nacional. En proyectos que
implican a áreas de intervención a lo largo de un territorio vasto, se ha aprendido que es
necesario ser flexibles, estableciendo modelos de reemplazo en casos que haya problemas
político institucionales o climáticos que impidan esa focalización. El PACC estableció un modelo de
cooperación en el planeamiento y en la resolución de problemas que permitió mejorar la
ejecución y asegurar un modelo de asistencia técnica y capacitación adecuado. Es así que una vez
que se estabilizó el proceso de cambios institucionales a nivel de la coordinación, el proyecto
seleccionó un equipo técnico calificado y altamente comprometido, tanto a nivel central como
descentralizado y hubo una adecuada definición de tareas y responsabilidades.

CALIFICACIÓN DE RENDIMIENTO DEL PACC

Calificación del rendimiento del proyecto

1. Seguimiento y Evaluación calificación 2. Ejecución de los IA y EA: calificación

Diseño de entrada de SyE Muy
Satisfactorio

Calidad de aplicación del PNUD Satisfactorio

Ejecución del plan de SyE Satisfactorio Calidad de ejecución: organismo de

ejecución

Satisfactorio

Calidad general de SyE Satisfactorio Calidad general de aplicación y

ejecución

Satisfactorio

3. Evaluación de los
resultados

calificación 4. Sostenibilidad calificación

21

Relevancia Relevante Recursos financieros: Algo Probable

Efectividad Muy
Satisfactorio

Socio-políticos: Probable

Eficiencia Muy
Satisfactorio

Marco institucional y gobernanza: Probable

Calificación general de los

resultados del proyecto

Muy
Satisfactorio

Ambiental: Probable

 Probabilidad general de sostenibilidad: Probable

CALIFICACIÓN DE DESEMPEÑO

Tema Calificación

Pertinencia en la formulación (Conceptualización y diseño) Satisfactorio

Participación de actores en la formulación del proyecto Satisfactorio

Apropiación nacional Muy Satisfactorio

Enfoque de implementación Satisfactorio

Monitoreo y evaluación Satisfactorio

Ejecución de los IA y EA Satisfactorio

Inclusión de Género Algo Satisfactorio

Transversalización de Cambio Climático Satisfactorio

CALIFICACIONES EN EL LOGRO DE LOS RESULTADOS

Resultado Calificación

1) El riesgo de cambio climático en el sector hídrico integrado en

planes y programas clave.
Satisfactorio

2) Estrategias y medidas implementadas a nivel local para facilitar la

adaptación a los impactos del cambio climático en los recursos

hídricos.

Muy Satisfactorio

3) Fortalecidas las instituciones y capacidades e información /

lecciones aprendidas diseminadas.
Muy Satisfactorio

22

ABREVIATURAS Y SIGLAS

ACJ Asociación Cristiana de Jóvenes

AME Asociación de Municipalidades del Ecuador

APF Marco de Políticas de Adaptación

APR Informe Anual del Proyecto

BID Banco Interamericano de Desarrollo

CBA Programa de Adaptación Basado en la Comunidad

CC Cambio Climático

CDN Comité Directivo Nacional de PACC

CTC Comité Técnico Consultivo

CAMAREN Consorcio para la Capacitación en el Manejo de Recursos Naturales
Renovables

CEDIR Centro de Desarrollo e Investigación Rural

CELEC-
HidroPaute

Unidad de Negocio Empresa Hidropaute de la Corporación Eléctrica del
Ecuador

CIIFEN Centro Internacional para la Investigación del Fenómeno de El Niño

CG PAUTE Consejo de Gestión de Aguas de la Cuenca del Paute

COMUNIDEC Fundación Comunidades y Desarrollo en Ecuador

CONGOPE Consorcio de Gobiernos Autónomos Provinciales del Ecuador

CONAJUPARE Consejo Nacional de Juntas Parroquiales rurales

CORFAM Corporación Forestal y Ambiental de Manabí

DNACC Dirección Nacional Adaptación al Cambio Climático

EMAPAL Empresa Municipal de Agua Potable y Alcantarillado de Azogues

EMT Evaluación de Medio Término

ET Equipo Técnico (del PACC)

FORECCSA Fortalecimiento de la resiliencia de las comunidades ante los efectos adversos
del cambio climático con énfasis en seguridad alimentaria en la cuenca del Río
Jubones y Provincia de Pichincha

GAD Gobierno Autónomo Descentralizado

GEF Fondo Ambiental Mundial

GIRH Gestión Integrada de Recursos Hídricos

GPL Gobierno Provincial de Loja

GPLR Gobierno Provincial Los Ríos

GPR Gobierno por Resultado

HACT Harmonized Cash Transfer

GACC-MAE Gestión de la Adaptación al CC para disminuir vulnerabilidad social, económica
y ambiental

IFCACC Iniciativa Financiera Comunitaria de Adaptación al Cambio Climático

INAMHI Instituto Nacional de Meteorología e Hidrología del Ecuador

INIAP Instituto Nacional Autónomo de Investigaciones Agropecuarias

MAE Ministerio de Medio Ambiente

M&E Monitoreo y Evaluación

MAGAP Ministerio de Agricultura, Ganadería, Acuacultura y Pesca

MDMQ Municipio del Distrito Metropolitano de Quito

MIC Manejo Integrado de Recursos

METT Management Effectiveness Tracking Tool

PACC-MAE Adaptación al Cambio climático a través de una Efectiva Gobernabilidad del

http://www.ame.gov.ec/
http://www.camaren.org/
http://www.camaren.org/
http://www.celec.com.ec/hidropaute
http://www.celec.com.ec/hidropaute
http://www.ciifen-int.org/
http://www.comunidec.org/
http://www.congope.gob.ec/
http://www.conajupare.gob.ec/
http://www.conajupare.gob.ec/
http://www.emapal.gob.ec/
http://www.thegef.org/gef
http://www.inamhi.gov.ec/
http://www.inamhi.gov.ec/
http://www.inamhi.gov.ec/
http://www.inamhi.gov.ec/
http://www.inamhi.gov.ec/
http://www.inamhi.gov.ec/
http://www.iniap.gob.ec/
http://www.ambiente.gob.ec/
http://www.magap.gob.ec/
http://www.quito.gov.ec/
http://www.pacc-ecuador.org/

23

Agua en el Ecuador

PDOT Plan de Desarrollo y Ordenamiento Territorial

PIR Revisión de la Implementación del Proyecto (del PNUD)

PNUD Programa de Desarrollo de Naciones Unidas

PRAA-MAE Proyecto de Adaptación al Impacto Retroceso Acelerado de Glaciares en
Andes Tropicales

PROMAS Programa de Manejo de Agua y Suelo de la Universidad de Cuenca

SCCF Fondo Especial para el Cambio Climático

SCN Segunda Comunicación Nacional de Ecuador

SENAGUA Secretaria Nacional del Agua

SA-MDMQ Secretaria Ambiente de MDMQ

SENPLADES Secretaría Nacional de Planificación y Desarrollo

SETECI Secretaría Técnica de Cooperación Internacional

SINHICE Sistema Nacional de Información Meteorológica (sistema propuesta PACC-
INAHMI)

SGR Secretaría de Gestión de Riesgos

ToR Términos de referencia

TPR Revisión Tripartita

UGP Unidad Gestión del Proyecto

UNFCCC Convención Marco de las Naciones Unidas sobre el Cambio Climático

UNL Universidad Nacional de Loja

UTEQ Universidad Técnica Estatal de Quevedo

WEAP WEAP: Water Evaluation And Planning System

VRA Análisis de Disminución de la Vulnerabilidad

http://www.pacc-ecuador.org/
http://www.pnud.org.ec/
http://www.promas.ucuenca.edu.ec/
http://www.ambiente.gob.ec/sites/default/files/users/gpanchi/Cambio%20Climatico.pdf
http://www.senagua.gob.ec/
http://www.quitoambiente.gob.ec/
http://www.senplades.gob.ec/
http://www.seteci.gob.ec/
http://www.snriesgos.gob.ec/
http://www.weap21.org/
http://www.undp-adaptation.org/projects/websites/docs/CBA_VRA_Guide_Dec_08.pdf

24

1. INTRODUCCIÓN

El presente documento tiene como propósito exponer los resultados de la Evaluación Final (EF) del
Proyecto de Adaptación al Cambio Climático a través de una efectiva gobernabilidad del agua en
Ecuador (Nº 3520 de PIMS). Su ejecución inició en Julio de 2008 y, aunque su finalización estaba
prevista para 2012, se acordó extender el período de implementación formal hasta mayo de 2015.

PROPÓSITO DE LA EVALUACIÓN:

Las políticas del GEF4 y el PNUD establecen que todos los proyectos se evaluarán cuando concluya su
ejecución. La política del GEF establece para la evaluación final (EF) un análisis que incluya como
mínimo la obtención de los resultados y los efectos directos propuestos, y la probabilidad de que una
vez concluido el proyecto sus efectos directos sean sostenibles. Esta EF incluye un análisis ROtI
(recomendado para la revisión de impactos, pp 26 op cit).

El objetivo de la presente EF fue analizar y documentar los resultados obtenidos con la ejecución del
proyecto PACC y determinar los impactos alcanzados, su sostenibilidad y las lecciones aprendidas. La
evaluación se realizó de conformidad con los lineamientos, normas y procedimientos establecidos en
la guía para evaluaciones finales de proyectos respaldados por el PNUD y financiados por el GEF5.

La Evaluación Final (EF) tiene como fin evaluar el cumplimiento de los objetivos y de los resultados
esperados, revisar los logros mediante la concreción de sus productos, así como determinar las
lecciones aprendidas hasta el período en que se realiza la misma, que prácticamente cubre el total de
la implementación.

En este contexto el propósito de la Evaluación Final del Proyecto “Adaptación al cambio climático a
través de una efectiva gobernabilidad del agua en Ecuador” ha sido evaluar el cumplimiento de los
objetivos y productos del proyecto, sobre el final del periodo de ejecución, en relación con el Plan
Detallado de Trabajo y los respectivos Planes de Trabajo Anuales aprobados por el PNUD.

Como toda evaluación final tiene además, los siguientes propósitos complementarios:

 Promover la rendición de cuentas y la transparencia, al evaluar y revelar el progreso en el
cumplimiento y logros del proyecto.

 Identificar las principales lecciones aprendidas que se pueden diseminar entre proyectos
relevantes del Fondo para el Medio Ambiente Mundial (GEF, por sus siglas en inglés) y que
puedan ayudar a mejorar la selección, diseño e implementación de futuras iniciativas del
PNUD/GEF.

 Entregar retroalimentación y observaciones respecto a cuestiones clave recurrentes en el
portafolio que requieran atención y acerca de las mejoras de cuestiones clave.

 Transmitir resultados, conclusiones y elevar recomendaciones a las entidades de
cooperación, a los organismos ejecutores, a los responsables de la política implementada y a
los actores involucrados, a fin de brindar herramientas y juicios fundamentados para tomar
decisiones que permitan ajustar la acción presente y mejorar la acción futura.

Con este tipo de evaluación, además de la devolución de conclusiones y recomendaciones a los
propios ejecutores y destinatarios de las acciones, se pretende brindar herramientas para las

4 Política de Seguimiento y Evaluación del GEF 2010. Documento de Evaluación No. 4, noviembre de 2010.
On line: http://www.thegef.org/gef/sites/thegef.org/files/documents/ME_Policy-SPANISH.pdf
5 Guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y financiados por el
FMAM. PNUD, Oficina de Evaluación 2012. On line:
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf

25

decisiones políticas de funcionarios gubernamentales y equipo del PNUD, miembros del gobierno y
de otros actores clave acerca de la conveniencia de seguir implementando esta línea de proyectos y
cuál debería ser un diseño posible para siguientes operaciones.

CUESTIONES CLAVES TRATADAS:

El presente informe de EF incluye un análisis del contexto de desarrollo del proyecto que describe los
problemas abordados por éste, su objetivo, los actores involucrados en su ejecución y los resultados
esperados. Se describe brevemente la metodología utilizada para realizar la evaluación, se detallan
los resultados y conclusiones de la misma. Asimismo, se incluye un análisis de la formulación,
implementación y resultados del proyecto. El informe concluye con secciones revisando las
recomendaciones de la consultora y se sintetizan las lecciones aprendidas identificadas, y una serie
de anexos.

ALCANCE Y METODOLOGÍA DE LA EVALUACIÓN:

Basado en los términos de referencia de esta EF, el proyecto fue evaluado utilizando una
metodología múltiple y siguiendo el detalle de la propuesta incluida en los TDR (ANEXO I) y en la
propuesta técnica oportunamente presentada. Para ello, la propuesta metodológica comprende
análisis documental, entrevistas, encuestas y grupos focales durante la misión de campo y el análisis
posterior. Las preguntas de las entrevistas en profundidad y las guías de los grupos focales se
orientaron por los marcos evaluativos del GEF y del PNUD siguiendo las distintas fases de análisis.

La evaluación final se llevó a cabo con arreglo a las directrices, normas y procedimientos establecidos
por el PNUD6 y el GEF, reflejada en la Guía de Evaluación del PNUD en materia de evaluación de
proyectos financiados por el GEF7. Se desarrollaron las siguientes actividades:

a. Definición de agenda de trabajo: Se definió una agenda de trabajo con personal de PNUD Ecuador
y con el equipo PACC. A partir de la definición de actores clave, se estructuró un programa de trabajo
de campo y el cronograma de la misión. El trabajo de campo presencial se ha concentrado en la
ciudad de Quito, Loja, Cuenca, y Guayaquil, entre el 30 de marzo y el 3 de abril de 2015 (ANEXO II).

b. Análisis de documentación: Se ha efectuado, con la ayuda de la coordinación del proyecto, un
relevamiento sobre la disponibilidad de datos identificatorios del universo de participantes (mapeo
de actores, recopilación de experiencias a través de instituciones de la sociedad civil y académicas).

Se ha revisado la voluminosa literatura y materiales producidos por el proyecto (el documento del
proyecto, informes de progreso, de estudios, reporte de evaluación de medio término, productos
escritos, reportes de desembolsos, etc.). La lista de materiales revisados se adjunta en el (ANEXO III).

c. Entrevistas, grupos focales y talleres: Se utilizó un modelo de entrevistas semi-estructuradas y se
consensuó su contenido con el equipo del PACC, (ANEXO IV). Se entrevistaron un total de aprox. 100
personas, incluyendo entrevistas grupales, individuales, presenciales y virtuales, en campo y en
talleres ad hoc. Se adjunta listado de personas entrevistadas (ANEXO V).

Se realizaron entrevistas con actores clave del: Ministerio de Ambiente de Ecuador (MAE), a nivel
equipo central y provinciales; Comité Directivo Nacional (MAE, el PNUD y SETECI); de los Ministerios
involucrados; miembros del Comité Consultivo (INAMHI, SENAGUA, SENPLADES, CAMAREN / Foro
Recursos Hídricos); gobiernos provinciales, municipales y parroquiales (GADs); ONGs y organismos de
la sociedad civil; coordinadores y beneficiarios de proyectos financiados por el PACC en distintas
localidades; consultores y técnicos involucrados en el PACC; CONGOPE, AME y ETAP y distintas áreas

6 Norms for Evaluation in the UN System, Naciones Unidas, 2005.Disponible en:
http://www.unevaluation.org/unegnorms.
7 Guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y financiados por el

FMAM.

http://www.unevaluation.org/unegnorms
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf

26

de los Gobiernos autónomos GADs. En el ámbito del Ministerio de Ambiente de Ecuador (MAE), que
es la Autoridad Nacional Ambiental, se tomó contacto con la Subsecretaría de Cambio Climático
(SCC), el Programa de Naciones Unidas para el Desarrollo (PNUD) y el Programa de Naciones Unidas
para el Medio Ambiente (PNUMA). Asimismo en las visitas de campo se tomó contacto con el
Gobierno Autónomo Descentralizado Parroquial de Victoria del Portete, el Gobierno Autónomo
Descentralizado Municipal del Sigsig, el Gobierno Autónomo Descentralizado Parroquial de San
Bartolomé, el Gobierno Autónomo Descentralizado Parroquial de San Miguel de Zhidmad, Gobiernos
Autónomos Descentralizados de las provincias Los Ríos y Bolívar, Gobierno provincial de Manabí,
Gobierno Provincial de Loja, Fundación Rickcharina, Fundación Comunidades y Desarrollo del
Ecuador (COMUNIDEC), Instituto Nacional Autónomo de Investigaciones Agropecuarias, (INIAP),
Asociación Cristiana de Jóvenes (ACJ), CORFAM, Empresa Pública Municipal de Agua Potable y
Saneamiento Ambiental del Cantón Azogues EMAPAL, Universidad Técnica de Quevedo, Universidad
Nacional de Loja.

Se tomó contacto con representantes del PNUD (de las oficinas de Ecuador y Panamá), del gobierno
nacional, de los gobiernos provinciales y municipales, y con productores en forma individual; y
también se plantearon entrevistas en grupos pequeños y en talleres. Complementariamente se
realizaron entrevistas vía skype y a través de formatos digitales.

d. Grupos focales: Se consensuó con el equipo coordinador del proyecto, una guía de grupos focales
(ANEXO VI), que fuera utilizada durante el trabajo de campo en los Talleres de Guayaquil (2/04/2015)
y Loja (31/03/2015).

e. Visitas a sitios de ejecución de actividades del proyecto: Se visitaron 4 provincias donde se
realizaron acciones como parte del proyecto en Quito (Pichincha), Loja (Loja), Cuenca (Azuay),
Guayaquil (Guayas). Estas visitas incluyeron áreas de acción del proyecto, particularmente
Vilcabamba y San Bartolomé, así como las oficinas de actores clave, con el objeto de ver los logros en
el campo y hablar con personal de los sitios e instituciones involucradas y/o afectadas por el
proyecto (ANEXO VII). El equipo del PACC se encargó de realizar los contactos con los responsables
institucionales y actores claves a fin de establecer día, hora y lugar de reunión para las entrevistas.

f. Discusión de resultados y sistematización de conclusiones y recomendaciones: Se realizaron
reuniones con referentes clave tanto del nivel nacional (MAE, SENAGUA, INAMHI) productores de
Loja, Manabí y Azuay Cuenca; instituciones académicas y centros de investigación; cooperativas de
productores y gobiernos autónomos descentralizados (ANEXO VIII). Asimismo se mantuvo contacto
por diversas vías de comunicación durante todo el periodo de evaluación.

g. Finalización y presentación de evaluación: En una última etapa se procedió a la elaboración de un
informe borrador de la EF, que fue entregado al PNUD y al equipo del PACC. Contra el envío de las
sugerencias para mejorar el borrador (ANEXO IX y ANEXO X), se elaboró la síntesis del informe y un
documento que será presentado ante el equipo del PACC. Para la elaboración del informe final de la
evaluación, se considerarán todas las opiniones que fueron registradas e incluidas en el documento.
La revisión de informes se efectuará por vía virtual hasta la consolidación del informe final.

ESTRUCTURA DE LA EVALUACIÓN:

Según requerido en la guía de los TDRs, la evaluadora examinó y calificó la calidad de la ejecución del
proyecto. Los elementos de calificación fueron (1) los aspectos clave del proyecto, (2) la
sostenibilidad del proyecto, (3) la relevancia del proyecto, y (4) el impacto del proyecto. La
calificación se basó en las escalas establecidas en la guía de evaluación de PNUD8. Los aspectos clave
que se calificaron fueron: (i) conceptualización y diseño, (ii) participación de actores en la
formulación del proyecto, (iii) enfoque de implementación, (iv) monitoreo y evaluación, (v)

8 Sección 3.3. de la guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y
financiados por el FMAM.

27

participación de actores en la implementación del proyecto, y (vi) logro de productos/resultados y
objetivo. Cada uno de estos aspectos fue calificados con las escalas previstas en los TDRs, de seis
puntos: muy satisfactorio, satisfactorio, algo satisfactorio, algo insatisfactorio, insatisfactorio, y muy
insatisfactorio. La sostenibilidad fue calificada con una escala de cuatro puntos: (i) probable, (ii) algo
probable, (iii) algo improbable y (iv) improbable. La relevancia del proyecto fue calificada con una
escala de dos puntos: (i) relevante y (ii) no relevante.

Las preguntas de las entrevistas en profundidad y las guías de los grupos focales se orientaron por la
tabla sobre perspectivas de los criterios de evaluación, indicadores y fuentes de verificación que se
expone en el ANEXO IV.

La EF ha utilizado los criterios clave de análisis o grupos de criterios de evaluación, tanto de proyectos
como de programas establecidos en los documentos de OCDE (pertinencia, coherencia interna y
externa del diseño, impacto/efecto, eficacia, eficiencia y sostenibilidad); que también aplica el PNUD
en los proyectos financiados por el GEF y por los principios que considera a la evaluación como parte
del accionar permanente de los proyectos y programas, y no un elemento externo estático. En el
análisis de la formulación, se ha considerado la pertinencia y la lógica del diseño, y su permanencia
ante los cambios que se han verificado en el contexto en estos años.

Luego, en el análisis de la implementación y logro de resultados, se ha considerado la información en
términos de relevancia, efectividad y eficiencia. También se realizó un análisis hacia la sostenibilidad
de los resultados del proyecto y se detalla un conjunto de recomendaciones y una síntesis de
lecciones aprendidas. En este sentido, la evaluación se focalizó en recuperar las experiencias, buenas
prácticas y conocimientos específicos producidos durante el proceso de ejecución del proyecto,
como insumos para el aprendizaje organizacional, la visibilización de prácticas con las comunidades
locales y otras instituciones con las que se encuentra articulando el PACC, como por ejemplo, el
Programa de Biodiversidad de la Universidad de Loja.

Se realizó asimismo el análisis FODA efectuado por el propio equipo técnico para examinar las
fortalezas, debilidades, oportunidades y amenazas al proyecto y su sostenibilidad, revisando también
las lecciones aprendidas y las recomendaciones que permitan mejorar los resultados intermedios y
las acciones iniciadas por el proyecto en vistas a lograr los resultados esperados del mismo.

Por otro lado, y de acuerdo a los TDRs, se incluye una Evaluación de Resultados a Impactos (ROtI, por
sus siglas en inglés) mediante la cual se determina de forma indirecta el potencial de generar
impactos en el futuro del proyecto. La metodología ROtI intenta superar estos retos mediante la
exploración de la secuencia lógica de las condiciones de los factores que llevarían a la manifestación
del impacto, y evalúa la medida en que dicha secuencia se ha cumplido en la práctica. El método se
basa en el análisis de la Teoría del Cambio (TOC) del Proyecto, y presenta una forma rápida y
económica de medir indirectamente el impacto de un proyecto o del potencial de generar impactos
en el futuro.

REVISIÓN DE RESULTADOS A IMPACTOS (REVIEW OF OUTCOMES TO IMPACTS - ROTI):

Las evaluaciones finales de los proyectos raramente proporcionan información de los impactos
obtenidos debido a falta de información, a la complejidad de los procesos y al marco temporal de
largo alcance necesario para que los resultados lleguen a generar impactos. Estos últimos pueden ser
observados años después de la finalización de un proyecto.

Los proyectos GEF se encuentran diseñados de acuerdo a la Metodología del Marco Lógico, cuya
Matriz es en principio, una versión simplificada de la Teoría de Cambio, con la siguiente jerarquía:

28

Generalmente las Evaluaciones Finales (EF) de los Proyectos GEF principalmente se centran en los
tres primeros pasos del marco lógico: las actividades del proyecto generan una serie de productos
(outputs) que contribuyen al logro de los resultados (outcomes). También se evalúa la sostenibilidad
de los resultados, entendida como la capacidad probable de que una intervención continúe
brindando beneficios durante un período después de su finalización. Asimismo se analiza que el
proyecto sea sostenible tanto ambientalmente, como financiera y socialmente9.

Por su parte, la metodología ROtI se enfoca en el último paso, a fin de comprender de manera más
explícita la consecución del impacto final. A fin de realizar una EF que resulte eficiente y de utilidad a
los tomadores de decisión, es que incluimos esta metodología para también considerar la
consecución del impacto.

