

[image: image1.wmf]
Comisión Europea

FONDO ACP-CE PARA LA ENERGÍA

ACCIONES EN LOS PAÍSES ACP

Anexo A1

Formulario de solicitud

para agentes no estatales (ACP y UE), organismos públicos de los Estados de la UE y organizaciones internacionales

Convocatoria abierta de propuestas

Referencia: EuropeAid/123607/C/ACT/ACP
9º Fondo Europeo de Desarrollo
Plazo de presentación de solicitudes: 6 Octubre 2006
	Nombre del solicitante:
	Programa de las Naciones Unidas para el Desarrollo (PNUD)

	Título del proyecto:
	Programa de electrificación rural en República Dominicana basado en fuentes de energía renovable

	Nº de solicitud en la apertura
	

	(uso exclusivamente interno)

DATOS DE LA SOLICITUD

	Solicitante
	Nombre completo
	Programa de las Naciones Unidas para el Desarrollo
	

	
	Acrónimo
	PNUD
	

	
	Nacionalidad

	Organismo Internacional (Oficina de República Dominicana)
	

	
	Personalidad jurídica

	Organismo Internacional

RNC: 4-22000-1
	

	
	Fecha de creación
	24/10/1946

Acuerdo básico de cooperación 11/06/1974

Ratificado mediante Resolución No. 73 del 05/11/1974 con carácter de Tratado Internacional
	

	
	Dirección postal
	Ave. Anacaona No. 9, Mirador Sur, Apartado Postal 1424, Santo Domingo, República Dominicana
	

	
	Persona de contacto:

Tino. (código del país + código de la ciudad + número):

Fax(código del país + código de la ciudad + número):

Correo electrónico:
	Sr.

Sixto Incháustegui

Oficial de Programas PNUD

Ave. Anacaona No. 9, Mirador Sur, Apartado Postal 1424, Santo Domingo, República Dominicana

sinchaustegui@pnud.org.do
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Título de la acción
	Programa de electrificación rural en República Dominicana basado en fuentes de energía renovable

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Región geográfica en la que se llevará a cabo

	Principal(es) país(es) destinatario(s)

	África subsahariana
	Caribe
	Pacífico
	
	
	

	
	X
	
	
	
	República Dominicana

	Tipo de acción

(márquese uno solamente)
	 X Aumento del acceso a los servicios energéticos en zonas rurales

 Mejora de la gestión y la gobernanza de la energía

 Mejora de la cooperación transfronteriza en el sector energético

	Estatuto del solicitante

(márquese uno solamente)
	 Organismo público nacional, regional o local distinto del Estado

 No oficial, como se especifica en el artículo 6 del Acuerdo de Cotonú

 X Organización internacional

	Programa
	Fondo ACP-CE para la Energía

	Coste total elegible de la acción
	5,088,323.25
	Euros
	

	Contribución de la UE solicitada
	2,499,997.5
	Euros
	=
	49.13
	% de los costes totales elegibles

	Duración
	60
	 Meses

Documento de síntesis

1. Resumen de la acción

Este Programa se propone promover a nivel nacional el acceso y uso de fuentes de energía renovable en comunidades rurales marginales, apoyar el desarrollo de empresas comunitarias basadas en el uso sostenible de la energía renovable y consolidar la articulación entre comunidades – gobiernos locales e instancias gubernamentales que inciden en la gestión de la electricidad.

Esta iniciativa constituye un medio para contribuir con el desarrollo humano a nivel local y aportar a los esfuerzos nacionales de lucha contra la pobreza, ya que se trabajará en 55 comunidades rurales situadas en zonas de montaña, cuyos habitantes viven por debajo de la línea de la pobreza. Se instalarán 31 microcentrales hidroeléctricas y una turbina eólica, que generarán una disponibilidad promedio de 200 Wh por hogar (en 10% de las comunidades la oferta promedio será 600 Wh), con un costo de generación estimado entre €0.02 a €0.035 por KW/h. También se trabajará en el aprovechamiento integrado de fuentes renovables (biocombustible y energía solar) en 4 comunidades, para motorizar iniciativas microempresariales, además de formular nuevas microempresas locales con energías renovables. En estos sitios no existe servicio eléctrico y no hay planes del gobierno de instalar redes eléctricas en el corto y mediano plazo. Todos los sitios cuentan con potencial para la instalación de los sistemas de aprovechamiento de fuentes de energía renovable propuestos en el presente Programa. Asimismo, se garantizará la conservación y/o recuperación de la cobertura forestal nativa y se promoverá el uso sostenible de la tierra en zonas de montaña, como parte de una estrategia para asegurar la disponibilidad de la materia prima requerida por los sistemas de energía renovable, además de contribuir con la conservación de la biodiversidad y reducir la vulnerabilidad social y ambiental local ante la amenaza del cambio climático.