Descripción de la metodología ROtI:

De acuerdo al Manual sobre el método ROtI10, existen dos procedimientos prácticos diferentes para
su implementación: la ROtI basada en el análisis de información secundaria (documentación
producida por el proyecto) y la ROtI basada en información primaria (obtenida un tiempo después a
la finalización del proyecto).

Se optó por la primera opción (ROtI basada en análisis de información secundaria) teniendo en
cuenta que la misma es aplicable en aquellas situaciones en que el proceso de conversión de
resultados (Outcomes) de un proyecto a impactos se encuentra en su fase incipiente, entendiendo
que es la etapa del PACC recientemente finalizado.

Si bien, como se mencionó anteriormente, este procedimiento se basa en analizar la documentación
producida a lo largo de la vida del proyecto, en este caso se procedió a complementar con la
información obtenida a partir del análisis de las entrevistas con actores clave y la información
recogida durante las visitas a campo.

A continuación se detallan las diferentes fases de la metodología:

1) Identificación de los impactos esperados. Durante esta etapa del procedimiento, y a partir del
análisis de la documentación realizada en conjunto con la información aportada por las entrevistas a
actores clave y visitas de campo, se procedió a identificar los impactos deseados como resultado
último de la ejecución y logros del proyecto.

2) Verificación de la lógica del Proyecto. En esta fase, se procedió a la revisión del marco lógico del
proyecto y la verificación de los resultados y su adecuación para lograr los efectos deseados. Para
ello, se tuvo en cuenta la documentación presentada (Documento de Proyecto, Revisión de la
Implementación del Proyecto (PIR), Evaluación de Medio Término, Informe de Cierre) así como el
análisis de las entrevistas realizadas y la información recogida durante las visitas de campo.

9 Guía para realizar evaluaciones finales de los proyectos respaldados por el PNUD y financiados por el GEF.
10 GEF. 2009. The ROtI Handbook: Towards enhancing the Impacts of Environmental Projects –
Methodological Paper #2. Global Environmental Facility (GEF).

Actividades Productos
(Outputs)

Resultados
(Outcomes)

Impactos

Medios Fines

http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf
http://web.undp.org/evaluation/documents/guidance/GEF/GEFTE--Guide_SPA.pdf

29

3) Análisis de Resultados a Impactos. Durante esta última fase, se procedió a identificar y evaluar los
pasos lógicos, factores asociados y condiciones necesarias para lograr los impactos esperados, lo que
permitió obtener una medida indirecta del impacto del proyecto. Asimismo, fueron determinados los
Estados Intermedios (condición de transición entre los resultados e impactos, la cual debe cumplirse
a fin de lograr el impacto esperado). Finalmente, se elaboró una Matriz de Evaluación ROtI.

LIMITACIONES Y RESTRICCIONES DE LA EVALUACIÓN REALIZADA:

 La evaluación final procesada ha tenido algunas restricciones y limitaciones que es importante
reseñar, a los efectos de enmarcar los alcances reales de este Informe: 1. El PACC al haber tenido
proyectos generados a través de un mecanismo concursal y sobre una problemática novedosa como
el cambio climático cuenta con una “Línea de Base” muy general, construida en función de los
indicadores relacionados con el contexto de intervención, pero que no se refieren específicamente a
las áreas directas de intervención del proyecto, lo cual impide realizar una comparación estricta de la
situación “antes” y “después” de la intervención realizada. La cuestión acerca de si los problemas
abordados refieren a la problemática de pobreza rural o a la de cambio climático es difícil de
dilucidar y requeriría un análisis específico con grupos de control a fin de especificar el efecto de las
intervenciones del PACC en las comunidades seleccionadas.

Las entrevistas realizadas durante el desarrollo de la EF por razones de tiempo se concentraron en
“cabeceras” de las áreas geográficas involucradas y significaron el uso intensivo de entrevistas y
talleres donde los actores dieron sus opiniones frente a otros y no de manera individual, con el sesgo
que dicha opinión colectiva pueda tener. Aún en la utilización de ese método a juicio de esta
evaluadora no se debe considerar que el resultado se alteraría en demasía en caso de haber
efectuado todas las entrevistas de manera individual, sin embargo los factores de incidencia de
expresarse frente a líderes comunitarios por parte de pobladores puede sesgar en un sentido
positivo la EF. No obstante ello, la EF ha triangulado la información con distintos documentos y con la
opinión de distintos actores, con lo cual este sesgo podría ser considerado mínimo. A continuación se
revisan, los productos obtenidos y los resultados alcanzados, emitiendo juicios sobre la pertinencia y
la relevancia (en el nivel de diseño), la eficiencia y la apropiación (en el nivel de proceso) y la eficacia
y la sostenibilidad (en el nivel de resultados) del programa como tal.

30

2. EL PROYECTO Y SU CONTEXTO DE DESARROLLO

En su Primera Comunicación Nacional sobre Cambio Climático, Ecuador reporta que las cuencas de
varios de sus ríos presentaron un déficit en la provisión de agua durante la estación seca en el año
2000, lo que tuvo un impacto negativo sobre la salud, economía y de las poblaciones que dependían
de dichas cuencas. Estudios más recientes determinaron que para el Ecuador, la vulnerabilidad del
recurso hídrico (exceso o déficit de agua) pone en riesgo a: i) las personas que requieren de agua
para consumo, uso doméstico y sus actividades económicas, II) al sector energético, por la
priorización que se ha dado a la hidroelectricidad en el cambio de la matriz energética para el 2020 y
c) al sector agropecuario11.

Ecuador ha estado realizando importantes acciones en diversos aspectos a fin de dar respuesta a
estos desafíos. Es así que en el año 2008, se crea la Secretaría Nacional del Agua (SENAGUA) para
consolidar la gestión de los recursos hídricos. Su objetivo es dirigir la gestión integrada de los
recursos hídricos en todo el territorio nacional para generar una administración eficiente del uso y
aprovechamiento del agua. Programas destacados de la SENAGUA son el Plan Nacional del Agua, y en
conjunto con la Secretaría Nacional de Gestión de Riesgos (SNGR) el “Plan Nacional de Prevención de
Riesgos y Emergencias Hídricas” además de un “Programa de Incentivos para el Uso Eficiente del
Recurso Hídrico”.

Por otro lado, desde el Ministerio del Ambiente de Ecuador (MAE) se efectuaron aportes en
gobernanza y manejo del recurso hídrico. Desde 2008 y a través de la Subsecretaría de Cambio
Climático, se han ejecutado dos proyectos con financiamiento internacional. Por un lado, se ha
implementado el proyecto bajo evaluación (Proyecto de Adaptación al Cambio Climático a través de
una efectiva gobernabilidad del agua en Ecuador, PACC) con el apoyo del Fondo para el Medio
Ambiente Mundial (GEF, por sus siglas en inglés) y el Programa de las Naciones Unidas para el
Desarrollo (PNUD) como Agencia de implementación. Por otro lado, la Secretaría General de la
Comunidad Andina, conjuntamente con los países de la CAN y el Banco Mundial, decidieron llevar a
cabo el "Proyecto de Adaptación al Impacto del Retroceso Acelerado de Glaciares en los Andes
Tropicales - PRAA12", con la finalidad de implementar proyectos piloto de adaptación que puedan ser
replicados en otras comunidades alto andinas. Estas iniciativas no sólo han aportado a la gestión
coordinada del recurso hídrico, sino que a través de sus acciones han permitido el desarrollo de
capacidades técnicas y la actualización de la información a través de investigaciones realizadas en el
marco de los proyectos.

El Proyecto “Adaptación al Cambio Climático a través de una efectiva gobernabilidad del Agua en
Ecuador (PACC)” fue concebido como un proyecto co-gestionado entre el Ministerio de Ambiente de
Ecuador (agencia ejecutora) y al Programa de las Naciones Unidas para el Desarrollo. La mayor parte
del financiamiento proviene del GEF, siendo el PNUD la agencia implementadora. El proyecto está
alineado con las prioridades estratégicas de PNUD con Ecuador; y con el Programa Operacional de
“Estrategias nacionales para el desarrollo sostenible que integran la adopción e implementación de
temas ambientales y sociales”.

El proyecto PACC es un proyecto liderado por la Dirección Nacional de Adaptación al Cambio
Climático (DNACC), brindando apoyo en políticas, planes locales y nacionales.

Respecto a su alineamiento con las prioridades nacionales y sectoriales, el Proyecto se encuadra con
el Plan Nacional del Buen Vivir, en su Objetivo 7: Garantizar los derechos de la naturaleza y promover

11 MAE.2009b. Estudio de vulnerabilidad actual a los riesgos climáticos en el sector de los recursos hídricos
en las cuencas de los ríos Pautes, Jubones, Catamayo, Chone, Portoviejo y Babahoyo. Proyecto Adaptación
al Cambio Climático a través de una efectiva gobernabilidad del agua en el Ecuador (PACC). MAE – PNUD.
Quito, Ecuador.
12 http://www.comunidadandina.org/cooperacion_praa.aspx

31

la sostenibilidad ambiental territorial y global. Y al lineamiento 7.10: Implementar medidas de
mitigación y adaptación al cambio climático para reducir la vulnerabilidad económica y ambiental con
énfasis en grupos de atención prioritaria. Además en el inciso b: Implementar programas de
prevención, mitigación y adaptación al cambio climático, así como de evaluación de impacto,
vulnerabilidad y riesgo en el territorio para los diferentes sectores productivos y asentamientos
humanos, con énfasis en los sectores priorizados, los grupos de atención prioritaria y los ecosistemas
frágiles. Por otro lado, las acciones del programa se enmarcan en el Objetivo 3 del MAE, que indica lo
siguiente: Reducir la vulnerabilidad ambiental, social y económica frente al cambio climático,
concientizar a la población sobre causas y efectos de este fenómeno antropogénico y fomentar la
reducción de las emisiones de gases de efecto invernadero en los sectores productivos y sociales.

Asimismo, es coherente con el Plan Nacional de Desarrollo 2007-2010 (PND 2007-2010) / donde en la
Política 4.4, detalla como objetivo: Desarrollar una estrategia para responder y, en consecuencia,
prevenir, reducir y mitigar el cambio climático mediante el fortalecimiento de los sistemas de
información y el marco institucional. Esta Política Nacional de Desarrollo se incorporó como
consecuencia de las negociaciones efectuadas por el Ministerio del Ambiente con el apoyo de varios
proyectos de la Subsecretaría de Cambio Climático como son: Tercera Comunicación Nacional, PRAA,
PACC, FORECCSA. A través de su implementación, el Proyecto PACC ha apoyado en el fortalecimiento
del Ministerio del Ambiente y ha planteado la importancia del tema dentro de la agenda de Ecuador.
Estudios relacionados con la adaptación y la vulnerabilidad al cambio climático (escenarios de cambio
climático, los estudios de vulnerabilidad, etc.) han sido herramientas útiles para elevar la importancia
del cambio climático en proyectos de desarrollo, en los planes nacionales y locales, apoyando de esta
manera al Gobierno Nacional en la incorporación de cambio climático en las políticas públicas
nacionales.

Actualmente se alinea con el vigente Plan Nacional de Desarrollo 2013-2017, en el Objetivo 7:
Garantizar los derechos de la naturaleza y promover la sostenibilidad ambiental territorial y global; y
al lineamiento 7.10.: Implementar medidas de mitigación y adaptación al cambio climático para
reducir la vulnerabilidad económica y ambiental con énfasis en grupos de atención prioritaria.
Además en el inciso b: Implementar programas de prevención, mitigación y adaptación al cambio
climático, así como de evaluación de impacto, vulnerabilidad y riesgo en el territorio para los
diferentes sectores productivos y asentamientos humanos, con énfasis en los sectores priorizados,
los grupos de atención prioritaria y los ecosistemas frágiles.

El proyecto PACC adicionalmente tiene su línea de acción en la Estrategia Nacional de Cambio
Climático (ENCC) 2012-2025, sector de los recursos hídricos, siendo la ENCC la política nacional que
establece las acciones ante efectos del cambio climático en el país

Finalmente, y como corolario de las diferentes acciones adoptadas por el Estado en estos últimos
tiempos, cabe resaltar el esfuerzo realizado para la coordinación de los diferentes sectores en una
estrategia transversal que contemple las acciones prioritarias y compromisos definidos para los
distintos actores en relación al Cambio Climático. En este contexto, y luego de un importante proceso
liderado y facilitado por el MAE, el cual contó con el apoyo técnico y financiero de los proyectos
anteriormente mencionados, se elaboró la Estrategia Nacional de Cambio Climático13.

COMIENZO, DURACIÓN DEL PROYECTO Y FASE DE IMPLEMENTACIÓN EN LA QUE SE ENCUENTRA:

El PACC tiene como objetivo global disminuir la vulnerabilidad del Ecuador al cambio climático a
través de un manejo eficiente de los recursos hídricos. Sus acciones y actividades se concentran,
principalmente, en las cuencas de los ríos Paute, Jubones, Catamayo, Chone, Portoviejo y Babahoyo;
consideradas clave para el país teniendo en cuenta que las actividades productivas que se desarrollan
son de importancia local y nacional.

13 MAE. 2012. Estrategia Nacional de Cambio Climático del Ecuador 2012-2015. República de Ecuador.

32

El proyecto incorpora consideraciones sobre adaptación al cambio climático en las prácticas de
manejo hídrico en el Ecuador, mediante: a) la integración del riesgo climático en el sector hídrico, en
los planes de desarrollo clave del país y locales, b) la implementación de medidas de adaptación y el
manejo de la información y la gestión del conocimiento.

Para ello se estructuró en 3 resultados, a saber:

1. La incorporación e inclusión de riesgos asociados con el cambio climático en planes y programas
claves relacionados con el sector hídrico. Tanto a nivel nacional y provincial/local, se espera que
los actores claves del sector agua comprendan la condición de vulnerabilidad ante la variabilidad
del clima y comiencen a incluir en sus planes de desarrollo (u otros documentos clave) esquemas
para gestionar el riesgo ante el cambio climático. El proyecto busca desarrollar una propuesta de
políticas de desarrollo y gestión del riesgo climático considerando su importancia en el manejo del
agua.

2. A nivel provincial/local, implementación de estrategias y medidas para la adaptación al cambio
climático. Se desarrollarán proyectos piloto en el sector de recursos hídricos con aplicaciones en
agricultura, protección de fuentes hídricas, manejo eficiente de sistemas de riego e
hidroelectricidad.

3. Los resultados precedentes facilitan el fortalecimiento de la capacidad humana e institucional en
cuestiones de adaptación al cambio climático. La información y lecciones aprendidas del proyecto
serán diseminadas y difundidas mediante estrategias de comunicación que viabilizarán la réplica
de propuestas y acciones para reducir la vulnerabilidad.

El proyecto se diseñó con el propósito de implementar estrategias y medidas que faciliten la
adaptación al cambio climático, afianzar la integración de criterios de cambio climático en planes y
programas del sector hídrico, y dejar capacidades institucionales y humanas fortalecidas e instaladas.

Tal como estaba concebido en el documento de proyecto (PRODOC), el marco institucional fue
definido incluyendo actores claves a nivel nacional y de las provincias intervenidas. El PRODOC
presenta un esquema muy ambicioso vínculos y relaciones que debían establecerse con una larga
lista de actores clave.

A continuación se presenta la estructura de control propuesta para el proyecto en el PRODOC y
división de responsabilidades entre las instituciones clave:

33

El proyecto comenzó en octubre 2008, con una duración planificada de 4 años y fecha original de
cierre en octubre de 2012. A partir del monitoreo PIR realizado en 2010, se revisó la fecha de cierre,
estableciéndola para el 31 de Diciembre de 2013, y septiembre de 2013 como la fecha prevista para
su evaluación final. Sin embargo se obtuvo una prórroga en función del tiempo transcurrido hasta la
Evaluación de Medio Término (EMT) con dificultades de ejecución y en mérito a que el proyecto
logró reencauzar su gobernanza y mostrar señales de ejecución visibles, la prórroga del mismo se
extendió hasta diciembre 2015.

Luego del proceso de instalación de la Unidad Ejecutora de Proyecto (UEP), que llevó más tiempo de
lo previsto y retrasó el inicio del proyecto, se comenzaron a ejecutar las actividades. En este sentido,
y como bien se señala en la EMT, este desfase fue el primero de muchos en la contratación de la
asistencia técnica del PACC a nivel del coordinador y su personal técnico y administrativo, lo que ha
constituido una debilidad del proyecto. La consecuencia más grave de la inestabilidad y rotación del
personal es la ausencia de un registro regular de documento de planificación e informes anuales y
trimestrales, lo que dificulta el mantenimiento de la memoria institucional.

Desde la elaboración del PRODOC han ocurrido un gran número de cambios de contexto y la
problemática planteada. Algunos de los cambios más importantes sucedidos desde 2008 son:

Marco Regulatorio

 La elaboración y promulgación de una Ley Orgánica de Recursos Hídricos, Usos y Aprovechamiento
del Agua. Su objetivo es garantizar el derecho humano al agua, así como regular y controlar la
autorización, gestión, preservación, conservación, restauración de los recursos hídricos, usos y
aprovechamiento del agua, la gestión integral y su recuperación en sus distintas fases, formas y
estados físicos, a fin de garantizar el Sumak Kawsay, el Buen Vivir y los derechos de la naturaleza
establecidos en la Constitución, siendo el aporte del Ministerio del Ambiente a través de los
proyectos de cambio climático, en lo referente a caudales ecológicos y la planificación de cuencas.

• La aprobación del Código Orgánico de Organización Territorial, Autonomía y Descentralización
(COOTAD), la definición de las competencias de medio ambiente y el desarrollo de los Gobiernos
Autónomos Descentralizados (GADs) ha llevado a más claras disposiciones, procesos y funciones del
nivel central y niveles descentralizados del gobierno.

• Como se ha establecido en la Ley Orgánica de Recursos Hídricos, Usos y Aprovechamiento del Agua,
se ha elaborado una Política Nacional de Recursos Hídricos y sus planes de gestión. Estas políticas
se enmarcan institucionalmente en la SENAGUA, que fuera creada por decreto ejecutivo en 2008,
con rango de Ministerio de Estado, adscripta a la Presidencia de la República. Su objetivo es
conducir y regir los procesos de gestión del agua de una manera integrada y sustentable en los
ámbitos de cuencas hidrográficas. Entre sus competencias se encuentra “formular el Plan Nacional
de Gestión del Agua y asegurar que los programas y proyectos sean coherentes con el Plan Nacional
de Desarrollo”.

Marco Institucional

• De acuerdo al PRODOC, el modelo de gestión del proyecto se realizaría a través del Consejo
Nacional de Recursos Hídricos (CNRH), pero luego de la creación de la SENAGUA, se estableció un
nuevo modelo de gestión donde el proyecto comenzó a depender de esta secretaría autónoma y
“de las más fuerte” según uno de los entrevistados.

• Desde 2009, el MAE tiene competencias sobre cambio climático y para el período 2010-2014 y
actualmente en la actualización de Plan Nacional de Cambio Climático 2014-2017, se ha trazado
como parte de sus objetivos reducir la vulnerabilidad ambiental, social y económica frente al
cambio climático, concientizar a la población sobre las causas y efectos de este fenómeno
antropogénico, y fomentar la reducción de las emisiones de gases de efecto invernadero en los
sectores productivos y sociales. La Subsecretaría de Cambio Climático, da continuidad a los
acuerdos multilaterales y funge como punto focal de las comunicaciones en cambio climático. Su

34

misión es liderar las acciones de mitigación y adaptación en país para hacer frente al cambio
climático; incluyendo facilitar la implementación de mecanismos de transferencia de tecnología,
financiamiento y comunicación. La creación de la Subsecretaría y la elaboración con éxito de la
Segunda Comunicación Nacional del Ecuador, han establecido políticas nacionales destinadas a
cambio climático. Asimismo, se mencionó la estrategia complementaria de otras áreas de gobierno,
por ejemplo en las entrevistas con funcionarios de SENAGUA, se explicaron detalladamente los
esfuerzos técnicos en las áreas sociales, dedicados a apoyar la ejecución de la Ley de Aguas, y la
construcción del Plan Nacional de Gestión Integrada de Recursos Hídricos Ecuador14.

Gestión Integrada de los Recursos Hídricos (GIRH)

 A fin de promover la Gestión Integrada de Recursos Hídricos, en 2013 la Secretaría del Agua
contrató la consultoría para la formulación del Plan Nacional de Gestión Integrada e Integral de los
Recursos Hídricos de las Cuencas y Microcuencas Hidrográficas del Ecuador, cuyos resultados se
evidencian desde el año 2015 y se alinean con el marco normativo vigente, principalmente la Ley de
Recursos Hídricos, Uso y Aprovechamiento, aprobada el 6 de agosto del 2014, Registro Oficial Nº
305.

 El Proyecto de Adaptación al Impacto del Retroceso Acelerado de Glaciares en los Andes Tropicales
– PRAA tiene como objeto reforzar la resiliencia de los ecosistemas y economías locales ante los
impactos del retroceso glaciar de los Andes Tropicales a través de la implementación de actividades
piloto que muestren los costos y beneficios de la adaptación al cambio climático en cuencas
seleccionadas en Bolivia, Ecuador y Perú.

Ejecución del Proyecto PACC

Enfoque geográfico y beneficiarios

El Proyecto PACC priorizó sus acciones en las siguientes cuencas hídricas: Chone, Portoviejo,
Babahoyo, Paute, Jubones y Catamayo, a la vez implementó medidas de adaptación tales como:
albarradas, pilancones, tajamares, sistemas de captación de agua, sistemas agrosilvopastoriles y
fincas agroforestales. Las actividades han beneficiado directamente a 4.455 familias, 28983 personas
distribuidas en 8 provincias, 17 cantones y 116 Comunidades localizadas en las zonas de intervención
del PACC; y a más de 1020 personas capacitadas en temas de Cambio Climático.

Las Iniciativas de Financiamiento Comunitario de Adaptación al Cambio Climático (IFCACC) han
beneficiado a 116 comunidades distribuidas de la siguiente forma: Provincia de Azuay: 46
comunidades, Provincia de Azogues: 5 comunidades, Provincia de Loja: 37 comunidades, Provincia de
Manabí: 10 comunidades, Provincia de Morona Santiago: 2 comunidades, Provincia de Bolívar / Los
Ríos: 6 comunidades, y Provincia de El Oro: 10 comunidades.

Se ha definido como medio de verificación los convenios de cooperación interinstitucional que el
Ministerio de Ambiente suscribió con los diferentes niveles de gobierno para la implementación de
actividades, con una inversión total a través del MAE USD 2.438.311,85 durante los 7 años de
ejecución del proyecto.

Implementación de Medidas de Adaptación

Las medidas de adaptación implementadas por proyecto incluyen: 50 reservorios y mini reservorios,
506.440 plantas nativas para reforestación y protección de cuencas hídricas, forestación y
reforestación de 440 hectáreas. Se encuentran 116 granjas agroecológicas en operación, 78 sistemas
de riego por goteo en operación, 1 sistema de agua potable. Se han construido 96 tajamares, 33
humedales, 32 pilancones. Con la Iniciativa IFCACC se financió proyectos piloto para la adaptación al

14 Para ampliar con mayor detalle la información, analizar el documento: Megaproyectos y metas 2017 en:

http://www.agua.gob.ec/proyectos-emblematicos/

35

cambio climático, beneficiando a un total de 28.983 personas.

En un primer momento de ejecución del proyecto, el mismo se centró en la incorporación de los
criterios de riesgo de cambio climático en el Plan Nacional del Agua. El Plan Hidrológico Nacional en
su primera fase de ejecución "la conceptualización y organización", se centró en el desarrollo y la
definición de un marco conceptual y un compromiso para la cooperación entre instituciones
nacionales e internacionales. Una segunda fase se centra en la política de aguas y los ajustes de
estrategia y formulación a nivel nacional (hasta noviembre de 2011). Una tercera fase en la
planificación regional de los proyectos a nivel de cuencas hidrográficas; una cuarta fase donde se
logró la consolidación y socialización del plan de agua, una quinta fase donde se sancionó la nueva
ley de agua.

Como parte de este proceso, los 15 grupos de trabajo se centraron en áreas de interés principales,
como la gestión del agua, incluyendo un grupo centrado en las cuestiones ambientales y la
hidrología. Una de las actividades del PACC en este período fue participar en la formulación de estos
grupos de trabajo para asegurar que los riesgos del cambio climático se toman en cuenta en las
actividades de estos grupos.

Cultura del agua y Participación social
Ley y recursos hídricos y SENAGUA

SENAGUA logró la ley después de 5 años, y se generó un plan nacional de recursos hídricos. Esto significó un
nuevo modelo de gestión del agua que no estaba considerado en el diseño, cuando el PACC fue creado en el
2007 no estaba esta institucionalidad, en su momento era el MAE el que se encargaba de aguas. SENAGUA
maneja todo el riego y el saneamiento, antes eran otras instituciones. BID y GEF se están haciendo
directamente con SENAGUA

El país tiene 9 demarcaciones hidrográficas con 34 centros de atención al ciudadano y 2 en Galápagos. Es
una ley integral y permite la vinculación de todos los cortes. Tienen un plan nacional de recursos hídricos
está por entregarse. No está todavía y se está por terminar. Hay 37 demarcaciones hay 8 y 9 demarcaciones
y escalas desde abajo arriba y cómo se llega por unidad de planificación hídrica local, planes hasta el
2016/17 tener los 37 consejos, se van a subir a 9 consejos y esos van a conformar un consejo consultivo.
(Con la ley, el reglamento, el plan). Con los actores directamente.

Fortalece a las juntas de agua y este tema lo estamos manejando, la juntas persistirían y serían evaluadas.
Se las vería como una gestión integral en territorio.

Comenzamos trabajando con el PACC en 2014, fortaleciendo las capacidades de nuestros técnicos sociales
en las capacitaciones, abarcamos cultura del agua en todo su entorno y en todos sus objetivos, también
cultura marina y CC. La ley está tomando CC en forma general, está tomada por el uso correcto de agua y la
cultura. (Cuidado de las fuentes y recursos). Los de CC se van a incorporar más a posteriori, se van a aportar
los modelos de CIIFEN y de INAHMI. Es una adicional que los está aglutinando.

Con los GAD se trabaja de manera transversal, tanto con provincias como con las juntas parroquiales.
Trabajan con todos los actores, con todos los ministerios (incluyen salud) y todos los actores territoriales.
De acuerdo al COTA (código de ordenamiento territorial)

Tienen ya definidas las reglas de juego. Por ej. Qué tienen que tener una junta de riego? Una junta de agua
potable? Cómo las juntas de riego legalizan sus directorios para que no se cree monarquismo, con
dirigentes que manejaban en comunidades indígenas, de manera clientelar. Se crea de la secretaría del
agua, el ARCA y la EPA. Trabajando en territorio con la gente.

El SENAGUA está junto con MAE bajo la cartera de sectores estratégicos. Caudal ecológico y actualmente
una herramienta que se adapta es la planificación de consejos de cuencas, el MAE genero los criterios de CC
en los PDOTs y deben incluir el tema de aguas.

SENPLAN la secretaría de planificación los designó como miembros del consejo de aguas, piden que se
trabaje en esta mesa por la estrategia de diseño al 2025 y al 2035.

36

La ley ya se ha publicado y está evidenciando los DDHH de la naturaleza y considera que debe haber un
consejo del agua, ministerios adscriptos y el consejo plurinacional y pluricultural. El 30 /3 de 2015 se publicó
el reglamento y se evidencian las escalas territoriales que se están haciendo por consejos de cuencas.

Ahora en el cuidado del agua va a haber una responsabilidad compartida. Esos van a tener responsabilidad
en territorio y van a trabajar sobre las cuencas. Allí ya va a ver planificación y estrategia. La SENAGUA ha
confiado en sus técnicos no se contrató consultores sino apoyo para legalizar las juntas informales.

Basado en la entrevista a los funcionarios del SENAGUA
MARCO NOGALES, MIRIAM TOR.

Medios de verificación e indicadores

Con la finalidad de medir el grado de avance y finalmente los logros esperados del proyecto, se han
establecido varios indicadores dentro de su marco lógico, como la "Incorporación de Vulnerabilidad
al Cambio Climático y medidas adaptación en al menos 6 planes y proyectos de desarrollo y
ordenamiento territorial de GAD en junio de 2012 (2 Provincias, 2 municipios, 2 parroquias)". El
proyecto trabajó estrechamente con al menos cinco autoridades locales con el fin de incluir aspectos
de Cambio Climático en sus planes de desarrollo. Una de ellas es la autoridad local de Manabí, que
está trabajando para una regulación local que tenga en cuenta las cuestiones de cambio climático.

Contribución a la Estrategia Nacional de Cambio Climático

La DNACC ha trabajado conjuntamente con el equipo del proyecto PACC para contribuir a la
“Estrategia de Cambio Climático 2012-2025". Este documento tiene como objetivo establecer el
proceso a seguir a nivel nacional para la implementación de medidas adaptación.

El Ministerio del Ambiente, con apoyo del Proyecto PACC publicó en octubre de 2012 la Estrategia
Nacional de Cambio Climático 2012-2025. Este documento representa una guía para ordenar de
manera coordinada las acciones y medidas que Ecuador necesita para promover y aumentar la
capacidad de resistencia de la población para hacer frente a los impactos del cambio climático y otras
acciones relacionadas con la adaptación y mitigación del cambio climático.

Durante la preparación del documento de la Estrategia, el proyecto PACC apoyó directamente a los
sectores estratégicos que favorecen la aplicación del concepto de desarrollo sostenible del agua en el
país y al sector hidroeléctrico.

Durante la ejecución del PACC se realizaron dos convocatorias para la presentación de proyectos, la
primera en 2010 y la segunda en 2012. En la primera fueron seleccionados 13 proyectos para aplicar
medidas de adaptación al cambio climático. Además se suscribieron 7 acuerdos/convenios
interinstitucionales con el MAE y las organizaciones, cuyos objetivos eran implementar medidas de
adaptación al cambio climático como acciones derivadas de la ENCC, proyectos que fueron
seleccionadas durante la segunda convocatoria. Uno de los criterios por los cuales se seleccionaron
las propuestas fue su potencial para demostrar cómo las actividades de adaptación basadas en los
conocimientos tradicionales pueden ser llevadas a cabo. El proyecto trabajó en conjunto con la
Subsecretaría de Cambio Climático y otros proyectos del PNUD en el desarrollo del Plan Nacional de
Cambio Climático 2013-2017, que tiene como objetivo definir las acciones inmediatas que se
ejecutarán en el país con respecto a la adaptación, mitigación y condiciones de fortalecimiento,
siguiendo un enfoque sectorial.

Contribución a la 3ª Comunicación

El proyecto PACC apoyó en los talleres de preparación de la Tercera Comunicación Nacional y Primer
informe bienal de actualización (BUR) y colaboró con la información que se incluyó en la Estrategia
Nacional de Cambio Climático en materia de agua, así como con los insumos para su elaboración y
publicación. Este documento se considera POLÍTICA DE ESTADO en cambio climático.

37

Aportes a la Ley de los Recursos Hídricos, Usos y Aprovechamiento

En el período 2014 de reporte, un hito sustantivo fue la aprobación de la Ley de los Recursos
Hídricos, Usos y Aprovechamientos por parte de la Asamblea Nacional. Durante la formulación de
esta Ley, el proyecto PACC participó en varios espacios de socialización. La ley definió articulados
que consideran la gestión ambiental del agua y la de gestión integral de cuencas a través de la
planificación local (PDOT).

La Estrategia Nacional de Cambio Climático se ha establecido para el período 2012-2025, y en
cumplimiento del objetivo 7 se ha elaborado el Plan Nacional de Cambio Climático 2014-2017, cuyo
objetivo es posicionarse como un elemento de fortalecimiento, coordinación, articulación y gestión
de la acción frente al cambio climático en el Ecuador. Se propone impulsar la transversalización del
cambio climático y establecer metas, objetivos e indicadores de las acciones relacionadas a la
adaptación y mitigación al cambio climático.

El PACC apoyo una consultoría con Jorge Nuñez para la elaboración del programa el mismo que se
encuentra para aprobación de SENPLADES, cuya fuente de financiamiento es recursos fiscales.
“Programa Nacional de Cambio Climático”.

En coordinación con el Proyecto Fortalecimiento de la Resiliencia de las Comunidades frente a los
Efectos Adversos del Cambio Climático con énfasis en Seguridad Alimentaria (FORECCSA) y la
Dirección Nacional de Adaptación al Cambio Climático (DNACC) se formuló el Acuerdo Ministerial N°
137 del 19 de mayo de 2014, sobre los requisitos mínimos para la implementación de medidas de
adaptación al cambio climático a nivel local, lineamientos que a su vez norman las acciones de
cambio climático y sirven de guía para la formulación de estrategias de cambio climático en los
diferentes niveles de Gobierno de acuerdo a las competencias definidas en la Constitución de la
República.

Productos destacados del PACC

La Subsecretaría de Cambio Climático, a través del proyecto PACC ha contribuido a articular acciones
de conservación y manejo de las cuencas con las entidades públicas que prestan servicios de agua
mediante la generación de una guía explicativa ´´Como incorporar criterios de Cambio Climático en la
planificación local´´. Además se generaron 5 Planes de Cambio Climático que incluyen los criterios
establecidos en la “Guía Explicativa sobre Lineamientos Generales de Planes, Programas y Estrategias
de Cambio Climático de Gobiernos Autónomos Descentralizados” con la participación de los
siguientes GAD: Gobierno Provincial de Los Ríos, Municipal de Mocache (Los Ríos), Parroquial San
Bartolomé (Azuay), Parroquial Zhidmad (Azuay), Provincial de Loja. Esto se desarrolló a través de un
proceso participativo en función de las competencias de cada GAD.

Como ejemplo de otro producto relevante del proyecto correspondiente a la etapa final d ejecución,
se destaca la publicación de la guía ´´Planes de Mantenimiento y Operación de Medidas de
Adaptación al Cambio Climático implementadas por el Proyecto PACC en el periodo 2010-2014´´,
cuyo objetivo es dar sostenibilidad a las medidas de adaptación implementadas por el Proyecto.

PROBLEMAS QUE EL PROYECTO ABORDÓ:

Teniendo en cuenta la ubicación geográfica y la topografía del país, Ecuador es altamente vulnerable
a los impactos que tendría el cambio climático sobre los recursos hídricos tal como se menciona en
su Primera Comunicación Nacional sobre Cambio Climático15. Esta vulnerabilidad relacionada con el
clima, podría agravar los problemas de gobernabilidad del agua que existen en Ecuador, por ejemplo

15 Comité Nacional del Clima (CNC) y Ministerio del Ambiente (MAE). 2001. Primera Comunicación Nacional
de la República del Ecuador a la Convención Marco de las Naciones Unidas sobre Cambio Climático. CNC –
MAE. Proyecto ECU/99/G31 Cambio Climático. Quito, Ecuador.

38

una gama de posibles impactos del cambio climático relacionados con cambios en la temperatura y la
precipitación y con posibles cambios de las corrientes oceánicas.

El gobierno ecuatoriano ha reconocido el desafío que representa el cambio climático y sus posibles
efectos negativos sobre la seguridad, salud y desarrollo de la población. Entre los impactos más
probables en el Ecuador, podemos mencionar: intensificación de acontecimientos extremos como el
evento El Niño, un incremento en el nivel del mar, incremento en transmisión de algunas
enfermedades (p.e. dengue), impactos sobre la biodiversidad (expansión de especies invasoras,
extinción de especies).

De acuerdo al Panel Intergubernamental de Cambio Climático (IPCC, por sus siglas en inglés) las áreas
de posible impacto a consecuencia del cambio climático a nivel mundial son: a) recursos hídricos, b)
ecosistemas, c) agricultura, d) sistemas costeros, e) industrias, f) asentamientos humanos y sociedad,
g) salud.

La problemática general de la Gestión Integrada de Recursos Hídricos además abarca:

 La carencia de información accesible sobre cuencas a nivel nacional y transfronterizo.

 Las debilidades institucionales a nivel nacional, regional y local tanto, en lo que se refiere a la
gestión pública, como a la gestión social de usuarios y actores privados; baja articulación entre
ellas.

 La deficiente disponibilidad de recursos para inversiones integrales en cuencas.

 La débil aplicación e implementación de los principios y lineamientos de la GIRH y el MIC en
proyectos limitados a obras puntuales de infraestructura.

 La producción de conocimientos y el flujo de información desde SENAGUA es insuficiente para
alimentar a un sector entero.

Es importante señalar el hecho de que mucho de lo que se realiza en la GIRH, el MIC y la gestión de
riesgos, es fundamental y complementario a la adaptación a cambio climático.

OBJETIVOS INMEDIATOS Y DE DESARROLLO DEL PROYECTO:

El proyecto incorpora consideraciones sobre adaptación al cambio climático en las prácticas de
manejo hídrico en el Ecuador por medio de la integración del riesgo climático en el sector hídrico, en
los planes de desarrollo clave del país y locales, la implementación de medidas de adaptación y el
manejo de la información y la gestión del conocimiento.

La meta del proyecto es “transversalizar la consideración de riesgos climáticos en las prácticas de
manejo del agua en el Ecuador”. A fin de llegar a esta meta, el objetivo del proyecto es “aumentar la
capacidad de adaptación para responder a los riesgos del cambio climático en la gestión de los
recursos hídricos a nivel nacional y local”. Para llegar a esto, se buscará el logro de tres resultados
que incluyen la integración de consideración de riesgos climáticos en planes de desarrollo de
recursos hídricos clave, tanto a nivel nacional como locales; la implementación de medidas de
adaptación y la gestión y manejo de información y conocimientos.

Tabla 1. Resultados Esperados del Proyecto

Resultado 1 Resultado 2 Resultado 3

El riesgo de cambio

climático en el sector

hídrico integrado en planes

y programas clave.

Estrategias y medidas

implementadas a nivel local

para facilitar la adaptación a los

impactos del cambio climático

en los recursos hídricos.

Fortalecidas las

instituciones y

capacidades e

información / lecciones

aprendidas diseminadas.

39

ANÁLISIS POR DIMENSIÓN EN LA PERSPECTIVA DE LOS ACTORES CLAVE
16

1. Para completar el análisis de la implementación del Proyecto, esta consultoría ha
considerado conveniente integrar la perspectiva de los actores clave, incorporando su visión
en el proceso analítico de las fortalezas y debilidades del mismo. En este sentido, el objeto de
la Perspectiva de los actores clave fue lograr conocer con precisión cómo ha operado el PACC
desde la óptica de los actores involucrados, como así también indagar acerca del impacto
que éste ha generado en el sector. Esta perspectiva se ha obtenido a partir de entrevistas y
talleres realizados con funcionarios y técnicos ministeriales, miembros del equipo de
proyecto, representantes de PNUD y del sector académico y representantes de las
comunidades afectadas. La visita de campo, que ha permitido la realización de dichas
entrevistas, ha tenido lugar entre el 31 de Marzo y el 4 de Abril de 2015.

2. Se describen aquí los resultados de las actividades desarrolladas por esta consultoría, cuya
estrategia y construcción de recolección de datos fueron definidas en el capítulo
metodológico correspondiente.

3. Los objetivos específicos de esta sección de la evaluación fueron:

a. Conocer la visión que los Actores Claves tienen con el Proyecto;

b. Indagar la pertinencia y coherencia del Proyecto y en particular si satisface los objetivos
finales;

c. Indagar si los mecanismos e instrumentos diseñados por el PACC resultan eficientes y
eficaces en sus propósitos, especialmente:

 La efectividad y eficacia de las actividades,

 La calidad, cantidad y aceptabilidad de las prestaciones recibidas,

 Los impactos probables;

d. Identificar las fortalezas y debilidades del Proyecto;

e. Indagar sobre las buenas prácticas y aprendizajes;

f. Conocer el grado de apropiación de los Actores Clave;

g. Conocer la visión de los actores clave acerca de la sostenibilidad de las actividades
planteadas.

4. En base a lo expuesto y con la información recabada durante las entrevistas y los 2 talleres
realizados, los resultados sistematizados para el programa han sido los siguientes:

Pertinencia en la formulación (S)

1. Al consultarse sobre como evalúan los entrevistados la coherencia del proyecto para el logro
de los objetivos, en general, se considera que la misma ha sido buena. Los objetivos del
proyecto son congruentes con las necesidades del País, para la totalidad de los entrevistados,
y el nivel de relevancia del PACC es alto para las necesidades detectadas.

2. En este punto, hay quienes sostienen que el proyecto tiene una buena consistencia y una
buena formulación, con objetivos concretos y realistas y quienes consideran que una de las
falencias es la adecuación de los objetivos de escala nacional a las realidades de las

16 Ver en el ANEXO XI, donde se describen los actores involucrados en el proyecto PACC.

40

comunidades, y que se trata de un proyecto demasiado ambicioso en términos de objetivos y
muy abarcador en términos de temáticas (desde lo comunitario hasta la Ley de Agua, es a
veces difícil enfocar y gestionar).

Relevancia (R)

3. Hay quien remarca que hubo una variación temporal muy importante entre la formulación y
la efectiva implementación; esto ha generado importantes esfuerzos de adaptación a las
necesidades surgidas posteriormente, con escasos resultados iniciales. Este retraso temporal
en la implementación de las acciones previstas tuvo un impacto importante también en el
recorrido legislativo para la aprobación de la Ley de Aguas, tan importante para el cambio de
la matriz energética y productiva y que orienta todos los esfuerzos en ámbito de
vulnerabilidad hidroeléctrica y cambio climático.

4. En lo referente a la institucionalidad, la interrelación entre los requerimientos del MAE, la
necesidad de respetar lo multifactorial y multinivel, responder a la estructura PNUD, y utilizar
el modelo de procedimientos para los fondos GEF, ha sido un reto importante. A esto se le ha
sumado cambios frecuentes en las directrices desde los mandos medios y altos, que ha
dificultado la continuidad del proyecto. Durante la EMT se establecieron recomendaciones al
respecto y si bien han continuado los cambios institucionales a posteriori de la misma se
consiguió establecer un equipo técnico con mucha menos rotación que en la primer parte del
proyecto. Lo propio en relación al PNUD que tiene oficiales a cargo del seguimiento del
proyecto que lo conocen de manera integral y muestran un alto nivel de compromiso,
revirtiendo la situación de relativa “orfandad” que el PACC tuvo durante un período
prolongado.

Apropiación Nacional (MS)

1. Entre los elementos de fuerza del proyecto, los entrevistados remarcan lo importante del
trabajo que se hizo en las comunidades; las acciones territoriales han sido las más fructíferas.
Una síntesis de lo hasta aquí expresado se centra en que, en líneas generales, los
entrevistados consideran que futuras acciones deberían prever más recursos humanos y
materiales y tiempo para fortalecer el trabajo en las comunidades.

2. De acuerdo a las respuestas de los entrevistados y al análisis documental, se observa que
durante el desarrollo del proyecto PACC, instituciones nacionales como la SENAGUA y el
INAMHI se han apropiado de los logros del proyecto y fortalecido en sus capacidades
institucionales (ej: INAMHI al principio estaba adscripto al Consejo Hídrico, y ahora está a
involucrado activamente en la Secretaría de Gestión de Riesgo).

3. Durante la segunda mitad de la ejecución del proyecto se materializa una nueva definición
del marco legal en lo referido al cambio climático, que desde la reforma constitucional de
2008 se incluye al cambio climático como eje transversal. El proyecto PACC ha apoyado a
varios proyectos de ley, así en 2014 fue promulgada la Ley de Aguas.

4. Se observa que la participación y el compromiso de las comunidades se podría haber
mejorado a través de una estrategia de comunicación más contundente, y con un
relevamiento de necesidades ex ante más profundo e incluyente.

Efectividad en los resultados (MS)

1. Al consultarse a los entrevistados, en qué medida consideran que los insumos y recursos
aportados por el proyecto han permitido mejorar los resultados, las respuestas no guardan
uniformidad y tanto entre las positivas como entre las negativas pueden encontrarse

41

aspectos de interés. Las opiniones de los entrevistados oscilaron entre logros totales y
parciales, atribuyéndose estos últimos en gran medida a los inconvenientes de los desfasajes
temporales entre formulación e implementación.

2. Analizando en profundidad las respuestas obtenidas, se visualizan varios factores que en
opinión de los entrevistados, han perjudicado el logro total de los objetivos propuestos. Un
importante aprendizaje según los entrevistados, ha sido la identificación de la necesidad de
considerar las prioridades estratégicas nacionales a la hora de definir futuras estrategias: hay
experticia a nivel nacional, tanto en las universidades como en las consultoras. A menudo se
requiere contar con experiencia internacional aplicable al proyecto, pero en algunos casos se
ha visto que esta expertise no deja las capacidades instaladas a nivel local, por ejemplo se
mencionó la experiencia en el área meteorológica, donde se insistió en la necesidad de
contar con estrategias claras y con consultoría que deje expertise a nivel de los técnicos que
luego la van a seguir utilizando. Se menciona el caso de ECOCIENCIA, que realizó la
consultoría para la formulación de los proyectos en las convocatorias-, Se dieron casos en
que en las Comunidades hubo que forzar la implementación de proyectos elaborados desde
una Consultora sin una factibilidad apropiada. En términos de eficacia fue poco viable. En
una segunda convocatoria se pidió que las mismas comunidades fueran promotoras y
defensoras de sus propuestas de proyectos. En la convocatoria 2, los ejecutores propusieron
las medidas y los técnicos PACC colaboraron brindando asistencia técnica para mejorar las
propuestas transformando este proceso en uno más eficaz y fructífero para todos los actores
involucrados. Gracias a eso fue posible observar un importante arraigo e involucramiento
territorial de la comunidad.

3. En el marco del Proyecto se realizaron también varias consultorías externas, que han tenido
alguna debilidad en las transferencias de aprendizajes. El estudio de vulnerabilidad realizado
por la Universidad de Berkeley no realizó una transferencia técnica, y las modelizaciones
WEAP (Water Evaluation and Planning System) y PRECIS realizadas por técnicos cubanos han
sido difíciles de implementar. Las consultorías, debido a su modelo, en general no han dejado
capacidades instaladas apropiadas o informaciones adaptadas al contexto, y esto es un
aprendizaje importante para el futuro.

4. Otro elemento que ha tenido un impacto en la eficacia del proyecto es la alta rotación del
personal, con consiguientes pérdidas de conocimientos acumulados. Esto se ha modificado a
partir de la contratación de consultores territoriales que se involucraran en el proyecto.
Sugerencia, recomendada en la EMT.

5. Muy importante en términos de eficacia según los entrevistados fue la elección de los socios
locales y territoriales con quienes ejecutar el proyecto. Una propuesta innovadora fue la de
empezar proyectos piloto para la evaluación de los proyectos, entre el MAE y organizaciones
a nivel de territorio con alianzas entre productores, GADs y empresas de servicio. Las juntas
parroquiales y las ONGs – aunque afectadas por problemas de contrapartida- han sido los
socios más efectivos y con más capacidad de convocatoria para enfrentar emergencias (ej. la
junta parroquial Comités de operaciones emergentes (COE), mientras que con los municipios
ha sido más difícil trabajar, debido a la prioridad puesta en otros temas.

6. Hasta el momento de la EMT hubo problemas de continuidad en la coordinación, con
ejecución muy baja como resultado. Gracias a las recomendaciones de la EMT se sumaron
técnicos de campo, que mejoraron mucho la eficiencia del trabajo y permitieron recuperar el
tiempo perdido en la fase inicial del proyecto. Sin embargo, un mayor seguimiento de trabajo
con las comunidades, con más personal, podría haber mejorado el logro de los resultados.
Asimismo, en lo referente a la verificación del cumplimiento, la EMT ha recomendado que se
contraten técnicos directamente en el terreno y con más conocimiento de las comunidades.

42

Los técnicos fueron muy eficaces en terreno y esto mejoró la eficiencia en el uso de recursos,
junto con un creciente conocimiento de los mecanismos de ejecución y de rendición.