Se impulsará el desarrollo de una estructura innovadora de gestión de los recursos energéticos generados, mediante la implementación de una asociación nacional de cooperativas de administración de los sistemas energéticos, con la participación equitativa de cada comunidad beneficiaria, gobiernos locales, ONGs y las entidades gubernamentales del sector. Esta alianza público – privada funcionará bajo los principios del cooperativismo y la solidaridad, generando mecanismos de apoyo mutuo y subsidio cruzado. Por su conformación, constituirá una masa crítica capaz de continuar con el desarrollo de iniciativas futuras y con el potencial de contribuir a las políticas energéticas del país hacia soluciones sostenibles.

Se fomentará una cultura de pago por los servicios recibidos en cada comunidad, a un costo proporcional a las rentas familiares (aproximadamente un 30% de lo que invierten actualmente – unos €19 mensuales- para iluminarse con gas kerosén, velas, baterías, pilas, cuaba). Los ingresos por este enriquecerán un fondo solidario que se capitalizarán tanto para el mantenimiento, mejoría y ampliación de los sistemas energéticos, como para la inversión en otras actividades que dinamicen el desarrollo socioeconómico en la zona. Complementariamente, la asociación contará con un capital de recursos humanos con la capacidad técnica para asegurar la sostenibilidad de las obras realizadas e implementar otras en el futuro.

Esta acción beneficiará en forma directa a unas 16,500 personas, y se estima que a mediano plazo abarcará una población de 150,000, incidiendo en una mejoría de la calidad de vida en términos de educación, salud, acceso a tecnologías de la información, comunicación, oportunidades microempresariales, fortalecimiento institucional y protección ambiental, representando una contribución para detener la migración desde las zonas rurales a las ciudades.

A través de esta iniciativa, el PNUD pretende replicar y llevar a una escala nacional las experiencias exitosas desarrolladas en la promoción de las energías renovables a nivel comunitario, a través del Programa de Pequeños Subsidios (PPS/FMAM-PNUD), con más de 40 iniciativas piloto desarrolladas en el país. Hoy, el PNUD República Dominicana lidera las experiencias existentes en la promoción de energía renovable a escala local en Latinoamérica, y cuenta con una base de conocimiento que le ha permitido ser, a nivel nacional, una de las instancias clave en la formulación y orientación del Proyecto de Ley de Incentivos a las Energías Renovables y sus Regímenes, actualmente sometido al Congreso Nacional para su aprobación.

2. Pertinencia

En concordancia con las prioridades del Fondo ACP-CE para la energía, este Programa se dirige a poblaciones rurales pobres, situadas en zonas aisladas y marginales, sin la posibilidad de acceder al servicio interconectado nacional. Constituye una estrategia para contribuir a mejorar las condiciones de vida de la población, reducir su vulnerabilidad social y ambiental y propiciar alternativas para su desarrollo en un contexto de sostenibilidad, además de establecer mecanismos para fortalecer la institucionalidad nacional en el tema energético.