Eficiencia en los resultados (MS)

1. Un cuello de botella importante es el nivel de cooperación entre las entidades, desde las
ministeriales a las comunitarias. Si el Ministerio del Ambiente tiene que mantener el
liderazgo, es importante que las comunidades sean involucradas en cada fase del futuro
mantenimiento, desde lo concreto de las obras hasta las transferencias de conocimientos
intergeneracional. Además de las comunidades es necesario que representaciones
territoriales de los organismos públicos acompañen el proceso (Ministerio de Agricultura,
SENAGUA).

2. Respecto al proceso multiactoral, es considerado como una potencialidad y una innovación
importante por parte de los actores claves del proyecto. No obstante lo cual para algunos
entrevistados la intervención de distintos niveles de gobierno en la toma de decisiones
implica una lógica difícil de comprender y por momentos requiere de tiempos de aprobación
y análisis mayores a la que dichos actores esperan (esto ha sido relevado particularmente a
nivel de los productores en terreno).

Inclusión de género (AS)

1. En el momento de diseño del proyecto no se utilizó un enfoque de género. Sin embargo, a lo
largo de la vida del proyecto se fue modificando este concepto y se comenzó a incluir dicha
dimensión.

2. En algunos casos la realidad migratoria impuso un patrón de beneficiarios centrado en las
mujeres debido a que la mayoría de las comunidades, especialmente en la zona del Cañar y
Azuay tienen una migración fuerte de varones a USA y Europa; por ende son mujeres las que
han quedado y que se han hecho cargo de las actividades agrícolas ganaderas y de riego. Se
tomó en cuenta especialmente durante las capacitaciones y asistencias técnicas la equidad
de género así como en el caso particular de ETAPA EP (Empresa Pública Municipal de
Telecomunicación, Agua Potable, Alcantarillado y Saneamiento) que se planteó la suscripción
conjunta de compromisos entre pobladores y empresas.

Transversalización de Cambio Climático (S)

1. El enfoque de partida del PACC surgía desde la consideración que el modelo de desarrollo
rural tiene importante consecuencias sobre el cambio climático. Desde el cambio de la
constitución del 2008, se definió el tema del cambio climático cómo transversal y se trazó la
normativa para ejecutar, institucionalizando la Subsecretaría de Cambio climático y sus dos
Direcciones: Dirección Nacional de Adaptación al Cambio Climático y Dirección Nacional de
Mitigación al Cambio Climático.

2. En las entrevistas se menciona, que a pesar de las capacitaciones de algunos funcionarios en
el extranjero y de consultorías de asesores internacionales (ej: asesores de Cuba, de
Venezuela), no se lograba dejar capacidad instalada en la organización. Por eso se decidió
instalar diferentes softwares de cambio climático y se realizaron capacitaciones con el
personal de planta para que más allá de los funcionarios, se institucionalizara esta práctica
para el INAHMI.

3. Desde la reforma de la constitución del 2008, se definió el tema de cambio climático cómo
transversal y se trazó la normativa para ejecutar. La subsecretaría se institucionalizó. De las
entrevistas con la Dirección de Cambio Climático, se desprende que el Proyecto PACC les ha

43

sido de gran utilidad para establecer la visión institucional sobre cambio climático en el área.
Mencionan que la Dirección de adaptación al cambio climático tiene un asesor en PNUD, con
quién fortalecer los conocimientos y apoyarse en la gestión.

Tabla 2. Rendición de desempeño: Evaluación de los Resultados

Evaluación de Resultados Calificación

Pertinencia Satisfactorio

Relevancia Relevante

Apropiación Muy Satisfactorio

Efectividad Muy Satisfactorio

Eficiencia Muy Satisfactorio

Género Algo Satisfactorio

Transversalización de Cambio Climático Satisfactorio

EJECUCIÓN DE LOS IA Y EA (S)

1. La implementación del proyecto se considera efectiva, el enfoque de implementación fue
satisfactorio, especialmente en la segunda mitad del proyecto. Como calificación general la
EF considera que el haber tenido dos tipos de enfoques diferentes a lo largo de la ejecución
del proyecto afectó esta consideración. El enfoque se corrigió y mejoró luego de la EMT y se
transformó en un enfoque satisfactorio. Las distintas entrevistas realizadas indican que ha
sido eficiente la comunicación con el PNUD, tanto con la oficina de Quito como con la de
Panamá, en particular a partir del establecimiento de oficiales de programa a nivel territorial,
la dirección de cambio climático del MAE, SENAGUA, INHMI y los demás actores involucrados
a nivel descentralizado.

2. Se estableció un modelo de cooperación en el planeamiento y en la resolución de problemas
que permitió mejorar la ejecución y asegurar un modelo de asistencia técnica y capacitación
adecuado. Los procedimientos establecidos en acuerdo entre el MAE y el PNUD y con todos
los actores clave se han seguido puntualmente a partir de la EMT y han asegurado una
adecuada ejecución del proyecto y el manejo financiero además de la ejecución
presupuestaria ha sido satisfactorio. Los aportes de fondos de las contrapartes han sido
sustantivos para el conjunto del proyecto, y el apoyo técnico y administrativo ha estado
siempre disponible tanto desde PNUD como desde el gobierno central y los GADS, incluido
las áreas científico tecnológicas dependientes de otras unidades de gobierno y las d ella
sociedad civil. Una vez que se estabilizó el proceso de cambios institucionales a nivel de la
coordinación (aunque persistieron a nivel de gobierno) el proyecto seleccionó un equipo
técnico calificado y altamente comprometido, tanto a nivel central como descentralizado y
hubo una adecuada definición de tareas y responsabilidades. A pesar que este equipo no
 había tenido un entrenamiento consistente durante etapas previas de trabajo con el GEF se
dio un rápido proceso de aprendizaje de la lógica de intervención de un proyecto de esta
naturaleza.

3. Se considera que la administración directa por PNUD siendo el Ministerio del Ambiente el
ordenador de gasto y responsable de la planificación de actividades, ha mejorado la eficiencia
en el uso de los recursos, los tiempos destinados a la solución de temas de adquisiciones y
fue la salida encontrada para reactivar el proyecto. La doble administración (PNUD/Gobierno)
complejizaba mucho la gestión, con el riesgo que los recursos no se utilizaran y, por
consiguiente, pudieran perderse. La demora en habilitación de fondos de cooperación y de
fondos de contrapartida fue resuelta en buena medida por este nuevo modelo de
administración.

44

4. La alta rotación del personal del MAE, ha afectado a todos los equipos que interactúan con el
PACC y, por supuesto, al mismo programa, es un punto crítico según la opinión de todos los
entrevistados.

5. El proyecto fue administrado desde Quito pero con equipos territoriales que gestionaron las
acciones en las provincias. El esquema funcionó, a pesar de la gran área de cobertura del
proyecto, dichos equipos se asentaron en la red de colaboradores, personas e instituciones
existentes en las regiones en las cuales se capitalizó el capital social existente, como se
evidencia en el rol de equipos técnicos de universidades y ONGs que ya actuaban en terreno,
investigaciones que estaban llevando adelante instituciones como CIIFEN, acciones ya
emprendidas por los GADs. Esta es una importante lección para proyectos que deban abarcar
grandes espacios geográficos. No tener suficiente capital social requeriría especialistas
descentralizados en las distintas provincias con costos enormes.

6. La vinculación permanente con los distintos actores intervinientes por parte del equipo
encargado de la implementación fue un instrumento muy valioso que puede servir de base
para mantener la articulación entre los varios actores hasta el nivel de los pobladores una vez
terminado el proyecto Por tanto, es importante plantear una forma efectiva para mantener
en funcionamiento estas redes una vez que cierre el proyecto, la dirección de cambio
climático quedará a través de los otros proyectos dedicados a cambio climático con la
responsabilidad de mantenimiento de dicha red.

7. Las exigencias de estándares técnicos y administrativos por aparte del GEF y del PNUD para la
planificación y seguimiento del Proyecto, y la necesidad de precisar los resultados e
indicadores iniciales para una mejor orientación a la ejecución, redundaron en el
fortalecimiento de la unidad ejecutora y en una capacitación específica en metodología de
administración, que tuvo un impacto satisfactorio en la generación de respuestas a las
diversas situaciones que generaban cuellos de botella en la administración de los recursos

Tabla 3. Rendición de desempeño: Ejecución de los IA y EA

Ejecución de los IA y EA Calificación

Calidad de aplicación del PNUD Satisfactorio

Calidad de ejecución: organismo de ejecución Satisfactorio

Calidad general de aplicación y ejecución Satisfactorio

SEGUIMIENTO Y EVALUACIÓN (S)

1. En lo referente a las actividades de S&E, el PACC incluye una innovación, re-propone el
modelo del Gobierno por resultado, con una matriz de monitoreo (PIR- Project
Implementation Report). A esto se suma una revisión semanal y priorización de actividades,
con un contacto permanente con las comunidades involucradas.

2. El esquema de monitoreo y evaluación del proyecto fue muy satisfactorio. La supervisión
del proyecto se ha realizado con un marco metodológico y herramientas y criterios de
evaluación apropiados y rigurosos de monitoreo y evaluación, basándose en las
experiencias previas de otros proyectos GEF, incorporando las herramientas propias del
GEF y sus desarrollos más actualizados.

3. Adicionalmente a las herramientas propias del PNUD el proyecto , al igual que todos los
proyectos del gobierno ecuatoriano, utilizó el sistema Gobierno por Resultados, que se
basan en el Marco Lógico al igual que el PIR que se eleva a PNUD Los valores de línea base

45

de se levantaron durante el diseño. No hubo dificultad en la aplicación participativa de
los instrumentos con los distintos actores clave partícipes de cada proyecto, así como de
iniciativas transversales. Desde el inicio del proyecto, se trabajó junto a los gobiernos de
las provincias municipios, organizaciones asociativas, productores y ONGs, en la

aplicación de las distintas herramientas de seguimiento. El proyecto aplicó las
herramientas de seguimiento de Senplades donde se hace un seguimiento de
cumplimiento de metas y de utilización de los recursos GEF y de los de contrapartida. El
PACC realizó a través de sus equipos técnicos en terreno una transferencia de
conocimientos sobre seguimiento y evaluación con funcionarios de las autoridades de
aplicación (provinciales y nacionales) como entre técnicos y funcionarios de gobiernos
descentralizados y organizaciones de la sociedad civil involucradas de diferentes formas
con el proyecto. En el marco del proyecto se preparó y distribuyó material para la
aplicación de seguimiento y monitoreo y de información financiera, se realizaron
capacitaciones intensivas/presenciales a los grupos de interés y actores claves.

4. El trabajo de monitoreo fue eficiente, lo que permitió llevar de manera actualizada la
información e indicadores, particularmente a posteriori de la evaluación de medio
término. Esto ha permitido analizar el grado de progreso en el logro de los objetivos,
resultados y productos esperados, más allá del seguimiento periódico de las actividades
previstas en los PIR y los POA, informes trimestrales y los reportes anuales exigidos por el
donante. Esto se logró en un contexto de ejecución complejo que incluyó autoridades de
varios niveles de gobierno, una extensa área geográfica y cambios institucionales
periódicos que afectaron al fluidez del esquema de monitoreo ye valuación del proyecto.
Se considera que ha existido supervisión periódica adecuada para tratar de asegurar que
la ejecución de las actividades avance según lo planeado en particular a partir de la EMT
cuando los tiempos de ejecución se aceleraron.

5. Las mayores limitaciones del monitoreo y evaluación fueron los cambios de interlocutores
político institucionales y de los coordinadores de proyectos que a menudo generó la
necesidad de restablecer los circuitos de seguimiento y de evaluación a cada nivel de
gobierno. Los planes y presupuestos se prepararon con buen nivel técnico y profesional,
con la debida coordinación interna por parte de los ejecutores y el equipo técnico. Se
atendió diligentemente los requerimientos de información, métodos de monitoreo y
control del PNUD-GEF, en especial en lo referente a información administrativa y
financiera de las actividades proyectadas y ejecutadas, las personas a cargo de esta tarea
han recibido capacitación y asistencia técnica por parte de PNUD.

6. Los informes anuales, y en especial los reportes de Implementación del proyecto,
anuales/interanuales APR/PIR han permitido analizar con detenimiento y rigor los avances
en resultados y la constatación de indicadores; así como la detección de problemas
emergentes. Estas herramientas (APR/PIR) resultan relevantes en su aplicación
secuencial, por su utilidad para el seguimiento de los avances del proyecto y por la
contribución al logro de sus resultados.

7. Fue efectivo el frecuente contacto de la coordinación del proyecto con los miembros del
equipo de trabajo y los socios del proyecto., incluyendo el personal en territorio que
contribuyó a la generación de una adecuada cultura del monitoreo y la evaluación
también en la población beneficiaria. Esto permitió detectar a tiempo cambios en el
escenario y complicaciones y consecuentemente tomar medidas al respecto, inclusive
necesidades adicionales de capacitación y asistencia técnica.

8. El esfuerzo de monitoreo y control, tanto en el campo como desde la perspectiva global
del proyecto, ha sido el necesario y suficiente, se ha logrado compatibilizar la información
proveniente de fuentes diversas, orientando el monitoreo y evaluación de acuerdo al

46

marco lógico del proyecto. En términos de administración financiera, el monitoreo y
control ha sido efectivo, como lo evidencian los informes positivos de financiamiento y
co-financiamiento y de gastos por resultados.

9. La revisión de medio término fue realizada por Mark Cowall de mayo 2012 y allí se
estableció una revisión en profundidad del proyecto y un cambio en los mecanismos de
ejecución a fin de agilizarlo, incluyendo el cambio sustancial de rol del PNUD en la
ejecución y su impacto en el seguimiento y evaluación del proyecto.

 Tabla 4. Rendición de desempeño: Seguimiento y Evaluación

Seguimiento y Evaluación Calificación

Diseño de entrada de SyE Muy Satisfactorio

Ejecución del plan de SyE Satisfactorio

Calidad general de SyE Satisfactorio

ASPECTOS FINANCIEROS

El monto total asignado al proyecto según el PRODOC es de USD 19.185.432,16, de los cuales USD

3.128.100,00 en efectivo y 16.057.332,16 en especie. El monto total está repartido de la siguiente

forma, por fuente de financiación:

 Tabla 5. Asignación de recursos por fuente de financiación, en USD

Fuente de Financiación Efectivo En especie

GEF (efectivo) 3.000.000,00

PNUD (efectivo) 20.000,00

Gobierno Nacional (efectivo) 108.100,00

ONGs Internacionales 1.245.162,16

Gobierno Local 14.097.000,00

Entidades Publicas 715.170,00

Total 3.128.100,00 16.057.332,16

Los recursos provistos por el GEF están repartidos en 4 Actividades clave (3 Outcomes y componente
Gestión de proyectos):

a) Actividad 1: El riesgo del cambio climático para el sector hídrico es integrado en planes y
programas clave (Presupuesto Asignado: USD 452.531,00).

b) Implementar estrategias y medidas que facilitarán la adaptación al cambio climático en los
RRHH a nivel local (Presupuesto Asignado: USD 1.777.508,40).

c) Fortalecidas las capacidades institucionales y humanas e información/lecciones aprendidas
diseminadas (Presupuesto Asignado: USD 629.960,51).

d) Unidad de Gestión del Proyecto (Presupuesto Asignado: USD 140.000,00).

47

La duración inicial prevista era de 5 años (2008-2012). Sin embargo hubo atrasos en la
implementación, lo que llevó a una extensión formal sin costo del proyecto por 3 años más (2013,
2014 y 2015).

El Ministerio del Ambiente ha generado un POA 2015 que garantizará la ejecución del 100% de los
recursos y el cumplimiento de los objetivos planteados en el Proyecto.

Tabla 6. Asignación de recursos GEF por actividades clave y ejecución, en términos absolutos y en
%, en US$

Outcome Total Budget Ejecución Total al
6/04/2015

% Ejecución al
6/04/2015

Outcome 1 (Riesgo CC en Ecuador) 452.531,10 353.538,37 78,12%

Outcome 2: (Estrategias para facilitar) 1.777.508,40 1.739.390,43 97,86%

Outcome 3: (Capacidades fortalecidas) 629.960,51 567.539,43 90,09%

Project Management (PM): 140.000,00 169.040,43 120,74% (*)

Presupuesto Total Asignado 3.000.000,01 2.829.508,66 94,32%

(*)Como se observa en la Tabla 3, en el componente de PM existe una sobre ejecución de US$ 29.040,43

debido a la extensión formal sin costo del proyecto hasta el 2015, dicho rubro será cubierto del componente 1

y no se afectará a la ejecución de los objetivos del proyecto.

48

Tabla 7. Cuadro de Financiación y Co-financiación del PACC

En el Gráfico 1 se puede observar el nivel de ejecución por componente de la financiación GEF al 6/04/2015. Por otro lado, en el gráfico 2 están representados,
por cada componente, los niveles de ejecución por año de implementación.

Cofinanciación

(tipo/fuente)
Financiación propia del

PNUD (millones de USD)
Gobierno

(millones de USD)
Organismo asociado

(millones de USD)
Total

(millones de USD)

Planificado Real Planificado Real Planificado Real Planificado Real

Subvenciones

GEF:
3.000.000,0
0
PNUD:20.00
0,00

GEF:
3.000.000,0
0
PNUD:20.00
0,00

MAE:
108.100,00

MAE:
655.967,00

 3.128.100,00 3.675.967,00

Préstamos/conc

esiones

Ayuda en

especie

 ONGs
Internacionale
s:1.245.162,16
Gobiernos
Locales:14.09
7.000,00
Entidades
Públicas:715.1
70,00

ONGs
Internaciona
les:.231.321,
37
Gobiernos
Locales:1.03
0.516,87
Entidades
Públicas:1.0
91.432,52

16.057.332,16 2.353.270,76

Otro

Totales 3.020.000,00 3.020.000,00 108.100,00 655.967,00 16.057.332,16 2.353.270,76 19.185.432,16 6.029.237,76

49

Gráfico 1: Nivel de ejecución por componente versus presupuesto asignado, en USD

Gráfico 2: Nivel de ejecución por componente por año de implementación, en USD

50

3. PROGRESO EN EL LOGRO DE LOS RESULTADOS

Tabla 8. Progreso en el logro de resultados17

Resultado Calificación

1) El riesgo de cambio climático en el sector hídrico integrado en planes

y programas clave.

Satisfactorio

2) Estrategias y medidas implementadas a nivel local para facilitar la

adaptación a los impactos del cambio climático en los recursos hídricos.

Muy Satisfactorio

3) Fortalecidas las instituciones y capacidades e información / lecciones

aprendidas diseminadas.

Muy Satisfactorio

RESULTADO 1 (R1): EL RIESGO DE CAMBIO CLIMÁTICO EN EL SECTOR HÍDRICO INTEGRADO EN PLANES Y

PROGRAMAS CLAVE.

Durante la formulación del PACC y en los comienzos de su implementación, el Ecuador presentaba,
para el sector hídrico mecanismos poco claros para la coordinación institucional entre los actores
que se encargaban de la formulación de políticas, ausencia de estrategias que tuvieran en cuenta el
riesgo del cambio climático y una muy limitada participación de los actores en los procesos de toma
de decisiones.

En tal sentido, y atento al contexto en que el proyecto ha sido formulado, se esperaba que sus
actividades contribuyeran en forma clave al proceso de integración del riesgo de cambio climático
relacionado con el agua en las iniciativas nacionales. Es decir, que el proyecto tendría una función
catalítica mediante el logro de que los decisores y formuladores de políticas entendieran y
atendieran a los problemas del cambio climático en el sector hídrico, a través de acciones prácticas.

El presente resultado apuntó a que tanto a nivel nacional como provincial/local, los actores clave
del sector hídrico comprendieran su condición de vulnerabilidad ante el cambio climático, y
comenzaran a tenerlo en cuenta en el marco de sus planes de desarrollo y otros documentos clave.

A fin de lograr la transversalización del cambio climático con planes y programas relacionados con
el sector hídrico y un manejo eficiente del agua, fueron propuestos dos productos:

Resultado 1.1. Desarrollo de una guía práctica para incorporar los riesgos climáticos para el sector
hídrico en planes y programas relevantes

Resultado 1.2. Planes y programas relevantes han incorporado los riesgos climáticos en el sector
hídrico

17 Calificaciones de resultados: 6: Muy satisfactorio (MS): no presentó deficiencias. 5: Satisfactorio (S):
deficiencias menores. 4: Algo satisfactorio (AS). 3. Algo insatisfactorio (AI): deficiencias importantes. 2.
Insatisfactorio (I): deficiencias importantes. 1. Muy insatisfactorio (MI): deficiencias graves.

51

Indicadores establecidos para el R1 (de acuerdo al PRODOC – Matriz de Marco Lógico): (i) Número
de referencias a los riesgos del cambio climático para el sector hídrico en programas y planes
relevantes; (ii) número de planes y programas que aplican las guías; (iii) número de planes que
incorporan los asuntos de riesgos del cambio climático relacionados con el manejo del agua.

Las metas para estos indicadores eran: (i) Al final del proyecto, se considerarán los riesgos de cambio
climático para el sector hídrico en tres planes nacionales y por lo menos dos planes de desarrollo
provinciales; (ii) al final del año 1, existirá una guía práctica para incorporar el riesgo del cambio
climático disponible para los actores; (iii) al final del proyecto, el Plan Nacional de Gestión del Agua,
el Plan Nacional de Desarrollo, el Plan Nacional de Gestión de Riesgos y por lo menos dos Planes
provinciales de manejo de riesgos, incluirán los riesgos del cambio climático y las medidas de
adaptación para el sector de recursos hídricos.

Algunos Resultados clave de PACC en el marco del R1

En la siguiente tabla, se presentan los resultados con sus metas de acuerdo a la Matriz de Marco
Lógico del Proyecto, así como un listado de algunos productos clave del proyecto en el marco del R1.

Resultados Esperado Logros / Resultados clave

RESULTADO 1 El riesgo de
cambio climático en el sector
hídrico integrado en planes y
programas clave

Al final del proyecto, se
considerarán los riesgos de
cambio climático para el
sector hídrico en tres planes
nacionales y por lo menos
dos planes de desarrollo
provinciales.

Sus actividades han formado parte, junto con otras
iniciativas, de las acciones que han coadyuvado para el
fortalecimiento del papel del Ministerio de Ambiente
del Ecuador (MAE) a través de la generación de
información relevante y el establecimiento de una red
de actores clave.

El equipo técnico ha participado activamente en
diversos espacios y talleres de comunicación durante la
formulación y discusión de la Ley de Recursos Hídricos
Usos y Aprovechamiento del Agua (promulgada en el
Registro Oficial N°305). La mencionada Ley incluye
disposiciones para la gestión ambiental y manejo
integral de los recurso hídricos a través de la
planificación local (Planes de Desarrollo y
Ordenamiento Territorial – PDOT).

Contribuyó con la Estrategia Nacional de Cambio
Climático 2012 – 2025 y el Plan Nacional de Cambio
Climático, siendo estos documentos herramientas de
suma importancia con relación a la planificación
nacional teniendo en cuenta los riesgos del cambio
climático. En las mismas se determinan acciones a
corto y medio plazo así como mediciones que apuntan
al fortalecimiento de medidas de mitigación y
adaptación al cambio climático en el Ecuador.

El PACC desarrolló y actualizó una Guía Técnica para la
inclusión del criterio de cambio climático en los PDOT.

El PACC acompañó y apoyó a 5 GADs para la inclusión
del criterio de cambio climático en su planificación:
Provincia de Los Ríos, Provincia de Loja, Municipio del
Mocache, Parroquia de Victoria del Portete, Parroquia
de Zhidmad

Resultado 1.1. Desarrollo de
una guía práctica para
incorporar los riesgos
climáticos para el sector
hídrico en planes y programas
relevantes

Al final del año 1, la guía
práctica para incorporar el
riesgo de cambio climático en
el sector hídrico estará
disponible para las partes
interesadas y será adoptada
por ellas.

Resultado 1.2. Planes y
programas relevantes han
incorporado los riesgos
climáticos en el sector hídrico

Al final del proyecto, el Plan
Nacional de manejo del agua,
el Plan Nacional de desarrollo,
el Plan Nacional de manejos
de riesgos y por lo menos dos
Planes Provinciales de manejo
de riesgos incluirán riesgos
asociados al cambio climático
y medidas de adaptación para
el sector de recursos hídricos

52

Resultados Esperado Logros / Resultados clave

El proyecto acompañó la realización del taller de
socialización de la guía para la incorporación del criterio
de cambio climático a los PDOT.

En el marco del PACC se han implementado más de 30
medidas de adaptación al cambio climático a través de
la coordinación entre el MAE y SENAGUA.

Se desarrolló la guía “Prácticas y Medidas de
Adaptación al Cambio Climático”, documento pensado
para la formación de gestores del recurso hídrico, de
forma de dejar instalados en los Centros de Atención al
Público personas capacitadas que actuarán como
medio de diseminar conceptos de cambio climático
entre la población.

Ha contribuido a la inclusión de la variable cambio
climático en estrategias y políticas como el Plan
Nacional del Buen Vivir (Política 4.5), el Plan Nacional
del Agua (Estrategia 11) y la Política Ambiental Nacional
(Política 3)

 Produjo numerosos documentos y estudios18:

 Estudio de Vulnerabilidad Actual a los Riesgos
Climáticos en el Sector de los Recursos Hídricos

 Medidas probadas en el uso y la gestión del agua: una
contribución a la adaptación al cambio climático en los
Andes

 Cómo promover la adaptación al cambio climático en
la gestión del agua en zonas rurales

 Guía Metodológica: Modelación Hidrológica y de
Recursos Hídricos con el Modelo WEAP

 Informe: Modelación Hidrológica y de Recursos
Hídricos de la Cuenca del Río Paute

 User Guide to the Water Evaluation and Planning
System Guía Aplicativa de la Herramienta CRiSTAL en
la Iniciativa de Financiamiento Comunitaria de
Adaptación al Cambio Climático

Calificación del Resultado 1: (S)

Cabe destacar que a pesar de haber sufrido importantes retrasos a lo largo de su implementación
debido a distintos aspectos tanto administrativos como organizacionales y operativos en distintas
instancias, y a pesar de que las actividades no pudieron ser llevadas a cabo en los tiempos previsto
inicialmente, se han producido importantes productos. Esto da cuenta de la incorporación de las
sugerencias que fueran realizadas durante la EMT, del esfuerzo realizado por el equipo del proyecto y
del apoyo al PACC, lo que permitió paliar las dificultades encontradas durante las primeras etapas.

18 Los documentos se encuentran accesibles en la página web del proyecto: http://www.pacc-
ecuador.org/publicaciones/

53

Teniendo en cuenta algunos de los resultados clave del proyecto, la documentación analizada y las
entrevistas realizadas, se considera que el Proyecto ha tenido una actuación satisfactoria en el
cumplimiento del objetivo del presente resultado.

RESULTADO 2 (R2): ESTRATEGIAS Y MEDIDAS IMPLEMENTADAS A NIVEL LOCAL PARA FACILITAR LA ADAPTACIÓN A

LOS IMPACTOS DEL CAMBIO CLIMÁTICO EN LOS RECURSOS HÍDRICOS.

Este resultado apuntó a presentar soluciones prácticas a los problemas presentes a nivel local. En
este contexto, el proyecto incluyó intervenciones piloto en las que se integraron consideraciones
sobre riesgo climático a actividades altamente dependientes del recurso hídrico.

Las actividades seleccionadas, de importancia estratégica para Ecuador, fueron la agricultura y la
generación de energía hidroeléctrica. En tal sentido, las intervenciones se enfocaron en la
implementación de medidas de adaptación al cambio climático en el manejo de los recursos hídricos
en el marco de las actividades mencionadas anteriormente.

A fin de lograr su objetivo, fueron propuestos dos productos:

Resultado 2.1. Medidas, tecnologías y prácticas para mejorar la capacidad de adaptación del manejo
de los recursos hídricos introducidos e implementados en sistemas piloto.

Resultado 2.2: Se habrán desarrollado sistemas de manejo de la información que reflejarán los
impactos del cambio climático en el sector hídrico.

Indicadores establecidos para el R2 (de acuerdo al PRODOC – Matriz de Marco Lógico): (i) número
de medidas de adaptación implementadas a nivel local; (ii) número de comunidades que adoptan
medidas de adaptación; (iii) número de agricultores que adoptan medidas para ahorrar el agua; (iv)
número de estrategias / medidas de manejo del riesgo climático en el plan de gestión de riesgos de
Hidropaute; (v) número de acuerdos institucionales para mejorar las redes de información del clima.

Las metas determinadas para los indicadores fueron: (i) Al final del proyecto, las medidas de
adaptación para considerar los riesgos climáticos del sector hídrico se habrán adoptado por las parte
interesadas locales; (ii) al final del proyecto, por lo menos 10 comunidades implementarán medidas
de adaptación; (iii) al final del proyecto, al menos el 50% de los agricultores que participan en el
proyecto estarán aplicando medidas de ahorro de agua; (iv) al final del proyecto, el plan de manejo
de Hidropaute incluye medidas para enfrentar el impacto del cambio climático en el flujo de ingreso
al proyecto; (v) al final del proyecto, una red de gestión del agua que incluye información sobre los
impactos del cambio climático sobre los recursos hídricos está operando en al menos dos provincias.

Algunos Resultados clave de PACC en el marco del R2

La tabla resume los resultados así como un listado de algunos productos clave del proyecto en el
marco del R2.

Resultados Esperado Logros / Resultados clave

RESULTADO 2 Estrategias y
medidas implementadas a
nivel local para facilitar la
adaptación a los impactos del
cambio climático en los
recursos hídricos

Al final del proyecto, las
medidas de adaptación para
considerar los riesgos
climáticos del sector hídrico se
habrán adoptado por las
partes interesadas locales

Se implementaron más de 230 medidas de adaptación:

a. Sistemas de almacenamiento de agua (albarradas,
reservorios, tajamares) para disminución de la
vulnerabilidad de las comunidades ante episodios
de sequía o escasez de agua:

Resultado 2.1. Medidas, Al final del proyecto, al menos

54

Resultados Esperado Logros / Resultados clave

tecnologías y prácticas para
mejorar la capacidad de
adaptación del manejo de los
recursos hídricos introducidos
e implementados en sistemas
piloto

10 comunidades
implementarán medidas de
adaptación

i. 12 albarradas en la provincia de Loja.

ii. 96 tajamares, 33 humedales, 32 pilancones y 18
reservorios en la provincia de Loja.

iii. 10 sistemas de almacenamiento en la provincia
de Azuay.

iv. 10 sistemas de almacenamiento en la provincia
de Los Ríos.

b. Reforestación para protección de fuentes hídricas.
Se sembraron más de 500.000 plantas nativas bajo
la modalidad de sistemas agroforestales en las
provincias de Loja, Azuay y Portoviejo.

c. Manejo eficiente del recurso hídrico. Se pusieron en
operación más de 70 sistemas de riego por
aspersión y por goteo, en las provincias de Azuay y
Manabí.

d. Actividades para fortalecer a las comunidades
agrícolas frente al impacto del cambio climático:

i. Implementación de sistemas de producción
agroecológica para mejorar la seguridad
alimentaria de las comunidades. Más de 100
granjas agroecológicas en funcionamiento.

ii. Desarrollo de variedades (trigo y papa)
resistentes a la sequía o a condiciones
climáticas variables, en comunidades
indígenas de la provincia de Loja.

La Iniciativa Financiera Comunitaria de Adaptación al
Cambio Climático (IFCACC) a través de la cual se
financiaron proyectos piloto comunitarios, más de
4.000 familias se han visto beneficiadas:

a. Se financiaron más de 20 proyectos, presentados
en dos convocatorias.

i. Primera convocatoria: 98% de los agricultores
aplican medidas de adaptación.

ii. Segunda convocatoria: 65% de los agricultores
aplican medidas de adaptación enfocadas al
uso eficiente del recurso hídrico.

b. 116 comunidades beneficiadas y que
implementaron medidas de adaptación: 46 en la
Provincia de Azuay, 5 en la Provincia de Azogues,
37 en la Provincia de Loja, 10 en la Provincia de
Manabí, 2 en la Provincia de Morona Santiago, 6 en
la Provincia de Bolívar / Los Ríos y 10 en la
Provincia de El Oro.

Al final del proyecto, al menos
el 50% de los agricultores que
participan en el proyecto
estarán aplicando medidas de
ahorro de agua

Al final del proyecto, el plan de
manejo de riesgos de
Hidropaute incluye medidas
para enfrentar el impacto del
cambio climático en el flujo de
ingreso al proyecto
hidroeléctrico Paute

Resultado 2.2: Se habrán
desarrollado sistemas de
manejo de la información que
reflejarán los impactos del
cambio climático en el sector
hídrico

Al final del proyecto, una red
de gestión del agua que
incluye información sobre los
impactos del cambio climático
sobre los recurso hídricos está
operando en al menos dos
provincias

55

Resultados Esperado Logros / Resultados clave

i. 90% de los beneficiarios se relacionan con
prácticas de ahorro de agua y de manejo
integral de cuencas.

ii. En general, las mujeres representan un 50% de
los participantes. Este porcentaje aumenta a
65 en el caso del Río Paute en la Parroquia de
San Bartolomé.

c. Inclusión en los procesos de todos los actores
locales, incluyendo líderes, lo que aseguró un
impacto en territorio.

d. Experiencias relacionadas con la generación de
energía hidroeléctrica:

i. Proyecto de cooperación en conjunto con la
Empresa Municipal de Agua Potable,
Alcantarillado y Saneamiento Ambiental del
Cantón Azogués, EMAPALEP, y la Corporación
Eléctrica del Ecuador CELEC EP Unidad de
Negocios HIDROPAUTE, para reducir la
sedimentación en la cuenca del río Paute y
mejorar la generación hidroeléctrica.

ii. Medidas de adaptación en el marco del
Proyecto: protección de microcuenca y
disminución de sólidos que llegan a la central
hidroeléctrica logrando así una mejora en la
producción de energía.

iii. Comunidades cambiando y mejoraron sus
prácticas agrícolas a través de un uso más
eficiente del recurso hídrico, conservando los
ecosistemas naturales que se encuentran
alrededor de la cuenca del río Paute.

iv. Los resultados, junto con las iniciativas del GAD
de Santiago, formarán parte del Plan de
Gestión Ambiental del Río Paute.

v. Se trabajó en conjunto con un consultor
japonés de JICA. Éste desarrolló indicadores
útiles que permitirán monitorear la
disponibilidad de agua y los cuales podrían ser
utilizados por la empresa.

e. Las experiencias del PACC han servido como punto
de referencia para el desarrollo del sistema de
monitoreo a ser utilizado por la Subsecretaría de
Cambio Climático.

f. Fortalecimiento de la red hidrometeorológica en la
cuenca del Babahoyo.

56

Calificación del Resultado 2: (MS)

Las experiencias piloto a nivel local y sus logros han propuesto soluciones prácticas a problemas
locales así como la integración de criterios de cambio climático para actividades altamente
dependiente del recurso hídrico.

En el marco del proyecto de cooperación en conjunto con la Empresa Municipal de Agua Potable,
Alcantarillado y Saneamiento Ambiental del Cantón Azogues, EMAPALEP, y la Corporación Eléctrica
del Ecuador CELEC EP Unidad de Negocios HIDROPAUTE para reducir la sedimentación en la cuenca
del Río Paute, las comunidades locales implementaron medidas para conservar los ecosistemas
naturales que se encuentran alrededor de la misma, cambiando y mejorando sus prácticas agrícolas
mediante el uso eficiente de recursos hídricos

Por otro lado, de las entrevistas realizadas a campo, es de destacar la visión positiva en general que
tendrían los beneficiarios afectados por las intervenciones del proyecto así como su interés para que
las acciones iniciadas continúen más allá del PACC.

Por lo tanto, de la información relevada se considera que la actuación del proyecto en el marco de
este resultado ha sido muy satisfactoria.

RESULTADO 3 (R3): FORTALECIDAS LAS INSTITUCIONES Y CAPACIDADES E INFORMACIÓN / LECCIONES APRENDIDAS

DISEMINADAS.

Este resultado es de suma importancia puesto que se relaciona con la sostenibilidad de las acciones y
actividades comenzadas con el proyecto.

A fin de lograr su objetivo, fueron propuestos tres productos:

Resultado 3.1: Mejora de las capacidades tanto institucionales como técnicas para apoyar la
Transversalización de los riesgos del cambio climático y la implementación de medidas de adaptación
en el sector hídrico.

Resultado 3.2: Conocimiento y lecciones aprendidas para apoyar la implementación de las medidas
de adaptación recopiladas y distribuidas.

Resultado 3.3: Se proveerán documentos guía para el GEF y MAE sobre la adaptación al cambio
climático en el sector de recursos hídricos.

Indicadores establecidos para el R3 (de acuerdo al PRODOC – Matriz de Marco Lógico):: (i) Número
de personal capacitado en manejo del riesgo de cambio climático asociado a los recursos hídricos; ii)
número de campañas de concientización implementadas; iii) número de personal capacitados; iv)
número de lecciones aprendidas sistematizadas; v) número de casos incluidos en el ALM.

 Las metas para estos indicadores son: (i) por lo menos 300 personas del personal de las instituciones
socias de las provincias seleccionadas están capacitadas, (iii) al menos 300 personas capacitadas; (iv)
en un período de 6 meses a partir del inicio de la implementación, estará creado el portal web
accesible al público para compartir lecciones y hallazgos basados en la implementación. Cuando el
proyecto esté completo, por lo menos se habrán compilado y difundido por lo menos 3 ejemplos de
lecciones aprendidas al año; v) cuando se complete el proyecto, existirán por medio del ALM por lo
menos 3 ejemplos de las mejores prácticas por el proyecto por año. Cuando se concluya el proyecto,
se prepararán documentos borradores para guiar el apoyo futuro del GEF y el MAE para las
intervenciones de adaptación al cambio climático, incluyendo la variabilidad.

57

Algunos Resultados clave de PACC en el marco del R3

Resultados Esperado Logros / Resultados clave

RESULTADO 3: Fortalecidas las
instituciones y capacidades e
información / lecciones
aprendidas diseminadas

Por lo menos 300 personas de
las instituciones socias de las
provincias seleccionadas están
capacitadas.

1. Fortalecimiento institucional y de capacidades:

a. Se ejecutaron actividades para instituciones que
contribuyen a la generación de información
hidrometeorológica como INAMHI y SENAGUA. Se
realizaron tres talleres de entrenamiento con la
Universidad de Texas sobre procesamiento de
datos y el uso de herramientas de modelado
(SWAT) haciendo foco en los efectos del cambio
climático en Santiago y la cuenca del Río Babahoyo.

b. A partir del proceso de entrenamiento, el INAMHI
Guayas ha comenzado a generar reportes de
precipitación y temperatura utilizando do
estaciones hidrológicas automáticas.

c. El PACC ha organizado 12 eventos de capacitación
entre talleres y foros, dirigidos a todos los actores
clave del proyecto, y cuyos resultados han sido
reportados a través de la herramienta Gobierno
por Resultados. Alrededor de 300 personas han
sido capacitadas en diversas temáticos como
Cambio Climático, Cultura del Agua, Salud y Clima,
Gestión de Recursos Hídricos, Uso avanzado de la
herramienta SWAT, Agroecología, y Planes de
Ordenamiento y Cambio Climático.

2. Conocimientos, difusión y concientización:

a. Publicación de los documentos producidos en el
sitio web del proyecto.

b. Subsecretaría de Cambio Climático produce
boletines semanales para dar publicidad a las
actividades realizadas por sus diversos
departamentos, incluyendo lo realizado por el
PACC.

c. Otras publicaciones: boletines del PNUD, boletines
de Euroclima.

d. Campaña comunicacional a través de diferentes
medios de comunicación (gráficos, televisión)
como parte de las actividades de difusión y
concientización.

e. En conjunto con la Asociación Cristiana de Jóvenes
(ACJ) de Ecuador, el PACC desarrolló 4 módulos
educativos y de comunicación: I) Cambio Climático
y Ambiente; II) Liderazgo y Organización; III)
Derechos humanos y de la naturaleza; IV)
Autoestima y género.

Resultado 3.1: Mejora de las
capacidades tanto
institucionales como técnicas
para apoyar la
transversalización de los
riesgos del cambio climático y
la implementación de medidas
de adaptación en el sector
hídrico

Por lo menos 300 personas de
las instituciones socias de las
provincias seleccionadas están
capacitadas.

Resultado 3.2: Conocimiento y
lecciones aprendidas para
apoyar la implementación de
las medidas de adaptación
recopiladas y distribuidas

En un período de 6 meses a
partir del inicio de la
implementación, estará
creado el portal web accesible
al público para compartir
lecciones y hallazgos basados
en la implementación

Cuando el proyecto esté
completo, se habrán
compilado y difundido por lo
menos 3 ejemplos de
lecciones aprendidas por año

Resultado 3.3: Se proveerán
documentos guía para el GEF y
MAE sobre la adaptación al
cambio climático en el sector
de recursos hídricos

Cuando se complete el
proyecto, existirán por medio
del Mecanismo de Aprendizaje
de Adaptación (ALM, por sus
siglas en inglés), por lo menos
3 ejemplos de las mejores
prácticas generadas por el
proyecto por año

Cuando se concluya el
proyecto, se prepararán
documentos borrador para
guiar el apoyo futuro del GEF y
del MAE para las futuras
intervenciones de adaptación
al cambio climático incluyendo
la variabilidad

58

Resultados Esperado Logros / Resultados clave

f. Boletín Global de Adaptación al Cambio Climático
del PNUD publicó, en el 2013, al PACC como un
ejemplo de adaptación al Cambio Climático en
Latino América.

g. Taller regional de intercambio de experiencias en
manejo eficiente de los recursos hídricos
relacionados con sus prácticas ancestrales.
Participaron campesinos de Colombia, Perú, Chile y
Ecuador.

h. Sistematización de las experiencias a través del
libro “Intercambio de experiencias campesinas-
Memorias del taller sobre prácticas ancestrales de
crianza de agua”.

i. Resumen del Proyecto PACC ha sido incluido en la
plataforma sobre Mecanismo de Adaptación y
Aprendizaje (ALM, por sus siglas en inglés)
(http://www.undp-alm.org/projects/sccf-water-
ecuador). Documentos desarrollados por el
proyecto forman parte de dicha base.

j. EUROCLIMA incluyó los resultado del PACC como
una alternativa a ser replicada en América Latina
en su publicación “Buenas Prácticas para la
Adaptación al Cambio Climático en la América
Latina rural: opciones y lecciones desde el enfoque
de medios de vida – Inventario –Estudio Temático
N°4), disponible en
www.euroclima.org/es/servicios-de-
informacion/publicaciones-euroclima/libros-
euroclima.

k. El Comité de Tecnología para la Adaptación de la
Convención Marco de Naciones Unidas sobre
Cambio Climático (CMNUCC), durante su
encuentro en Alemania en el 2014, tomó
experiencias en el marco del PACC como punto de
referencia. Se puso atención en las actividades
desarrolladas en el marco de la Gestión de los
recursos hídricos basada en los conocimientos
ancestrales de las comunidades, la cual fue parte
de un proyecto en la Provincia de Loja y que fue co-
ejecutado con la fundación COMUNIDEC y cuyo
objetivo principal era el rescate de los
conocimientos en las prácticas de gestión del agua

Calificación del Resultado 3: (MS)

De la información relevada se considera que la actuación del proyecto en el marco de este
resultado ha sido muy satisfactoria.

http://www.undp-alm.org/projects/sccf-water-ecuador
http://www.undp-alm.org/projects/sccf-water-ecuador
http://www.euroclima.org/es/servicios-de-informacion/publicaciones-euroclima/libros-euroclima
http://www.euroclima.org/es/servicios-de-informacion/publicaciones-euroclima/libros-euroclima
http://www.euroclima.org/es/servicios-de-informacion/publicaciones-euroclima/libros-euroclima

59

En tal sentido, han sido numerosas y completas acciones para el fortalecimiento institucional y de
capacidades, así como para la difusión de las experiencias y conocimientos adquiridos. Asimismo,
se ha dado importancia a la implementación de una campaña comunicacional como parte de las
actividades de concientización con respecto a la problemática del cambio climático y sus posibles
impactos.

Las acciones en el marco de este resultado han sido de suma importancia ya que han tenido un
importante efecto sobre la sustentabilidad de las acciones en el tiempo. Al respecto, en las
propias entrevistas realizadas a campo se ha recogido esta visión. Es así que durante el taller
realizado en Azogues, uno de los participantes expresa que “capacitar es garantizar la
sostenibilidad”

Por este motivo, es fundamental continuar invirtiendo en actividades de capacitación y difusión
de las actividades que se realizan relacionadas con la temática. A su vez, esto se asocia con lo
mencionado en el punto anterior con respecto al mantenimiento del interés y la voluntad tanto
política como científica y técnica a fin de asegurar la sostenibilidad en el tiempo. En tal sentido,
visibilizar los resultados manteniendo a la población informada es un eje de suma importancia
para lograr una presión sobre los tomadores de decisiones a fin de continuar invirtiendo esfuerzos
en el tratamiento de la temática del cambio climático.

60

4. SOSTENIBILIDAD

En relación a la sostenibilidad del proyecto, en general los entrevistados respondieron que los
resultados perdurarán en el tiempo y contarán para ello con el respaldo de diversos actores claves
como los GADs. No obstante ello se mencionó, especialmente por parte de los entrevistados de
distintos niveles gubernamentales, la necesidad que el MAE continúe con un rol protagónico
estableciendo estrategias futuras respecto a Cambio Climático, ya sea a través de un programa
específico o de manera transversal y también asignando fondos para estas tareas. Esto se debe
principalmente a la necesidad de que se elaboren normas que permitan dicha sostenibilidad,
incluyendo la posibilidad de impuestos específicos (algunas experiencias fueron relevadas en terreno
como en el caos de Azogues). El Ministerio es la entidad que puede dar coherencia a este tipo de
intervenciones en el conjunto del país.

De las entrevistas se identifica como buena práctica, la incorporación de estrategias de acción de
cambio climático en cada Plan de Desarrollo y Ordenamiento Territorial (PDOT) de los gobiernos
descentralizados. El Consorcio de Gobiernos Provinciales del Ecuador (CONGOPE), en conjunto con la
Subsecretaría de Cambio Climático realizó el taller “Capacitación en el uso de la Guía Explicativa para
la aplicación de los lineamientos para la inserción de la variable climática en PDOT” en la ciudad de
Cuenca. A través del mismo, se socializó la metodología de aplicación de la Guía Explicativa para la
generación de capacidades como forma de enfrentar la problemática del cambio climático. Ésta es
una herramienta complementaria a los "Lineamientos Generales para la Planificación Territorial
Descentralizada" y servirá a los GAD a nivel nacional a localizar las zonas más vulnerables de sus
territorios frente a los cambios del clima y a elaborar planes y medidas de adaptación y mitigación
bajo el esquema planteado por la SENPLADES. Como estrategia piloto para la sostenibilidad
SENPLADES les pidió a 5 GADs y a los municipios que primero generara el PDOT incluir estas
estrategias de acción, como estrategia piloto para la sostenibilidad de los resultados. Actualmente
hay 35 GADs que están usando la guía del proyecto y se van a encargar del seguimiento. Importante
para este aspecto de sostenibilidad institucional es la incorporación de los conocimientos adquiridos
gracias a que los técnicos del PACC están por ser subsumidos en la dirección.

Para garantizar la sostenibilidad de las obras implementadas, se confeccionaron guías de
mantenimiento y operación de las obras, con el objeto de que las comunidades puedan dar
mantenimiento, esto implica a su vez, considerar costos futuros.

Por otro lado, las comunidades han incorporado una práctica de conservación muy importante para
las futuras generaciones. Como indicador de sustentabilidad, es clave que estos conocimientos sean
apropiados y se instalen de forma permanente en la comunidad. En lo concreto, se considera que las
albarradas y los reservorios son imprescindibles para una correcta y sostenible gestión de aguas para
adaptación al cambio climático. Sin embargo, muchas comunidades aún no saben cómo construir
una albarrada, necesitarían especialistas de referencia o una replicación de comunidad a comunidad.