La propuesta responde a los intereses comunes de los socios involucrados en su ejecución: el gobierno dominicano en sus políticas de lucha contra la pobreza, estrategias para reducir la dependencia de los derivados del petróleo para la generación de energía que se importan en un 100% y de promoción del desarrollo nacional; las ONGs locales como promotoras del desarrollo sostenible en sus áreas de incidencia, las comunidades rurales en la búsqueda de opciones de desarrollo local y mejoramiento de sus condiciones de vida, la Unión Europea y el PNUD, en sus prioridades de cooperación para contribuir con la consecución de los Objetivos de Desarrollo del Milenio, en particular los esfuerzos para erradicar la pobreza extrema y la promoción del desarrollo sostenible.
En República Dominicana, en particular en las zonas rurales, el abastecimiento de energía eléctrica constituye un problema de carácter estructural, ya que cuenta con un servicio de mala calidad, una oferta insuficiente para satisfacer la demanda, y una de las estructuras de costos más elevada de la región. Las zonas rurales son las más afectadas por la deficiencia en el abastecimiento y en la mayor parte de los casos inexistencia de energía eléctrica. No existen, sobre todo en las zonas rurales, opciones para la solución de este problema a mediano plazo.
Las comunidades con las cuales se trabajará han sido preseleccionadas en base a tres criterios: nivel de pobreza, imposibilidad de acceso al sistema eléctrico nacional, y disponibilidad de potencial para el desarrollo de alguna fuente de energía renovable. Todas ellas han identificado la necesidad de acceder a energía eléctrica como elemento esencial para su desarrollo futuro, y han solicitado formalmente su participación en este Programa.
Las comunidades donde se establecerá el Programa son las siguientes: Aguacate, Los Guineos y Majagual (provincia Bahoruco); Loma Quita Espuela (provincia Duarte); Caratá, Rosó y Río Limpio (provincia Elías Piña); Angostura, El Dulce, El Mogote, Joya de Ramón, La Ciénaga, La Lomita, La Guamita, Jumunuco, La Peñita, Los Dajaos y Paso de la Perra (provincia La Vega); Yuna (provincia Monseñor Nouel); Los Naranjales (provincia Peravia); Cañada de Torito y Loma Atravesada (provincia Samaná), Calderón (provincia San Cristóbal); Arroyo Bonito, El Buey, El Cercado, El Limón, El Rifle, La Bocáina, La Cabirma, La Caoba, La Ciénaga del Medio, La Horma, La Nuez, Los Jobos, Los Limoncillos, Los Martínez, Mahoma, Monte Grande y Puente La Horma (provincia San José de Ocoa); Los Fríos , Los Montacitos, El Jengibre, El Corozo, La Cucarita, Las Cuevas, Los Guayullos, El Recodo, El Montazo (Arroyo La Majagüita, San Juan de la Maguana)), Ingenito y Lima (provincia San Juan de La Maguana); El Jengibre, La Canastica, La Pionía y La Vereda (provincia San Francisco de Macorís).
La implementación del presente Programa, con un enfoque participativo y de empoderamiento de los involucrados, garantiza que la terminación de cada proyecto comunitario no sea el objetivo último esperado. En la filosofía del aprender haciendo, la presente propuesta contiene varios valores añadidos, entre los cuales están desarrollar entre los usuarios una cultura del pago por el servicio de energía. Se fortalecerá la organización interna de las comunidades, estimulando su capacidad de desarrollar proyectos y haciendo concreta la posibilidad de actuar. La llegada de la energía eléctrica puede ser la base para achicar la brecha tecnológica y comunicativa con el resto del mundo, aprovechando, mediante la capacitación a distancia, oportunidades formativas que compensen las carencias del sistema educativo actual. También será posible desarrollar iniciativas empresariales, que añadan valor agregado a sus sistemas de producción. En el largo plazo, la electricidad redundará en una reducción de la tasa de emigración hacia la ciudad y el extranjero. Asimismo, el Programa aportará contribuciones positivas al proceso de desarrollo del país entero y al medio ambiente global. Se espera que, cuando estén operando todos los sistemas de aprovechamiento de energía renovable y se haya avanzado en la reforestación de áreas degradadas, se estará evitando la emisión de más de 40,000 toneladas de CO2. En particular, constituye una oportunidad para contribuir con la equidad de género, ya que las mujeres tendrán la posibilidad de reducir el tiempo dedicado a quehaceres domésticos para concentrarse en otras actividades, mejorando su formación y participación en el liderazgo de sus comunidades.
Complementariamente, la institución gubernamental con incidencia en el sector hídrico (INDRHI) que participarán en carácter de socia en este Programa, aportará su experiencia técnica y administrativa para contribuir a fortalecer las capacidades locales y asegurar el mantenimiento de los sistemas instalados. Esta iniciativa, al mismo tiempo, constituye una oportunidad para que estas organizaciones fortalezcan su experiencia en el manejo de sistemas con fuentes de energía renovable, incorporen en sus metodologías de trabajo un enfoque de participación y coordinación con comunidades y gobiernos locales.