RECURSOS FINANCIEROS (AP)

Ha habido una articulación con otros proyectos de Cambio Climático y otros programas destinados al
desarrollo rural en el nivel nacional. El factor de mayor reaseguro de las acciones a nivel de
sostenibilidad económico financiera son los compromisos asumidos por GADs como por empresas
como ETAP que generar recursos específicos destinados al mantenimiento de distintas acciones del
PACC. A nivel local, y a fin de asegurar una continuación de lo realizado a la fecha, sería importante
poner en contacto a productores beneficiarios del PACC con otros programas destinados a
productores agrícolas, especialmente con los que están dentro de la propia dirección de cambio
climático (p.e. FORECCSA -seguridad alimentaria-, y el Proyecto de Inversión Pública Gestión

61

Integrada para la Lucha contra la Desertificación, Degradación de la Tierra y Adaptación al Cambio
Climático (GIDDACC)).

Es necesario que se asigne una partida presupuestaria para la continuación de las acciones
comenzadas por el proyecto y que aseguren la continuidad de las mismas así como el apoyo a los
diferentes niveles de gobierno. La forma en que esto sea asegurado no ha quedado plasmada de
forma concreta por lo que se considera como algo probable la sostenibilidad en el marco esta
dimensión. Aunque prematuro para poder asegurarlo, la inclusión de los planes de mantenimiento
de los reservorios en el presupuesto de los gobiernos descentralizados es un paso en el camino
correcto. Es de suma importancia el asegurar los recursos financieros necesarios ya que los mismos
tendrán un fuerte impacto sobre la continuidad en el tiempo de las acciones.

SOCIO – POLÍTICA (P)

A lo largo de la ejecución del PACC, se ha favorecido el fortalecimiento de los diversos niveles de
coordinación entre las instituciones públicas y la sociedad civil, impulsando la consolidación de un
nuevo paradigma socio-cultural de involucramiento del conjunto amplio de la ciudadanía en los
desafíos de la temática del cambio climático y sus efectos.

Como resultado de las actividades del proyecto, las comunidades han incorporado una práctica de
conservación muy importante para las futuras generaciones. En tal sentido, es clave que estos
conocimientos sean apropiados y se instalen de forma permanente en la comunidad. En lo concreto,
se considera que las albarradas y los reservorios son imprescindibles para una correcta y sostenible
gestión de aguas para adaptación al cambio climático. Para garantizar la sostenibilidad de las obras
implementadas, se confeccionaron guías de mantenimiento y operación de las obras con el objeto de
que las propias comunidades puedan dar mantenimiento a las mismas y, a su vez, considerar costos
futuros. Sin embargo, muchas comunidades aún no saben cómo construir una albarrada, por lo que
necesitarían especialistas de referencia o una replicación de comunidad a comunidad.

Por otro lado, si bien es difícil medir el impacto real de las capacitaciones, de acuerdo a lo dicho por
los propios entrevistados, la utilidad de la transferencia técnica y capacitación recibidas permite
suponer que se generó a nivel de los distintos niveles jurisdiccionales y de la sociedad civil un
ambiente propicio para la sostenibilidad de los resultados del proyecto. En este sentido sería
conveniente continuar con una campaña masiva de sensibilización sobre el cambio climático y los
efectos asociados, con el fin de proporcionar información y crear una mayor conciencia colectiva.
Además, sería positiva la identificación e incorporación de los actores locales clave para el
establecimiento de los planes de ordenamiento territorial y planes de desarrollo territorial.
Asimismo, debería continuarse con la capacitación de funcionarios de los GADs provinciales en
aspectos de cambio climático, asegurando la incorporación de los nuevos funcionarios en caso que
cambios institucionales produzcan modificaciones.

Teniendo en cuenta lo mencionado anteriormente, se considera probable la sostenibilidad en el
marco de la dimensión marco institucional y gobernabilidad.

MARCO INSTITUCIONAL Y GOBERNANZA (P)

De acuerdo a la información relevada así como a las entrevistas realizadas, se considera probable la
sostenibilidad en el marco de la dimensión marco institucional y gobernabilidad. En tal sentido, a lo
largo de la ejecución del PACC, además de las propias actividades del proyecto, han cristalizado
diferentes iniciativas propias del estado ecuatoriano que coadyuvarían a la sostenibilidad de las
acciones realizadas en el marco del PACC. Es así que se ha institucionalizado la Subsecretaría de
Cambio Climático como parte del Ministerio de Ambiente del Ecuador (MAE). Asimismo, dependiente
de esta subsecretaría, la Dirección Nacional de Adaptación al Cambio Climático (DNACC) es una
unidad consolidad y sólida, que gestiona numerosos programas y proyectos en territorio. Por otro

62

lado, la existencia de nuevos documentos y normativa (Plan Nacional del Buen Vivir, Plan Nacional de
Desarrollo, Estrategia Nacional de Cambio Climático, Plan Nacional de Cambio Climático, Ley de
Aguas) tendrán un efecto positivo al dejar un marco establecido como eje para la continuación de
acciones relacionadas con la temática. Por otro lado, el proyecto ha dejado herramientas cuya
internalización será de suma importancia para la transversalización del Cambio Climático. En tal
sentido, la “Guía Explicativa para la aplicación de los lineamientos para la inserción de la variable
climática en el Plan de Desarrollo y Ordenamiento Territorial (PDyOT)”, es un producto
complementario a los "Lineamientos Generales para la Planificación Territorial Descentralizada" y
servirá a los GAD a nivel nacional a localizar las zonas más vulnerables de su territorio frente a los
cambios del clima y a elaborar planes y medidas de adaptación y mitigación bajo el esquema
planteado por la SENPLADES.

Esta visión ha sido compartida por los propios entrevistados quienes, en general, respondieron que
los resultados perdurarán en el tiempo y contarán para ello con el respaldo de diversos actores
claves como los GADs. Sin embargo, y a pesar de que se encuentran dadas las condiciones para la
sostenibilidad de las acciones iniciadas en el marco del PACC, que la continuidad en el tiempo
requiere que se cumplan algunos requisitos que a su entender consideran claves para su logro: entre
ellos, que el Ministerio asuma un rol protagónico en marcar estrategias futuras y en asignar fondos
para una gestión descentralizada. Esto se debe principalmente a la necesidad de que cambios en
ámbito legislativo vayan de la mano con las acciones territoriales y el Ministerio es la entidad que
puede mantener esta coherencia.

AMBIENTAL (P)

Las intervenciones comunitarias que se han realizado a lo largo de la ejecución del PACC, pueden
tener un impacto ambiental positivo perdurable en el tiempo. En tal sentido, son de suma importan
las acciones de reforestación realizadas en las zonas de Loja, Azuay y Portoviejo para la protección del
recurso hídrico de esas áreas. Asimismo, la construcción de reservorios de agua o la implementación
de sistemas para mejorar la eficiencia del uso del agua, son productos que influyen positivamente con
respecto a la sostenibilidad ambiental del proyecto.

Como se comentara en apartados anteriores, sería conveniente continuar con los procesos de
sensibilización así como con los procesos de capacitación necesarios para seguir apoyando estas
iniciativas. Por otro lado, se sugiere la definición de indicadores que permitieran realizar un
seguimiento en el tiempo del estado ambiental de los sitios piloto del PACC, de forma tal de poder
evaluar las mejoras con respecto a la situación inicial (sin proyecto).

Teniendo en cuenta lo mencionado anteriormente, se considera probable la sostenibilidad en el
marco ambiental.

Tabla 9. Clasificación de las dimensiones de sostenibilidad19

Dimensiones de sostenibilidad Clasificación

Recursos Financieros Algo Probable

Socio-Política Probable

Marco Institucional y gobernabilidad Probable

19 Categorías: Probable (P): No hay riesgos que afecten esta dimensión de sostenibilidad; Moderadamente probable

(MP): hay riesgos moderados que pueden afectar esta dimensión de sostenibilidad; Moderadamente Improbable (MI):
Hay riesgos significativos que afectan esta dimensión de sostenibilidad; Improbable (I): Hay riesgos severos que afectan
esta dimensión de sostenibilidad.

63

Ambiental Probable

MATRIZ DE LA EVALUACIÓN ROTI

1- Identificación de los impactos esperados

En última instancia, y como resultado de las acciones comenzadas en el marco del PACC, la
incorporación y transversalización de la adaptación al cambio climático en las prácticas de manejo
del agua en el Ecuador permitiría un manejo eficaz de los recursos hídricos lo que en últimas
instancia redundaría en una disminución de la vulnerabilidad al cambio climático.

2- Verificación de la lógica del Proyecto

A pesar de haberse detectado algunas falencias en cuanto al diseño de algunos indicadores, se
considera adecuada la lógica del proyecto de forma tal que los productos (outputs) generados
aportan al logro de los resultados (outcomes), los que a su vez permitirían alcanzar los impactos
deseados.

3- Análisis de Resultados a Impactos

Como primer paso se procedió a determinar, para cada uno de los Resultados (outcomes) del
Proyecto, los factores asociados (impact drivers) y condiciones necesarias (supuestos) que se
requerirían para lograr alcanzar los impactos deseados. También, para cada caso, se determinó el
estado intermedio que es la condición de transición entre resultado e impacto.

Resultado 1 - Riesgo de cambio climático en el sector hídrico integrado en planes y programas claves

Estado Intermedio - Los planes nacionales y provinciales para el sector hídrico son formulados
considerando los riesgos al cambio climático

Factores (Impact driver):

1. Se adopta la guía práctica para la incorporación de riesgos climáticos para el sector hídrico
para formular planes y programas.

2. La guía es revisada periódicamente y se la mantiene actualizada, a través de un proceso de
análisis conjunto de las parte interesadas.

3. Se adopta la integración de riesgos relacionados con cambio climático como una condición
necesaria para la formulación de planes, programas y/o estrategias de los recursos hídricos.

4. Se continúa con la difusión de los resultados del proyecto para facilitar su adopción.

Supuestos:

1. Continúa el apoyo de los actores clave y la voluntad política del Gobierno de Ecuador para
garantizar seguir con los esfuerzos en esta línea.

2. Se mantiene el financiamiento necesario para la continuación de las acciones.

Resultado 2 - Estrategias y medidas que faciliten la adaptación a los impactos del cambio climático en
los recursos hídricos, implementadas a nivel local

Estado Intermedio - Localmente, las partes interesadas adoptan medidas de adaptación
considerando los riesgos climáticos en el sector recursos hídricos

Factores (Impact driver):

64

1. Las instituciones nacionales y locales continúan acompañando a las comunidades locales.

2. Se continúan con las actividades de transferencia tecnológica y conocimientos a las
comunidades locales respecto al manejo eficiente de los recursos hídricos.

3. El gobierno nacional y los locales continúan financiando proyectos a nivel local, relacionados
con la aplicación de medidas de adaptación al cambio climático en el sector hídrico.

4. Las poblaciones locales adoptan medidas de adaptación al cambio climático en el sector
hídrico.

5. Se continúa con la difusión de los resultados del proyecto para facilitar su adopción.

6. El gobierno apoya la replicación en otros sitios en base a las intervenciones exitosas de este
proyecto.

Supuestos:

1. Continúa el apoyo de los actores clave para garantizar la adopción de medidas de
adaptación.

2. Hay interés por parte de las comunidades locales en adoptar medidas de adaptación al
cambio climático en el sector hídrico.

3. Se mantiene el financiamiento necesario para la continuación de las acciones.

Resultado 3 - Instituciones y capacidades fortalecidas, e información / lecciones aprendidas
diseminadas

Estado Intermedio - Las instituciones capacitan a su personal en temas relacionados con cambio
climático, y socializan y difunden periódicamente las actividades y acciones que el estado lleva a cabo
a fin de actualizar los conocimientos y asegurar la implementación de medidas de adaptación al
cambio climático.

Factores (Impact driver):

1. Funcionarios y técnicos capacitados continúan en sus funciones y aplican y transmiten los
conocimientos adquiridos.

2. Los funcionarios con poder de decisión comprenden la importancia de tener en cuenta los
riesgos del cambio climático en la preparación de planes y programas del sector hídrico.

3. La población local comprende la importancia de tener en cuenta los riesgos del cambio
climático en el sector hídrico.

4. Campañas de concientización sobre los riesgos del cambio climático en el sector hídrico,
tanto para el público en general como para funcionarios, realizadas periódicamente

5. Se continúa con la difusión de los resultados del proyecto para facilitar su adopción.

Supuestos:

1. Continúa el apoyo e interés de la población para que se continúen con los esfuerzos en este
sentido.

2. Se incorpora el plan de capacitación en riesgos del cambio climático como parte de las
actividades de capacitación de las instituciones clave en la temática.

3. Se mantiene el financiamiento necesario para la continuación de las acciones.

65

A continuación se presenta la Matriz de Evaluación, en la cual se resumen los resultados obtenidos
y la valoración cuantitativa y cualitativa realizada.

66

Título del Proyecto: Adaptación al Cambio Climático a través de una efectiva gobernabilidad del agua en Ecuador (PACC)

Productos (Outputs) Resultados (Outcomes)
Valoración

Resultados
Estados Intermedios

Valoración

Estados

Intermedios

Impactos
Valoración

Impactos

Valoración

General

1.1 Guía práctica para

incorporar los riesgos

climáticos para el sector

hídrico en planes y

programas relevantes,

desarrollada
1. Riesgo de cambio climático

en el sector hídrico integrado

en planes y programas claves

B

Los planes nacionales y

provinciales para el sector hídrico

son formulados considerando los

riesgos al cambio climático

B

Disminución de la

vulnerabilidad al

cambio climático a

través del manejo

eficaz de los recursos

hídricos

 BB

1.2 Planes y programas

relevantes han

incorporado los riesgos

climáticos en el sector

hídrico

2.1 Medidas, tecnologías

y prácticas para mejorar

la capacidad de

adaptación del manejo

de los recursos hídricos

introducidos e

implementados en

sistemas piloto

2. Estrategias y medidas que

faciliten la adaptación a los

impactos del cambio climático

en los recursos hídricos,

implementadas a nivel local

Localmente, las partes

interesadas adoptan medidas de

adaptación considerando los

riesgos climáticos en el sector

recursos hídricos

67

Título del Proyecto: Adaptación al Cambio Climático a través de una efectiva gobernabilidad del agua en Ecuador (PACC)

2.2 Sistemas de manejo

de la información que

reflejarán los impactos

del cambio climático en

el sector hídrico,

desarrollado

3.1 Capacidades

institucionales y técnicas

mejoradas para apoyar

la Transversalización de

los riesgos del cambio

climático y la

implementación de

medidas de adaptación

en el sector hídrico

3. Instituciones y capacidades

fortalecidas, e información /

lecciones aprendidas

diseminadas

Las instituciones capacitan a su

personal en temas relacionados

con cambio climático, y socializan

y difunden periódicamente las

actividades y acciones que el

estado lleva a cabo a fin de

actualizar los conocimientos y

asegurar la implementación de

medidas de adaptación al cambio

climático. de las experiencias,

lecciones aprendidas y

conocimientos adquiridos

3.2 Conocimientos y

lecciones aprendidas

para apoyar la

implementación de las

medidas de adaptación,

compiladas y distribuidas

68

Título del Proyecto: Adaptación al Cambio Climático a través de una efectiva gobernabilidad del agua en Ecuador (PACC)

3.3 Documentos de guía

para el GEF y el MAE

sobre la adaptación al

cambio climático en el

sector de recursos

hídricos, provistos

 Justificación valoración Justificación valoración Justificación valoración

 Si bien los resultados forman parte de un

proceso continuo, no ha quedado

determinado, de forma explícita, las

responsabilidades que tendrán cada uno de

los socios una vez finalizado el

financiamiento del GEF

Si bien se estarían cumpliendo las condiciones

necesarias para alcanzar los estados intermedios

definidos y se han producido resultados

importantes que podrían progresar hacia el

impacto deseado, la probabilidad de que esto

ocurra depende, entre otras cosas, de asegurar la

voluntad política en ese sentido a fin de dar

continuidad y apoyo a lo logrado hasta la fecha.

Por ese motivo, al momento, se valora como

medianamente probable avanzar hacia la

consecución del impacto esperado.

Si bien se han obtenido resultados

importantes y se ha avanzado en la

incorporación de criterios de cambio

climático en algunos planes, se

requiere de tiempo para determinar

si esta práctica efectivamente ha

sido internalizada para todos los

planes. Sin embargo, y de seguir en

esta línea de acción, habría altas

probabilidades de que así ocurra.

Valoración Resultados: A) Los resultados producidos fueron diseñados para fomentar un proceso continuo, con asignación específica de responsabilidades posterior

al financiamiento GEF – B) Los resultados producidos fueron diseñados para fomentar un proceso continuo, sin una previa asignación específica de

responsabilidades posterior al financiamiento GEF – C) Los resultados no fueron diseñados como parte inicial de un proceso continuo posterior al financiamiento del

GEF – D) No se alcanzaron los resultados esperados.

Valoración Estados Intermedios: A) Se cumplen las condiciones necesarias para lograr los Estados Intermedios y han producido resultados secundarios o impactos

con una alta probabilidad de progresar hacia el Beneficio Ambiental Global (GEB) pretendido – B) Se cumplen las condiciones necesarias para lograr los Estados

69

Intermedios y han producido resultados secundarios o impactos con una moderada probabilidad de progresar hacia el Beneficio Ambiental Global (GEB) pretendido

– C) Se cumplen las condiciones necesarias para lograr los Estados Intermedios pero es poco probable que se logre un impacto – D) Es poco probable que se den las

condiciones necesarias para lograr los estados intermedios.

Valoración Impactos: (+) Se han logrado impactos medibles o reducciones / Valoración General: se obtiene combinando las tres valoraciones (p.e. AB+, AB, DD+)

Probabilidad de lograr impacto. Con la valoración general, se determina la probabilidad de que se logren los impactos esperados, de acuerdo a la siguiente tabla

Altamente Probable Probable Moderadamente Probable Moderadamente Improbable Improbable Altamente Improbable

AA BA AB

CA

BB+ CB+

DA+ DB+

BB CB DA

DB

AC+ BC+

AC BC

CC+ DC+

CC DC

AD+ BD+

AD BD

CD+ DD+

CD DD

Como puede observarse en la tabla anterior, se determinó que los resultados han sido diseñados de manera de ser parte de un proceso continuo. Sin embargo,
no se ha dejado asentado de manera explícita las responsabilidades que tendrá cada uno de los socios una vez que finalice el financiamiento del GEF.

Por otro lado, se han producido productos de importancia y se estarían cumpliendo las condiciones para alcanzar los estados intermedios que fueron definidos

como parte del proceso necesario para el logro de los impactos esperados.

No obstante a ello, que esto ocurra dependerá, entre otras cosas, de mantener y asegurar la voluntad política en el tiempo a fin de continuar avanzando en ese

sentido. Por tal motivo, se considera que es moderadamente probable que se avance hacia el impacto deseado.

Teniendo en cuenta lo mencionado anteriormente, y tal cual como se desprende de la Matriz de Evaluación, el proyecto recibió una calificación BB, lo que

significa que probablemente logre alcanzar los impactos deseados si se mantiene el apoyo requerido para dar continuidad a las acciones comenzadas en el

marco del PACC.

70

5. CALIFICACION DE RENDIMIENTO DEL PACC

Calificación del rendimiento del proyecto

1. Seguimiento y Evaluación calificación 2. Ejecución de los IA y EA: calificación

Diseño de entrada de SyE Muy
Satisfactorio

Calidad de aplicación del PNUD Satisfactorio

Ejecución del plan de SyE Satisfactorio Calidad de ejecución: organismo de

ejecución

Satisfactorio

Calidad general de SyE Satisfactorio Calidad general de aplicación y

ejecución

Satisfactorio

3. Evaluación de los
resultados

calificación 4. Sostenibilidad calificación

Relevancia Relevante Recursos financieros: Algo Probable

Efectividad Muy
Satisfactorio

Socio-políticos: Probable

Eficiencia Muy
Satisfactorio

Marco institucional y gobernanza: Probable

Calificación general de los

resultados del proyecto

Muy
Satisfactorio

Ambiental: Probable

 Probabilidad general de

sostenibilidad:

Probable

71

6. CONCLUSIONES

 El trabajo realizado con diversas contrapartes nacionales (MAE, SENAGUA, INAMHI) ha sido
posible gracias al marco regulatorio actual y debido a las habilidades únicas de cada
institución. Si bien el trabajo con SENAGUA e INAMHI requiere la integración de sus
procedimientos para lograr una mejor eficacia, se han logrado superar los problemas que
existieron en una primera etapa del proyecto.

 El trabajo comunitario ha demostrado la gran capacidad que tienen las organizaciones para
administrar fondos, dando prioridad a las actividades y la gestión de los recursos adicionales
(tanto de recursos económicos y mano de obra), lo que permite el cumplimiento efectivo de
los proyectos previstos.

 La relación con los GADs Parroquiales (Gobiernos Autónomos Descentralizados) en la ejecución
de las actividades han sido muy eficientes y terminado en plazos relativamente cortos debido a
la respuesta rápida en la implementación de medidas de adaptación al cambio climático, y
debido a que se basa en una relación coordinada directa entre la comunidad y sus líderes, y se
complementa con una estructura administrativa simple para una acción rápida.

 El uso del mecanismo de HACT (mecanismo de transferencia en efectivo, Harmonization
Agreement of Cash Transfer), para las transferencias de fondos al Ministerio del Ambiente)
requiere que los procesos se realicen utilizando los estándares del sector público, que a
menudo complica el proceso de selección debido al alto volumen de procesos internos
administrados por los ministerios. El equipo del proyecto debe comprender y dar seguimiento
constante en estos procesos con el fin de llevarse a cabo de manera oportuna.

 Herramientas tales como el Sistema de Contratación Pública ecuatoriana (SERCOP)
demuestran un alto nivel de eficiencia para hacer frente a los proyectos de construcción y
adquisición de materiales. Sin embargo, no para la contratación de consultorías especializadas
que requieren plazos largos y complejos procesos para establecer contratos.

 Las visitas de campo y el intercambio de experiencias son herramientas clave para involucrar y
motivar a la comunidad así como para socializar la comprensión del cambio climático y sus
efectos. Este grupo de actividades, combinadas con elementos técnicos-actualizados, permiten
la ejecución efectiva de las medidas de adaptación al cambio climático a nivel local.

 La experiencia exitosa realizada por La Universidad Técnica Estatal de Quevedo para la
construcción de reservorios y capacitación a las comunidades, resulta un ejemplo a replicar y
demuestra que es posible incluir la temática de cambio climático en el vivir cotidiano de las
comunidades más vulnerables. Clave para su éxito, y para ser tenido en cuenta en futuras
intervenciones, es la integración activa de los y las beneficiarias así como un efectivo
acercamiento de las autoridades.

 Es importante también contribuir en el fortalecimiento de la generación de información
científica.

 El proyecto “Fomento y conservación de la tierra, mediante el uso eficiente del agua aplicando
tecnologías de producción agroecológica para reducir la vulnerabilidad al cambio climático en
tres parroquias rurales de la provincia del Azuay”, demostró que es clave incorporar en los
proyectos, factores de suma importancia para la zona campesina rural como son el agua y la
agricultura. Esto permite un mayor involucramiento de la comunidad al sentirse identificada
con su realidad particular, y favorece la apropiación de las acciones aumentando la
probabilidad de la sustentabilidad de las mismas en el tiempo.

72

 El proyecto Sembrando Agua (COMUNIDEC), abordado desde el manejo de los recursos
hídricos permitió que todos los involucrados pudieran asociar la problemática de las sequías
con factores antrópicos. Esta experiencia ha sido positiva y ha dejado enseñanzas como ser la
importancia de la participación activa de las familias vinculadas al proyecto.

 Es fundamental la difusión de los proyectos, lo que permite generar una imagen positiva frente
a las comunidades y reforzar el sentido de pertenencia e identidad de la población con el
contexto local.

 La conclusión general de la implementación del proyecto, y a pesar de los retrasos iniciales, es
muy satisfactoria, y sus productos son de buena calidad.

SOBRE EL NIVEL DE DISEÑO

 El diseño fue elaborado en un contexto de cambios en el Ecuador y la implementación también
se vio afectada por numerosos cambios institucionales, 7 subsecretarios se sucedieron a lo
largo de la historia del proyecto. Sin embargo, a pesar de estas dificultades, el marco legal y
político fue oportuno para apoyar políticas, planes y programas del gobierno que le dieron una
relevancia especial a los temas medioambientales y a un nuevo concepto de ordenamiento
territorial y de descentralización, colaborando con la consolidación de proyectos relacionados
con la adaptación al cambio climático.

 El Proyecto presenta un diseño y manejo adaptativo, flexible y participativo de todos los
productos involucrados.

 La utilización de una metodología participativa (ej. Diagnósticos elaborados en conjunto con la
población) y un enfoque colaborativo con actores locales ha contribuido a propiciar el mutuo
entendimiento. El aprendizaje de las relaciones conjuntas con los GAD y los municipios ha
sostenido el proyecto incluso en períodos de relativa incertidumbre institucional.

 El proyecto es coherente con los objetivos del GEF, con la estrategia del Gobierno de Ecuador y
con los compromisos asumidos por el país. Cabe destacar la sinergia con otras iniciativas
nacionales, regionales y locales, y de otros actores clave nacionales y de la cooperación
internacional, en particular con otros 2 proyectos financiado por el GEF relativos a cambio
climático y con iniciativas del ministerio de agricultura y de la empresa de aguas.

 El proyecto ha presentado, como se mencionara en la EMT, una debilidad en cuanto al armado
de los indicadores presentes en la Matriz de Marco Lógico. Si bien se considera que no ha
tenido efecto sobre los productos esperados, el desarrollo de indicadores deber considerar
que los mismos deberán permitir un adecuado seguimiento del proyecto y ser una
herramienta útil para su evaluación.

SOBRE EL NIVEL DE PROCESO

 Durante la primera etapa de implementación del PACC (hasta el 2011 y la EMT), una
articulación interinstitucional restringida con algunos conflictos entre las diferentes
instituciones, impedían la consolidación del proyecto. Sin embargo, esta dificultad fue
superada en la segunda mitad del proyecto gracias a una acción conjunta de la coordinación y
del PNUD, modificándose esta articulación y alineándose con el enfoque estratégico general
del país y del GEF.

 En cuanto a la eficacia, la Evaluación considera que los retrasos en la puesta en marcha en la
primera mitad del proyecto no han afectado la consecución de los resultados esperados
gracias a un gran esfuerzo adicional y al involucramiento de todos los actores. De esta forma,
se superó el tiempo perdido al inicio y se logró un nivel de ejecución excelente.

73

 El grado de apropiación es alto para todos los actores involucrados. A nivel territorial se han
podido consolidar grupos de trabajo interdisciplinarios con participación de otros programas
de otras áreas institucionales y del propio MAE, ampliando los vínculos con otros socios
estratégicos, especialmente con actores clave de los gobiernos autónomos descentralizados.

 Una fortaleza del proyecto ha sido el alto compromiso de su equipo, en particular de la
coordinación y de los equipos territoriales creados a los fines de la transferencia técnica
necesaria para implementar el PACC en territorio. La Evaluación ha detectado, más allá de
numerosos logros en la articulación y en el quehacer conjunto, algunas dificultades en las
relaciones entre los niveles nacionales y provinciales, dependiendo de cada realidad político
institucional, que incluye factores personales de los líderes de los distintos niveles, factores
políticos y concepciones respecto a conservación y uso productivo.

 La estructura de gestión para la implementación del proyecto ha sido adecuada
especialmente a partir de efectuar una administración compartida con PNUD.

 El proyecto, en el marco de sus actividades, ha dejado importantes productos que
permitirían una adaptación a los efectos graduales, actuales y futuros, del cambio climático.
El PACC ha promovido actividades de incidencia del Cambio Climático en los diferentes niveles
de gobierno nacional, regional y local; para que cada uno de ellos priorice y transversalice el
tema de en sus diferentes procesos de planificación. En tal sentido y en el marco de una
gestión adaptativa, pueden mencionarse algunos ejemplos como los sistemas de
almacenamiento de agua, reforestación para protección de cuencas hídricas, manejo eficiente
del agua para riego, desarrollo de variedades de maíz y trigo resistentes a la sequía, desarrollo
de una Guía Técnica para la inclusión del criterio de cambio climático en los PDOT, entre otras.

 La gestión administrativa fue eficiente para maximizar réditos con el presupuesto disponible y
movilizar recursos de otras fuentes. Se realizaron las gestiones necesarias para lograr un
apalancamiento de otros recursos institucionales, propios o de otras instituciones,
especialmente en el nivel local, la exacta magnitud de esta movilización sólo podrá apreciarse
al revisar los proyectos que se presenten al fondo concursable.

 El PACC está en sintonía con las políticas de ordenamiento territorial del país que incluyen la
participación de la sociedad civil como herramienta clave y la generación de planes de cambio
climático a nivel local.

 Si bien la estrategia de género no se ha consolidado aún, se han podido observar éxitos
incipientes en dicha política que pueden ser tomados como referencia en otros proyectos
tanto ambientales como de desarrollo rural.

 La tensión entre Productos/Procesos se debe a la duración del proyecto acotado a los tiempos
establecidos, y no en función de los procesos necesarios para alcanzar resultados esperados,
que a nivel de cambios de mentalidades sobre cambio climático pueden ser singularmente
largos y de difícil seguimiento en los lapsos que se prevén en un proyecto de esta índole. En
este sentido, se requieren estudios con grupos de control para asegurar si se han producido
impactos en cambio climático en las áreas intervenidas.

 Para la consecución de los resultados esperados han sido muy importantes las alianzas y las
relaciones interinstitucionales realizadas en el marco del proyecto, tanto por la participación
activa de socios internacionales – GEF, oficina del PNUD en Ecuador- como de socios
nacionales - el INAMHI, el CIIFEN, Universidades, GADS. Se destaca como ejemplo de
articulación y construcción de alianzas, la capacidad de generar consensos con gobiernos
(locales y provinciales) y la sociedad civil tanto a nivel de grupos de productores como de
organizaciones con distintos niveles de formalización. Esto ha sido clave en la obtención de
resultados.

74

 La evaluación considera que a pesar del desarrollo de actividades especialmente enfocadas en
periodistas, se continúa verificando la existencia de dificultades en obtener un lugar
destacado con la temática de cambio climático en medios de comunicación.

 A través del Proyecto se lograron instalar formas de intervención en terreno novedosas, que
generan una percepción de cambio sustantivo en vistas a la sostenibilidad futura. Sin embargo,
cabe señalar que los modelos de cambio climático sobre los que se asentó el proyecto en su
formulación original deben ser revisados.

 Las organizaciones han recibido asistencia técnica para mejorar los procesos de
 administración de fondos, el apoyo de los equipos territoriales y los GADs en pos de priorizar
líneas de acción y la fuerza asociativa para gestionar recursos de manera colectiva. El PACC ha
organizado 12 eventos de capacitación entre talleres y foros, dirigidos a todos los actores clave
del proyecto. Alrededor de 300 personas han sido capacitadas en diversas temáticos como
Cambio Climático, Cultura del Agua, Salud y Clima, Gestión de Recursos Hídricos, Uso avanzado
de la herramienta SWAT, Agroecología, y Planes de Ordenamiento y Cambio Climático. A nivel
territorial y de actores claves, la construcción colectiva con la ayuda del CEDIR de la
guía “Prácticas y Medidas de Adaptación al Cambio Climático”, permite contar con un
instrumento apropiado y con personas capacitadas como gestores del recurso hídricos, que
apoyan la difusión de los conceptos de cambio climático entre la población.

SOBRE EL NIVEL DE EFICACIA

 La relación costo-eficacia del proyecto en términos de los recursos invertidos y los resultados
alcanzados ha sido una relación positiva, en particular han sido relevantes los resultados a
nivel de la población más vulnerable. Los entrevistados destacaron que a pesar de la
longitud de este proyecto, la relación costo-eficacia del mismo, en términos de los recursos
invertidos y los resultados alcanzados ha sido una relación positiva, en particular han sido
relevantes los resultados a nivel de la población más vulnerable.

SOBRE EL NIVEL DE SOSTENIBILIDAD DEL PROYECTO

 Si bien es difícil medir el impacto real de las capacitaciones, de acuerdo a lo dicho por los
propios entrevistados tanto capacitadores como quienes fueron capacitados, la utilidad de la
transferencia técnica y capacitación recibidas tanto en temas de asociativismo, como en uso
del agua y cambio climático en general permite suponer que se generó a nivel de los distintos
niveles jurisdiccionales y de la sociedad civil un ambiente propicio para la sostenibilidad de los
resultados del proyecto.

 Las relaciones de confianza entre los actores clave que fueron construidas y los espacios de
discusión y debate, tienen un impacto positivo sobre la sostenibilidad en el tiempo,
aumentando las probabilidades de que esto efectivamente ocurra.

 Las actividades de adaptación al cambio climático desarrolladas por el PACC, tienen alta
probabilidad de ser replicadas por la autoridad nacional MAE.

 La promoción y fortalecimiento del asociativismo es identificado como uno de los logros del
PACC. Se considera clave para la continuidad de los resultados, la sostenibilidad de los
procesos de diálogo y participación, tanto a nivel jurisdiccional como inter-institucional. El
trabajo comunitario a ser particularmente útil para fortalecer a las comunidades en relación al
PACC y a otros proyectos actuales y futuros.

 Los planes de mantenimiento de los reservorios se están incluyendo dentro del presupuesto
de los gobiernos descentralizados haciendo probable la sostenibilidad financiera a las
acciones iniciadas en el marco del PACC al menos en los niveles descentralizados. La

75

sostenibilidad financiera de las acciones efectuadas en el nivel central depende de la
articulación con otros proyectos de cambio climático que están en marcha en el MAE y con la
búsqueda de recursos de la cooperación internacional que puedan continuar las acciones ya
iniciadas por el PACC (tal como el Fondo de Adaptación al Cambio Climático de las Naciones
Unida, el Fondo Verde) y fondos dispuestos para asistir en la adaptación al cambio climático a
las poblaciones más vulnerables desde otras áreas del gobierno, en particular en proyectos de
desarrollo rural.

76

7. RECOMENDACIONES

RECOMENDACIÓN GENERAL A TODOS LOS ACTORES

1. Arbitrar todos los medios para poner en contacto a productores beneficiarios del
PACC con otros programas destinados a productores agrícolas, especialmente con los
que están dentro de la propia dirección de cambio climático. Tales como FORECCSA
(seguridad alimentaria), y el Proyecto de Inversión Pública Gestión Integrada para la
Lucha contra la Desertificación, Degradación de la Tierra y Adaptación al Cambio
Climático (GIDDACC).

2. Respecto a Visibilidad, generar un evento de cierre que permita poner en contacto a
decisores de la cooperación internacional y del financiamiento externo así como de
diversas áreas de gobierno con los proyectos llevados a cabo en terreno de manera de
comprender los alcances que el proyecto tuvo.

PLAN DE COMUNICACION

Se recomienda la formulación de un Plan de comunicación social elaborado desde el inicio del
proyecto, que incluya el registro de las distintas fases de acceso a un proyecto, inclusive las
 visitas a campo que involucren a periodistas, elementos audiovisuales que permitan expandir
la concientización sobre cambio climático en todos los niveles, incluidas las escuelas y los
grupos formales o informales que trabajan a nivel territorial. Este plan deberá contar con la
aceptación de las autoridades del MAE e integrarse a la estrategia comunicacional general del
gobierno nacional y de los GADs en temas ambientales. Dicho plan también debería
incluir ruedas de prensa periódicas, ruedas de prensa grandes eventos, la propia voz de los
beneficiarios en registros visuales y orales. Este plan podría apoyar proyectos en distintos
lugares del país y apalancar el efecto de impacto comunicacional utilizando la experiencia de
productores que se encuentran en sitios icónicos para el turismo internacional como
Vilcabamba (uno de los pueblos del mundo con mayor cantidad de ancianos y considerado
“milagroso “por esta condición) o sitios de patrimonio histórico mundial como San
Bartolomé.

4. Realizar un estudio sobre los efectos del PACC en la inclusión de género en proyectos
de cambio climático dado que hay documentación abundante de algunas prácticas y
otras fueron relatadas a instancias de la EF y sería de suma utilidad para ulteriores
proyectos contar con esa información y gestionan capacitación y asistencia técnica
para que los funcionarios puedan trabajar la transversalización de la política de género
en proyectos de cambio climático

GENERO Y CAMBIO CLIMÁTICO

El Cambio Climático tiene un efecto directo sobre la vida de las mujeres y de los hombres en el
medio rural tanto en lo atinente a asegurarse ingresos apropiados como en la calidad de vida,
particularmente la seguridad alimentaria y el acceso al agua.

El acceso desigual a los recursos y a los procesos de toma de decisiones puede potenciar los
efectos adversos de los grupos más vulnerables del medio rural, mujeres niños, ancianos,
jóvenes, Entre los impactos directos del cambio climático, las mujeres y los hombres enfrentan

77

peligros derivados del cambio climático en relación con su seguridad y su salud, y algunos de
esos impactos son factores que incrementan la presión hacia la migración tanto la rural urbana
como la migración hacia otros países, dejando desbastado y desierto el campo.

El PACC generó esfuerzos para revertir estos efectos. Desde una perspectiva ampliad de
género, trabajó con varones en la enseñanza de técnicas hortícolas y florícolas
tradicionalmente confinadas al mundo rural femenino, permitiendo generación de ingresos en
áreas que debieron adaptar sus cultivos tradicionales.

Otro ejemplo de la utilización de criterios de género en las acciones de adaptación es el criterio
de la empresa ETAPA de hacer firmar a varones y mujeres la aceptación de la cesión de áreas
de cuenca para ser utilizadas por la empresa, reivindicando el rol de toma de decisiones de
ambos responsables del hogar.

Estos ejemplos permitirían, si bien se han desarrollado a modo de pilotos, generar
aprendizajes que pueda establecerse la integración de género en el cambio climático a nivel
nacional compatibilizando los compromisos internacionales relacionados a la igualdad de
género a menudo con la planificación de las medidas para la adaptación al cambio climático.

MIGRACION Y CAMBIO CLIMATICO

En un estudio realizado en el 2008 por la Organización Internacional para las Migraciones
(OIM) se dice que “Predecir futuros flujos de migrantes climáticos es una tarea complicada, ya
que la proyección se ve dificultada por la carencia de datos de base, deformada por el
crecimiento demográfico y depende de la evolución del cambio climático así como de la
cantidad de futuras emisiones”20. En las estrategias nacionales de adaptación, no se tiene en
cuenta la migración a gran escala y se tiende a considerarla como un “fracaso en la
adaptación”. Habida cuenta del efecto de la mejora en la calidad de vida de las áreas bajo
intervención del programa (incipiente puesto que es reciente la ejecución de proyectos) y el
efecto de migración inversa que se registra en la sociedad ecuatoriana en general no
necesariamente referida a zonas vulnerables al cambio climático, se recomienda realizar un
estudio sobre los efectos en la migración rural urbano y rural hacia el exterior así como la re-
emigración relacionada al cambio climático, estableciendo posibles impactos de la ejecución
del PACC y contribuyendo a una estrategia nacional de adaptación que considere la cualidad
de vulnerabilidad relacionada a la migración, la necesidad de capacitación y asistencia técnica
requerida para quienes regresan a zonas rurales, los conflictos sociales de esos retornos, la
posibilidad del asociativismo, de colaborar en procesos de redes sociales que amparen a los
jóvenes que quedan en la zona rural al cuidado de abuelos, tíos y otros miembros de la

comunidad sin sus padres.

Se recomienda en proyectos de estas características, incluir indicadores de
vulnerabilidad en el marco lógico.

POBREZA Y CAMBIO CLIMÁTICO

La mejora en la calidad de la información sobre Cambio Climático que provino de la fructífera
colaboración entre el INHMI y el PACC, permite un conocimiento mayor sobre potenciales
impactos, una localización geográfica precisa de los mismos, perfeccionando las estrategias e
incentivos de comunicación de prácticas que permiten un mejor uso de los recursos

20 “Migración y cambio climático:” Disponible en:
http://publications.iom.int/bookstore/free/MRS-31_SP.pdf

78

amenazados por el cambio climático como el agua, aumentando la conciencia sobre el uso
tanto para fines domésticos como productivos e incrementando la infraestructura en las zonas
de mayor pobreza estructural del área rural. Como se menciona en todos los documentos
nacionales sobre cambio climático, la implementación de estrategias costo efectivas requieren
el fortalecimiento institucional de los gobiernos locales y la participación de la población
beneficiaria. El uso de herramientas propias de la cultura ecuatoriana como las mingas para
colaborar con recursos humanos en el armado de infraestructura adecuada y en su
mantenimiento, en conjunto con la asistencia técnica de los niveles de gobierno estableciendo
acciones adaptativas exitosas en las áreas de intervención del PACC. El esfuerzo en mejorar las
capacidades organizacionales y de reacción comunitaria basada en información permanente,
en capacitación en asociativismo, en construcción de capital social resulta en conductas de
"adaptación al cambio climático" exitosas en zonas de pobreza crítica y muestra ejemplos
replicables más allá de los 20 proyectos pilotos respaldados por el PACC.

8. El rol de los GADS y de las direcciones descentralizadas del MAE y de los equipos
descentralizados del propio nivel nacional, es clave para la consecución de resultados
y debe ser fortalecido.

9. Incorporación de productos del proyecto en los diferentes niveles de gobierno. Cuando
las herramientas desarrolladas por un programa son aceptadas e internalizadas por
las autoridades nacionales y locales se asegura una parte central de la sostenibilidad
del proyecto aunque su utilización a largo plazo pueda ser revisada en el futuro.

10. El papel clave de las organizaciones de la sociedad civil y los productores en terreno,
así como de quienes proveen asistencia técnica en áreas de intervención, debe ser
potenciado incluyendo herramientas para consolidar las organizaciones de
productores incipientes.

ASOCIATIVISMO Y CAPITAL SOCIAL

Se recomienda consolidar y apoyar a los grupos de trabajo que se conforman entre
instituciones de gobierno, OSCs, academia y que conforman redes de capital social en
territorio. Se recomienda analizar esta experiencia como elemento clave a fin de propiciar la
incorporación de nuevos socios estratégicos, otras áreas institucionales, nuevos GADs. A nivel
organizacional, se plantea la necesidad de ampliar el arco institucional de relaciones, continuar
apoyando la difusión y las acciones de sensibilización y capacitación sobre el uso del agua y los
efectos del cambio climático en general.

En el marco del PACC, se recomienda continuar apoyando los procesos de formalización de las
organizaciones, y fortaleciendo sus capacidades en lo administrativo, logístico, motivacional y
productivo. Es importante trabajar sobre los incentivos a enfrentar de manera colectiva los
problemas del cambio climático, trabajando a nivel de asociaciones de los productores por
tipo de actividad, por pertenencia geográfica, por uso común de una cuenca y establecer una
estrategia que los motive para no abandonar esta instancia de asociativismo cuyos resultados
no siempre son inmediatos. Se sugiere que las asociaciones que están desplegadas en los
territorios afectados incorporen estrategias para incluir a los jóvenes y a las mujeres en las
organizaciones, generando alternativas para que no migren a las ciudades o al exterior e
incluyéndolos en las estrategias de lucha contra la pobreza que se articulan en los PDOTs.

Para la continuidad de los logros alcanzados, es clave sostener los procesos de conformación
de instancias organizativas que superen las formas tradicionales de uso del agua, a partir de la

79

generación de confianza y de reglas de funcionamiento basadas en el diálogo y la
participación.

11. El rol de los GADS y de las direcciones descentralizadas del MAE y de los equipos
descentralizados del propio nivel nacional, es clave para la consecución de resultados
y debe ser fortalecido.

RECOMENDACIONES DIRIGIDAS A LA COOPERACIÓN INTERNACIONAL QUE HA ESTADO INVOLUCRADA CON EL

PACC Y A LA QUE PODRÁN VINCULARSE A FUTURO LOS ACTORES CLAVE

11. La discusión alimentada por las Buenas Prácticas internacionales, podría mejorar en
calidad con el aporte conjunto de la cooperación internacional que ya ha estado
vinculada al proyecto PNUD/GEF, tal como proyectos de acopio de la Unión Europea,
cooperación científica y universitaria.

12. Se recomienda generar y profundizar el dictado de cursos sobre los mecanismos de
compras y contrataciones del PNUD a fin que no sea percibido como algo “opaco” e
incomprensible, asimismo se recomienda contra con este tipo de cursos para cada
fuente de financiamiento que se involucre.

13. Se recomienda analizar las convocatorias ambientales de la Unión Europea que
podrían coadyuvar con los esfuerzos realizados por otras agencias de cooperación, así
como explorar las de CAF, Banco Mundial y BID. En particular en las áreas protegidas
limítrofes con otros países, puede explorarse la iniciativa de Bienes Públicos
Regionales del BID.

RECOMENDACIONES AL GEF Y AL PNUD

14. Es conveniente considerar exigencias más realistas de los proyectos que se financian.
Los proponentes enfrentan el desafío de plantear metas ambiciosas para que los
proyectos sean atractivos. Sin embargo, esto pone en riesgo el logro de los resultados
o bien implica extensión de plazos sucesivos.

15. Prestar especial atención a los indicadores desarrollados en el marco de los proyectos
a fin de que permitan un adecuado seguimiento y posterior evaluación de los mismos,
en la medida de lo posible, simplificándolos y adecuándolos al alcance de los
proyectos.

16. Se recomienda que los puntos focales del GEF en Ecuador y PNUD inicien
inmediatamente las operaciones necesarias para dar continuidad a las acciones en
marcha y asegurar la sostenibilidad de los logros del presente proyecto, generando
sinergias con otros proyectos dedicados a cambio climático, incluyendo las acciones
del Ministerio de Agricultura aun cuando no estén relacionadas de manera directa con
cambio climático. A los fines de la búsqueda de fondos adicionales se podrá utilizar el
banco de proyectos que proviene de las presentaciones realizadas en los dos
concursos (convocatorias 2010 y 2012), en los cuales se seleccionaron 20 propuestas
de más de 100 presentadas. Una revisión de las 80 propuestas que no fueron
financiadas permitiría contar con una base de proyectos pilotos que, una vez
actualizados y chequeados si no han recibido financiamiento adicional, facilitaría una
rápida formulación y selección de intervenciones en territorio.

80

RECOMENDACIONES A LAS INSTITUCIONES DE GOBIERNO

16. Sería recomendable que se instituya un grupo de trabajo enfocado en cambio
climático que incorpore a todos los proyectos del MAE con incidencia en el tema.

17. Es deseable continuar la capacitación de funcionarios de los GADs provinciales en
aspectos de cambio climático, asegurando la incorporación de los nuevos funcionarios
en caso que cambios institucionales produzcan modificaciones.

ORDENAMIENTO TERRITORIAL Y CAMBIO CLIMÁTICO

Las políticas de ordenamiento territorial, expresadas en los PDOTs que emergen del nuevo
marco legal, proporcionan un marco institucional propicio para ampliar los vínculos y
profundizar la generación de planes de cambio climático, permitiendo su consideración y
planificación a largo plazo y el compromiso por parte de los actores clave en la consecución de
las metas acordadas. Es así que el PACC acompañó y apoyó a 5 GADs para la inclusión del
criterio de cambio climático en su planificación: Provincia de Los Ríos, Provincia de Loja,
Municipio del Mocache, Parroquia de Victoria del Portete, Parroquia de Zhidmad.