3. Metodología y sostenibilidad

Este proyecto se implementará mediante un esquema de participación, involucrando a los socios y beneficiarios en las diferentes etapas de planificación, diseño, implementación y evaluación. Como estrategia para garantizar la sostenibilidad de esta iniciativa, y con el fin de promover la gestión de los recursos energéticos de manera equitativa y corresponsable en el futuro, se está proponiendo el siguiente esquema de participación:

El PNUD tendrá una función de supervisión y gestión económico-financiera del Programa. Designará una Unidad Ejecutora, quien será responsable de la operativización de este Programa. Esta función será coordinada estratégicamente con el Programa de Pequeños Subsidios (PPS/FMAM-PNUD). Esta Unidad coordinadora tendrá la responsabilidad directa de coordinar e implementar con los socios todos los aspectos vinculados con la ejecución de este Programa. Asimismo, promoverá la constitución de un Comité Asesor (CA) que jugará un rol estratégico en las orientaciones para la implementación del Programa, y participará en la junta directiva de la Asociación de Cooperativas. Estará conformado por un representante de todas las instituciones implicadas en la acción.

El INDRHI será socio estratégico, en su carácter de entidad responsable del manejo de los recursos hidráulicos del país. Proporcionará apoyo técnico e institucional y será corresponsable de asegurar la sostenibilidad una vez finalizado el tiempo de ejecución del Programa. La ONFED apoyará este Programa como garante del financiamiento de las actividades.
CAREL, es una ONG nacional que contribuirá con asesoría técnica, específicamente por su experiencia en la promoción de energía renovable con enfoque participativo a nivel comunitario. Las ONGs y OCB (socios implementadores) tendrán la responsabilidad de implementar cada uno de los proyectos comunitarias, coordinando con las comunidades beneficiarias la ejecución de las actividades planificadas. Desarrollarán, en colaboración con el PNUD, un trabajo dirigido a la progresiva transferencia de la gestión de los proyectos a las comunidades.

Cada comunidad brindará la mano de obra no especializada necesaria para la ejecución de su proyecto. Se promoverá que asuman progresivamente la gestión directa de sus proyectos y el posterior manejo de los sistemas instalados a través de cooperativas comunitarias que se articularán con las instituciones del sector y los gobiernos locales en una Asociación Nacional de Cooperativas.
Este Programa representa una solución tecnológica apropiada para las características geográficas, ambientales y sociales de las comunidades rurales con las que se trabajará. Se establecerán sistemas de aprovechamiento de energía renovable para la electrificación rural con centrales microhidroeléctricas (potencia entre 5 y 150 KW) generadores eólicos (potencia no mayor de 50 KW), así como el uso de fuentes renovables mixtas (biocombustible y solar) para la creación de un Sistema Integral de desarrollo microempresarial local.
En lo referente a los sistemas microhidroeléctricos, no será necesario construir presas y se aprovechará un máximo del 70% del caudal disponible de las fuentes de agua. Para la conducción del agua se usarán tuberías de PVC SDR26 con diámetros entre 4´´ y 10´´ para el trayecto de presión baja, y tuberías de hierro de los mismos diámetros para los tramos cercanos al generador donde se concentra la mayor presión. En cada fuente de agua se construirá un muro de derivación para llevar el agua hasta el desarenador. Este último consistirá en una pileta donde se depositarán todos los residuos del agua antes de pasar a la turbina. Se usarán turbinas tipo Pelton en el 90% de los casos, que requieren de un diferencial de altura de 90m para un aprovechamiento óptimo del agua disponible. En menos de un 10% de los casos donde no se obtenga esta altura y se cuente con suficiente agua, se usarán turbinas tipo Francis y de flujo cruzado. Se usarán generadores de fase simple de 120 – 240 voltios; en los casos que sea necesario se elevará el voltaje hasta 7500 voltios para la transmisión. Se usarán líneas de transmisión primarias con un rango de 220 a 7500 voltios; la energía llegará a los usuarios finales a un voltaje de 120-240 voltios.
Para el sistema eólico se utilizarán turbinas en serie entre 5 y 10 KW y un sistema acumulador de energía (banco de baterías e inversor). Se usará el mismo tipo de transmisión que en el caso de las microhidroeléctricas.

La energía que recibirá cada beneficiario dependerá de la capacidad de generación de cada sistema, del número de familias existente por comunidad y del tipo de beneficiario (uso doméstico / uso productivo). En los casos donde la energía disponible sea limitada, se establecerán mecanismos reguladores de la oferta energética y se formarán centros de uso de la energía en forma colectiva por sectores, de modo que toda la comunidad pueda acceder al uso de neveras, lavadoras, planchas, etc., en forma grupal.
Cada comunidad se organizará en una cooperativa local que se encargará del cobro por el servicio y el mantenimiento del sistema energético. Estas se agruparán en una Asociación Nacional de Cooperativas, que funcionará bajo los principios del cooperativismo y la solidaridad, generando mecanismos de apoyo mutuo y subsidio cruzado, tanto de carácter técnico, como administrativo y financiero. Se espera que esa Asociación contribuya con el desarrollo local, ya que contará con un fondo solidario (producto del aporte de parte de los ingresos de cada cooperativa) para promover otras acciones de desarrollo local. El monto por cobrar estimado será inferior a lo que gastan actualmente en iluminarse (aproximadamente 30%).
El Sistema Integral microempresarial usará biocombustible producido a partir del cultivo de Jatropha sp., cuyas semillas serán procesadas en las comunidades con prensas manuales para la extracción de aceite. El aceite se usará como insumo de los motores diesel de los vehículos que transportarán los productos de las microempresas. También se innovará con el uso de la energía solar para la refrigeración, que se usará para la conservación de los productos generados en las microempresas.
Actualmente, en 13% de los sistemas propuestos se han completado los estudios de factibilidad y diseño correspondientes; el 43% cuenta con estudios preliminares de potencial hidroeléctrico elaborados por PPS/PNUD y CAREL, y el 44% restante se encuentra en una fase de diagnóstico preliminar.
4. Experiencia y capacidad operacional

El Programa de Naciones Unidas para el Desarrollo (PNUD), es la red mundial de las Naciones Unidas para el desarrollo que promueve el cambio y conecta a los países con los conocimientos, la experiencia y los recursos necesarios para ayudar a los pueblos a forjar una vida mejor. El PNUD, desde su establecimiento en República Dominicana en 1964, tiene una experiencia consolidada en la administración y ejecución de proyectos complejos y de gran envergadura; ha brindado financiamiento y apoyo técnico a más de 200 proyectos de cooperación técnica en casi todos los sectores económicos y sociales del país. Tan solo entre 2000-2004 aportó más de US$ 12 millones como donación y administración de recursos de donantes por más de US$ 35 millones.

Cuenta con una estructura que garantiza flexibilidad, agilidad y transparencia en los procesos de adquisición y contratación de proveedores y contratistas, monitoreo, evaluaciones y auditorias. También garantiza costo-efectividad, debido al alto nivel de profesionalidad de sus recursos humanos, a una gestión por resultados y a los privilegios e inmunidades que los proyectos ejecutados por el PNUD benefician del Acuerdo Marco de Privilegios e Inmunidades de Naciones Unidas firmado con el Gobierno dominicano en 1976. Es un garante de neutralidad y favorece la búsqueda de soluciones consensuadas, producto de su imagen y poder de convocatoria. Al mismo tiempo, el PNUD brinda continuidad en proyectos y programas a lo largo de gobiernos y administraciones diferentes, ventaja fundamental en el caso en cuestión.