RECOMENDACIONES DIRIGIDAS A ACTORES DE LA SOCIEDAD CIVIL

19. Se requiere profundizar las acciones destinadas a sensibilizar y a propiciar la
concientización de la población respecto al cambio climático y sus posibles efectos, así
como a la necesidad de un cambio para mejorar la calidad de vida de los habitantes .Se
sugiere identificar e incorporar a los actores locales clave para el establecimiento de
planes de ordenamiento territorial y planes de desarrollo territorial

20. Se sugiere priorizar a futuro la consolidación de la participación de organizaciones de
base y de la sociedad civil antes de incorporar nuevos planes de cambio climático
incluyendo el análisis de los modelos de gestión que se están proponiendo.

21. Establecer espacios articulados con centros de investigación y universidades para
contribuir en la generación de conciencia y en la advertencia sobre procesos críticos.

ESTUDIO CON MÉTODO CUASI-EXPERIMENTAL

Se recomienda implementar un estudio, utilizando el método cuasi- experimental, analizando
grupos sociales equivalentes destinatarios del PACC y otros donde no se implemente el
proyecto, que tengan las mismas características socioeconómicas, productivas y de afectación
por el Cambio Climático de forma tal de poder estudiar en profundidad y con el mayor nivel
de rigor científico e imparcialidad los impactos del PACC respecto a adaptación al cambio
climático en comunidades rurales pobres.

La asignación al azar de cada comunidad al grupo experimental o al grupo de control es una
parte crítica del diseño experimental y se espera que universidades y centros científicos
puedan involucrarse en la ejecución de un estudio de esta índole que permita delimitar el
impacto de las medidas de adaptación en la gestión del agua propuestas por el PACC y
establecer la pertinencia de su replicabilidad, en caso que las diferencias de logro de las metas
previstas por el proyecto en el grupo intervenido sean lo suficientemente amplias como para
justificar los recursos económicos y humanos invertidos.

http://es.wikipedia.org/wiki/Randomizaci%C3%B3n

81

20. Respaldar el accionar de la sociedad civil a través Instituciones sólidas y consolidadas
dentro de áreas públicas que gozan de credibilidad frente a la sociedad civil establecen
modalidades de gestión sostenibles independientemente de cambios institucionales
en la medida que establecen una tradición institucional les permita absorber los
impactos de cambios de estilos de liderazgo y continuar una línea de trabajo por
encima de las preferencias políticas de quienes las dirigen.

82

8. LECCIONES APRENDIDAS

GENERALES:

 La identificación de los líderes sociales o de las personas a título individual (hombres, mujeres
y jóvenes) con potencial de liderazgo, implica un esfuerzo institucional para incorporarlos con
diversas modalidades para asegurar que se conviertan en aliados fundamentales del proceso
de ejecución del proyecto, generando una movilización social y dinamización con otros actores
para la definición de estrategias de desarrollo colectivo así como un efecto demostración
necesario. En los llamados a concurso de proyectos (2010 y 2013) los líderes comunitarios
fueron centrales en la movilización de actores para llevar adelante las propuestas y luego su
implementación. En los talleres en los que se presentaron los 20 proyectos participaron varios
de estos líderes comunitarios quienes transfirieron su experiencia personal que fue trasladada
a la generación de alianzas y podría ser utilizada como buena práctica replicable en otras
localidades. A su vez estos líderes respaldaron las unidades del PACC descentralizadas

 asegurando altos niveles de apropiación a nivel territorial.

 El fortalecimiento de las capacidades de las organizaciones que articulan y agregan intereses
en lo relativo a la planificación, administración y participación en el diálogo con el gobierno,
permite generar líderes entrenados en el lenguaje de proyectos y los principios de
conservación que se establecen en consonancia con criterios productivos. Las guías y la
asistencia técnica recibida sobre cambio climático han colaborado con las organizaciones de
base instalando a nivel local planes de cambio climático.

 Requerimientos de información para los socios estratégicos. Los actores clave de un
proyecto, sea cual sea su pertenencia institucional, deben acceder a información clave sobre
las actividades del proyecto en tiempo y forma como para establecer modificaciones si fueran
necesarias. Ello significa que requieren estar informados permanentemente a fin de poder
aportar sugerencias/cambios/idea sobre cada acción. Los socios estratégicos debidamente
informados y participando, generan confianza en las actividades del proyecto y la transmiten a
los más altos niveles de la autoridad ambiental y, por la relevancia del tema, a las más altas
autoridades del país. Es esencial para mantener y fortalecer estos canales de comunicación, la
independencia de los cambios de autoridades e incluso de orientaciones político-ideológicas

de quienes toman decisiones. La unidad central del proyecto y los equipos técnicos con
la colaboración del PNUD y de otras áreas del MAE, incluyeron esquemas claros de
explicación de las fases necesarias para la ejecución de un proyecto, de las acciones
necesarias por cada actor, empleando un lenguaje transparente y apto para la
comprensión de todos los socios estratégicos que tienen culturas institucionales
distintas (18 socios estratégicos en los 20 proyectos aprobados).

 Fortalecimiento institucional de organizaciones de beneficiarios y capacitación de grupos
vulnerables. En proyectos en los que participan grupos vulnerables, especialmente
organizaciones representativas de Pueblos Indígenas y afrodescendientes o beneficiarios
directos de comunidades en situaciones de pobreza o indigencia, el fortalecimiento de las
capacidades de las organizaciones que articulan y agregan intereses en lo relativo a la
planificación, administración y participación en el diálogo con el gobierno en temas
ambientales y en temas productivos y sociales que se ligan a su vida cotidiana, permite generar
líderes entrenados en el lenguaje de proyectos tanto del sistema de ONU como del Gobierno,
lo que fomenta una participación calificada en el diseño de estrategias y un acompañamiento

informado a los ejecutores en cada tramo del ciclo de proyecto. La variedad de

83

organizaciones incluidas en el PACC incluyó juntas de regantes, grupos de productores,
asociaciones de jóvenes y mujeres, ONGs especializadas en vulnerabilidad rural.

 Las organizaciones gubernamentales involucradas en los procesos deben consolidarse
independientemente de la intervención de los proyectos con financiamiento del GEF,
utilizando herramientas del marco legal y de la cooperación, dado que los cambios en
instituciones nuevas pueden generar grandes problemas de gestión en la medida que las
instituciones no tienen una tradición institucional de larga data que les permita absorber estos
impactos y continuar una línea de trabajo estratégica. Estos cambios con frecuencia se
convierten en cuellos de botella adicionales a los detectados al momento de los análisis
previos, generados por la fragilidad de arreglos institucionales no definitivos (por ejemplo el
área de dependencia institucional de una temática) y sobre las posibilidades de
implementación de los cambios propuestos a nivel nacional y regional. La colaboración en
temas legales que los distintos socios estratégicos puso en marcha a nivel local (tanto desde
centros de investigación como universidades y GADs) permitió remover en buena medida
estos cuellos de botella.

 La participación activa de líderes indígenas y comunitarios debe ser asegurada en todo el
proceso de un proyecto, desde el diseño, el armado de reuniones comunitarias para discutir
opciones de desarrollo sustentable, el relevamiento de datos, la escucha en la recomendación
de cursos de acción, y participación en las decisiones de políticas. Esto tiene un alto impacto
sobre la sostenibilidad del proyecto, en la medida que el mismo responde directamente a las
necesidades de las comunidades sobre las que se trabaja. Lo propio ocurre con la participación

de las mujeres, en particular las más pobres, las que son visualizadas en la literatura
sobre cambio climático como las más vulnerables. Es central en la preservación de la
identidad cultural y, en la medida que están representadas en un proyecto en términos
de participantes de todas las acciones de preservación, educativas y productivas
asegura que las definiciones de estrategia se integren en la labor comunitaria de forma
permanente. Las herramientas de comunicación que se utilizaron en el proyecto
estaban en línea con el acceso potencial de estos grupos (como programas de radios
comunitarias, talleres efectuados en los núcleos poblacionales pequeños a donde
podían acudir productores y productoras, etc).

 El rol de los Gobiernos Autónomos Descentralizados (provinciales y locales y áreas
descentralizadas del gobierno nacional) es clave para la consecución de resultados. Los
proyectos con alcance nacional ven mejorado su capacidad de alcanzar metas en la medida
que los actores gubernamentales del nivel regional consigan establecer mecanismos de
cooperación a nivel territorial poniendo a punto modelos de gestión que son vitales para
asegurar la sostenibilidad financiera de cualquier programa. Cuando esta cooperación no se
consigue significa una pérdida de capacidades técnicas instaladas en los niveles locales.

 En proyectos con grandes diferencias entre las áreas abordadas (tanto geográficas como de
problemáticas de la sociedad civil y el sector privado) se ha aprendido que no deben incluirse
sólo áreas focalizadas donde ya existen situaciones complejas respecto al manejo de agua ,
sino también aquellas áreas donde pueden hacerse propuestas preventivas para probar
herramientas y para involucrar otros actores evitando la confusión entre un proyecto de

diálogo intercultural y la resolución de un conflicto de larga data. El mecanismo de concurso
colabora con esta variabilidad de experiencias en las áreas, incluyendo áreas más
desérticas, áreas de gran valor turístico y patrimonial, áreas con diversos niveles de
conflictos entre los actores permitiendo extraer LA de alcance nacional.

 Un sentido amplio de propiedad del proyecto por parte del Estado es suficiente para la
supervivencia de la estructura de un proyecto complejo en la medida que los actores claves

84

acuerden estas instancias previas a la conclusión del mismo. Las acciones sobre cambio
climático se han diseñado más allá de la duración del PACC, y la concientización sobre los
grupos más vulnerables en manejo del agua visible no sólo en los proyectos financiados por el
PACC sino con un “efecto derrame” sobre las comunidades que se apropian de los
aprendizajes del proyecto (por ejemplo en la exposición de proyectos en Guayaquil se
explicaron experiencias de Manabí que excedían al proyecto, experiencias de la universidad
son de la apropiación del proyecto permitió establecer nuevas iniciativas).

 La supervivencia de un Proyecto donde se involucra al sector privado, a la sociedad civil, a las
comunidades, las organizaciones nacionales y regionales relevantes y las contrapartes
gubernamentales requiere un fuerte compromiso para que esa red de relaciones continúe
luego de terminar su labor específica en tanto consecución de metas. En las experiencias
analizadas pudo sistematizarse el efecto de sostenibilidad utilizando convenios firmados por
particulares con las empresas proveedoras de agua (tal el caso de Azogue). La estrategia de
acceso y creación de una cultura comunitaria sobre el adecuado uso muestra las acciones de
SENAGUA con la comunidad, estableciendo un parámetro de trabajo en alianzas organismos
públicos/empresa/ ciudadanía.

 Incorporación de productos en las organizaciones de gobierno: Cuando las herramientas
desarrolladas por un programa son aceptadas e internalizadas por las autoridades nacionales y
regionales, se asegura una parte central de la sostenibilidad del proyecto aunque su utilización
a largo plazo pueda ser revisada en el futuro. Un proyecto como el PACC con más de 7
subsecretarios a lo largo de su gestión, logró incorporar sus productos a las organizaciones de
gobierno a partir de una estrategia de generación de consensos y de difusión de información
permanente.

ESPECIFICAS

 En proyectos donde la sucesión de cambios en la dirección política produce vacíos de toma de
decisiones es crítico contar con coordinadores de proyectos concursados y estables que
puedan continuar con las operaciones del proyecto aún en momentos de carencia de línea
política establecida. El PACC fue administrado desde Quito pero con equipos territoriales que
gestionaron las acciones en las provincias, ya que se asentaron en la red de colaboradores,
personas e instituciones existentes en las regiones en las cuales se capitalizó el capital social
existente.

 En proyectos donde la sucesión de cambios en la dirección política produce vacíos de toma de
decisiones es crítico contar con coordinadores de proyectos concursados y estables que
puedan continuar con las operaciones del proyecto aún en momentos de carencia de línea
política establecida. El PACC fue administrado desde Quito pero con equipos territoriales que
gestionaron las acciones en las provincias, ya que se asentaron en la red de colaboradores,
personas e instituciones existentes en las regiones en las cuales se capitalizó el capital social
existente.

 El rol del PNUD debe ser apoyar este proceso y en ese sentido la modalidad de ejecución mixta
pareciera ser de gran ayuda. La modalidad de ejecución plena por medio del gobierno se ve
particularmente afectada por los cambios en los mandos políticos y puede conducir a la
parálisis del proyecto. La administración directa por PNUD, mejoró la eficiencia en el uso de los
recursos y los tiempos destinados a la solución de temas de adquisiciones. Como hemos
señalado, la demora en la habilitación de fondos de cooperación y de fondos de contrapartida
fue resuelta en buena medida por este nuevo modelo de administración, siendo el Ministerio
del Ambiente el ordenador de gasto y responsable de la planificación de actividades.

85

 Los proyectos en terreno diseñados con la comunidad y seleccionados a partir de mecanismos
concursales y públicos generan adhesión y compromiso por parte de todos los actores
involucrados, apoyando acciones en pos de la sostenibilidad con recursos propios. Es así que
en las entrevistas se remarcan lo importante del trabajo que se hizo en las comunidades y
resaltan que las acciones territoriales han sido las más fructíferas. En esta línea, los propios
involucrados señalan que iniciativas futuras deben prever mayores recursos (humanos,
materiales, tiempo) para el fortalecimiento del trabajo en las comunidades. Asimismo, de los
proyectos seleccionados en la primera convocatoria, el 98% de los agricultores aplican
medidas de adaptación, y el 65% de los seleccionados en la segunda convocatoria, aplican
medidas de adaptación enfocadas al uso eficiente del recurso hídrico, favoreciendo la
sostenibilidad de sus recursos.

 El aporte del aparato científico tecnológico involucrado en el PACC utilizado para colaborar en
la adaptación al cambio climático en pequeños productores altamente vulnerables implica una
traducción de conceptos científicos a medidas y de medidas a actividades que debe ser
documentado y explicado adecuadamente para que todos los actores puedan utilizarlo
simultáneamente. Claros ejemplos de esta práctica son las más de 230 medidas de adaptación
que fueron implementadas a nivel local como ser la construcción de sistemas de
almacenamiento de agua, manejo eficiente del agua a través de mejoras en los sistemas de
riego y la reforestación como práctica para la protección de cuencas hídricas.

 El rol de las empresas como ETAP en el involucramiento de políticas con usuarios directos a
través de la firma de convenios para la preservación de territorios donde se encuentran las
cuencas debería poder ser replicable a distintas regiones.

 La concepción de género adoptada por ejemplo, por la empresa ETAP, obligando a que los
convenios sean firmados por mujeres y hombres debe ser considerada como modelo en todo
tipo de convenio que aliente las relaciones con tenedores de la tierra y ejecutores de políticas
tanto públicos como privados.

 El cobro de tasas de bajo impacto en la facturación de aguas pero de alta capacidad de
recaudación e impacto en el mantenimiento de cuenca vista en Azogues es un caso claramente
replicable, en la medida que sea acompañado por una adecuada sociabilización de la
experiencia, que viabilice la aceptación por parte de la población de esta contribución
adicional.

 El respaldo otorgado por el PACC a la discusión de leyes y normas relativas a cambio climático
fue de gran relevancia, sin embargo excede las facultades de un programa tener metas tales
como la sanción de una ley. En tal sentido, es conveniente reflejar en el ML de manera
diferente estas contribuciones a las modificaciones del marco legal ambiental del país como
contribuciones/insumos.

 Los actores clave de un proyecto, sea cual sea su pertenencia institucional, deben acceder a
información clave sobre las actividades del proyecto en tiempo y forma como para establecer
modificaciones si fueran necesarias. Ello significa que requieren estar informados
permanentemente a fin de poder aportar sugerencias/cambios/idea sobre cada acción. Los
socios estratégicos debidamente informados y participando, generan confianza en las
actividades del proyecto y la transmiten a los más altos niveles de la autoridad ambiental y,
por la relevancia del tema, a las más altas autoridades del país. Es esencial para mantener y
fortalecer estos canales de comunicación, la independencia de los cambios de autoridades e
incluso de orientaciones político-ideológicas de quienes toman decisiones. Para ello, el PACC
ha puesto en funcionamiento un sitio web del proyecto, de fácil acceso y actualizado, donde se
publican los documentos producidos por el proyecto. La Subsecretaría de Cambio Climático
produce boletines semanales para dar publicidad a las actividades realizadas por sus diversos

86

departamentos, incluyendo lo realizado por el PACC, y, en general la información del
conjunto de metas del proyecto a través del GPRD.

 Las organizaciones gubernamentales dedicadas a la temática específica del proyecto deben
consolidarse independientemente de la intervención de los proyectos con financiamiento del
GEF, utilizando herramientas del marco legal y de la cooperación, dado que los cambios en
instituciones nuevas pueden generar grandes problemas de gestión en la medida que las
instituciones no tienen una tradición institucional de larga data que les permita absorber estos
impactos y continuar una línea de trabajo estratégica. Estos cambios con frecuencia se
convierten en cuellos de botella adicionales a los detectados al momento de los análisis
previos, generados por la fragilidad de arreglos institucionales no definitivos (por ejemplo el
área de dependencia institucional de una temática) y sobre las posibilidades de
implementación de los cambios propuestos a nivel nacional y regional. Entre las acciones de
fortalecimiento institucional, se ejecutaron actividades para INAMHI y SENAGUA, las cuales
contribuyeron a la generación de información Hidrometeorológica de calidad: se realizaron
tres talleres de entrenamiento con la Universidad de Texas sobre procesamiento de datos y en
 el uso de herramientas de modelado (SWAT) haciendo foco en los efectos del cambio
climático en Santiago y la cuenca del Río Babahoyo. También se establecieron capacitaciones

con consultores internacionales a nivel local, potenciando la cantidad de especialistas que

pudieron adquirir una formación de claridad y cuya transferencia de conocimientos queda

instalada en las instituciones receptoras.

 El rol de los Gobiernos Autónomos Descentralizados (provinciales y locales y áreas
descentralizadas del gobierno nacional) es clave para la consecución de resultados. Los
proyectos con alcance nacional ven mejorado su capacidad de alcanzar metas en la medida
que los actores gubernamentales del nivel regional consigan establecer mecanismos de
cooperación a nivel territorial. Cuando esta cooperación no se consigue significa una pérdida
de capacidades técnicas instaladas en los niveles locales. En el PACC ha sido destacada la
participación y compromiso de los GADs y su involucramiento en las actividades. Por ejemplo,
las iniciativas del GAD de Santiago, formarán parte del Plan de Gestión Ambiental del Río

Paute, y el mismo contribuirá con el seguimiento de las acciones establecidas en el mismo.
Y el proyecto “Manejo integral de micro-cuencas altas de la cuenca transfronteriza Catamayo-
Chira (Zona Ecuatoriana) para afrontar fenómenos naturales adversos” del Gobierno Provincial
de Loja.

 La participación activa de líderes indígenas y comunitarios debe ser asegurada en todo el
proceso de un proyecto, desde el diseño, el armado de reuniones comunitarias para discutir
opciones de desarrollo sustentable, el relevamiento de datos, la escucha en la recomendación
de cursos de acción, y participación en las decisiones de políticas. Esto tiene un alto impacto
sobre la sostenibilidad del proyecto, en la medida que el mismo responde directamente a las
necesidades de las comunidades sobre las que se trabaja. Lo propio ocurre con la
participación de las mujeres que es central en la preservación de la identidad cultural y que en
la medida que están representadas en un proyecto en términos de participantes de todas las
acciones de preservación, educativas y productivas asegura que las definiciones de estrategia
se integren en la labor comunitaria de forma permanente. Por ejemplo, el Comité de
Tecnología para la Adaptación de la Convención Marco de Naciones Unidas sobre Cambio
Climático (CMNUCC), tomó como experiencia del PACC, las actividades desarrolladas en el
marco de la Gestión de los recursos hídricos basada en los conocimientos ancestrales de las
comunidades, la cual fue parte de un proyecto en la Provincia de Loja y que fue co-ejecutado
con la fundación COMUNIDEC , cuyo objetivo principal era el rescate de los conocimientos en
las prácticas de gestión del agua.

87

 En proyectos en los que participan grupos vulnerables o beneficiarios directos de
comunidades en situaciones de pobreza o indigencia, el fortalecimiento de las capacidades de
las organizaciones que articulan y agregan intereses en lo relativo a la planificación,
administración y participación en el diálogo con el gobierno en temas ambientales y en temas
productivos y sociales, permite generar líderes entrenados en el lenguaje de proyectos tanto
del sistema de ONU como del Gobierno, lo que fomenta una participación calificada en el
diseño de estrategias y un acompañamiento informado a los ejecutores en cada tramo del
ciclo de proyecto, sin embargo, estos grupos deben ser monitoreados a fin que no generen
redes de dependencia en la comunidad sino que establezcan una transferencia de
conocimientos adecuada para fomentar la autogestión. Por ejemplo, la Asociación Cristiana de
Jóvenes (ACJ) de Ecuador, en conjunto con el PACC desarrolló 4 módulos educativos y de
comunicación: I) Cambio Climático y Ambiente; II) Liderazgo y Organización; III) Derechos
humanos y de la naturaleza; IV) Autoestima y género destinados a mujeres de áreas críticas.

 Es importante el fortalecimiento institucional de organizaciones de beneficiarios y
capacitación de grupos vulnerables en temas de asociativismo a fin de mejorar sus
condiciones de acceso al mercado. El PACC ha organizado 12 eventos de capacitación entre
talleres y foros, dirigidos a todos los actores clave del proyecto. Alrededor de 300 personas
han sido capacitadas en diversas temáticos como Cambio Climático, Cultura del Agua, Salud y
Clima, Gestión de Recursos Hídricos.

 Se destaca el compromiso asociativo entre los productores, y los beneficios de las
capacitaciones recibidas, tanto a nivel individual, como grupal. Actualmente más de 100
granjas incorporaron sistemas de producción agroecológica para mejorar la seguridad
alimentaria de las comunidades. Otro ejemplo, de medidas adoptadas por las comunidades
agrícolas frente al impacto del cambio climático es el desarrollo de variedades de trigo y papa
resistentes a la sequía o a condiciones variables, en comunidades indígenas de la provincia de
Loja.

 Incorporación de productos en las organizaciones de gobierno: Cuando las herramientas
desarrolladas por un programa son aceptadas e internalizadas por las autoridades nacionales y
regionales, se asegura una parte central de la sostenibilidad del proyecto aunque su utilización
a largo plazo pueda ser revisada en el futuro. Así, por ejemplo, el PACC ha contribuido a la
inclusión de la variable “cambio climático” en estrategias y políticas como el Plan Nacional del
Buen Vivir (Política 4.5), el Plan Nacional del Agua (Estrategia 11) y la Política Ambiental
Nacional (Política 3).

 La supervivencia de un Proyecto donde se involucra al sector privado, a la sociedad civil, a las
comunidades, las organizaciones nacionales y regionales relevantes y las contrapartes
gubernamentales requiere un fuerte compromiso para que esa red de relaciones continúe
luego de terminar su labor específica en tanto consecución de metas. En el marco del PACC y
en conjunto con la Empresa Municipal de Agua Potable, Alcantarillado y Saneamiento
Ambiental del Cantón Azogues, EMAPALEP, y la Corporación Eléctrica del Ecuador CELEC EP
Unidad de Negocios HIDROPAUTE, las comunidades locales implementaron medidas para
conservar los ecosistemas naturales que se encuentran alrededor de la cuenca del Río Paute,
cambiando y mejorando sus prácticas agrícolas mediante el uso eficiente de recursos hídricos.

 La escala del proyecto incide en el compromiso del Gobierno Nacional. En proyectos que
implican a áreas de intervención a lo largo de un territorio vasto, se ha aprendido que es
necesario ser flexibles, estableciendo modelos de reemplazo en casos que haya problemas
político institucionales o climáticos que impidan esa focalización. El PACC estableció un modelo
de cooperación en el planeamiento y en la resolución de problemas que permitió mejorar la
ejecución y asegurar un modelo de asistencia técnica y capacitación adecuado. Es así que una
vez que se estabilizó el proceso de cambios institucionales a nivel de la coordinación, el

88

proyecto seleccionó un equipo técnico calificado y altamente comprometido, tanto a nivel
central como descentralizado y hubo una adecuada definición de tareas y responsabilidades.