El PNUD apoya las actividades en materia de energía para reducir la pobreza y alcanzar objetivos sostenibles de desarrollo en los ámbitos local, nacional y mundial. Su trabajo se centra en fortalecer los marcos de política nacional para usar la energía para reducir la pobreza, en promover los servicios energéticos para alentar el crecimiento y la igualdad con especial atención a la situación de las mujeres, en promover las tecnologías de energía limpia para disminuir los cambios climáticos, y en aumentar el acceso a la financiación de inversiones en energía sostenible, incluyendo el Mecanismo de Desarrollo Limpio. Las actividades en estas áreas complementan y ayudan a integrar los programas del Fondo para el Medio Ambiente Mundial (FMAM -Global Environment Facility GEF, FMAM en español) en materia de cambio climático y apoyan los medios de vida sostenibles. El PNUD está ejecutando casi 500 proyectos completos en materia de energía en más de 130 países por más de 2.000 millones de dólares.

El PNUD, a través del Programa de Pequeños Subsidios financiado por el Fondo para el Medio Ambiente Mundial (FMAM) con 13 años de actividad en el país, ha puesto en ejecución de manera exitosa más de 40 proyectos de aprovechamiento de energía solar con fines de electrificación rural, y la obtención de agua potable en diferentes comunidades rurales de la República Dominicana, que funcionan con un fondo rotativo como mecanismo de autogestión y sostenibilidad. También ya están funcionando ocho (8) micro centrales hidroeléctricas con una capacidad entre 0.5 a 20 Kwh, que son administradas de manera sostenible por las propias comunidades y están en proceso la construcción de 10 nuevas micro centrales hidroeléctricas comunitarias cuya capacidad oscila entre 50 y 40 Kwh.

El Instituto Nacional de Recursos Hidráulicos (INDRHI), entidad dominicana autónoma, descentralizada, adscrita a la Secretaría de Estado de Medio Ambiente y Recursos Naturales y creada mediante la Ley 6 de 1965, tiene una gran experiencia en el aprovechamiento a diferentes escalas de fuentes de agua para la generación de electricidad y en la descentralización de los servicios de riego.

Se impulsará la participación de la Comisión Nacional de Energía (CNE), institución estatal creada mediante la Ley General de Electricidad (LGE 125-01), consagrada en su artículo 7 y promulgada el 26 de julio de 2001, ya que es la instancia de formulación de política en el tema de la energía en la República Dominicana, donde se ha dado énfasis al aprovechamiento de fuentes de energías renovables y al desarrollo de redes de discusión con distintos actores para la adopción y uso eficiente de dichas fuentes, así como la participación de la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE), holding que aglutina al sector eléctrico oficial del Estado Dominicano, a través de su Unidad de Electrificación Rural y Suburbana (UERS), y que ha desarrollado un amplio Programa de electrificación rural en todo el país.
1.
Descripción de la acción

1.1 Título

Programa de electrificación rural en República Dominicana basado en fuentes de energía renovable
1.2 Localización o localizaciones

El proyecto se desarrollará a nivel nacional, en zonas rurales pobres donde existe potencial para el desarrollo de fuentes de energía renovables y se cuente con información técnica que avale su factibilidad. Abarcará 55 comunidades rurales donde no existe, ni a mediano ni a largo plazo, la posibilidad de ser incorporadas al sistema interconectado nacional de electricidad, y que están interesadas en participar activamente en esta iniciativa que contribuirá con el desarrollo humano sostenible a nivel local.

Las comunidades se sitúan como se señala a continuación:

	Regiones
	Provincias
	Municipios
	Comunidades

	Cibao central
	La Vega
	Jarabacoa
	Angostura, La Guamita, Jumunuco, El Dulce, El Mogote, La Ciénaga, Joya de Ramón, La Lomita, La Peñita, Los Dajaos y Paso de la Perra

	El Valle
	Elías Piña
	Pedro Santana
	Caratá, Pachutico, Rosó, Río Limpio

	
	San Juan de la Maguana
	Juan Herrera
	Lima e Ingenito

	
	
	Bohechío
	Arroyo la Majagüita

	Enriquillo
	Bahoruco
	Neyba
	Aguacate, Los Guineos

	
	
	Galván
	Majagual

	Noroeste
	Santiago Rodríguez
	Villa Los Almácigos
	El Jengibre, La Canastica, La Pionía y La Vereda

	Nordeste
	Samaná
	Samaná
	Cañada de Torito y Loma Atravesada

	
	Duarte
	San Francisco de Macorís
	Loma Quita Espuela

	Valdesia
	Monseñor Nouel
	Bonao
	Yuna

	
	Peravia
	Baní
	Los Naranjales

	
	San Cristóbal
	El Cacao
	Calderón

	
	San José de Ocoa
	San José de Ocoa
	Arroyo Bonito, El Buey, El Cercado, El Limón, El Rifle, La Bocaina, La Cabirma, La Caoba, La Ciénaga del Medio, La Espina, La Nuez, La Horma, Los Jobos, Los Limoncillos, Los Martínez, Mahoma y Mata Grande, Puente La Horma

[image: image2.jpg]Cibao central
El Valle
Enriquillo
Nordeste
Noroeste
Valdesia

BOANDE

1.3 Importe solicitado a la Comisión Europea

	Costo total subvencionable de la acción
	Importe solicitado a la
Comisión Europea
	% del costo total subvencionable de la acción

	€ 5,088,323.50
	€ 2,499,997.5
	49.13 %

1.4 Resumen Máximo 1 página
	Duración de la acción
	60 meses

	Objetivo(s) general(es) de la acción:

Objetivo específico:

	Contribuir con el desarrollo de las zonas rurales pobres de República Dominicana mediante la electrificación sostenible y el fomento del aprovechamiento de diferentes formas de energía renovable, para mejorar la calidad de vida y reducir la dependencia del petróleo.
Contribuir con la promoción del aprovechamiento y gestión de fuentes de energía renovable en un contexto dirigido hacia el desarrollo humano, impulsando la creación de un tejido de relaciones interinstitucionales basado en la cooperación mutua y el interés común.

Establecer sistemas de aprovechamiento de energía renovable en comunidades rurales de República Dominicana, promoviendo su uso para el desarrollo de asociaciones (cooperativas) comunitarias e impulsando la formación de una Asociación Nacional público - privada que involucre cooperativas comunitarias, gobiernos locales, ONGs e instituciones gubernamentales con incidencia en el sector, para la gestión sostenible de sistemas de generación de energía eléctrica.

	Socio(s)
	Programa de Pequeños Subsidios (PPS)/Fondo para el Medio Ambiente Mundial (FMAM)/Programa de Naciones Unidas para el Desarrollo (PNUD); Instituto Nacional de Recursos Hidráulicos (INDHRI); Centro Alternativo Rural El Limón (CAREL), Oficina del Ordenador Nacional para los Fondos Europeos de Desarrollo (ONFED).

Las siguientes ONGs y OCB: Junta para el Desarrollo Sostenible de la Cuenca Alta de Río Yaque del Norte (JUNTAYAQUE), Asociación San Benedetto del Puerto, Centro para la Educación y Acción Ecológica: Naturaleza, Federación de Campesinos hacia el Progreso, Fundación Loma Quita Espuela, Obra Social Salesiana, Plan Cordillera, PDA Apolinar Perdomo, PDA Restauración, Fundación Sur Futuro.

	Grupo(s) destinatario(s)

	3.350 familias de 55 comunidades rurales situadas en zonas rurales de montaña, que viven por debajo de la línea de la pobreza, donde no existe -ni a mediano ni a largo plazo-, la posibilidad de ser incorporadas al sistema interconectado nacional de electricidad y existe potencial para el desarrollo de fuentes de energía renovables. Todas estas comunidades han identificado la necesidad de acceder a energía eléctrica como elemento esencial para su desarrollo futuro, y han solicitado formalmente su participación en este Programa.

	Beneficiarios finales

	Beneficiarios directos 16,500 personas, beneficiarios indirectos 150,000.

	Resultados previstos
	1) 33 sistemas de aprovechamiento de energía renovable instalados y funcionando, constituidos por 30 sistemas microhidroeléctricos con una capacidad entre 5 y 150 KW, un sistema de generación eólica no superior a los 50 KW y un sistema de aprovechamiento de fuentes mixtas de energía renovable (biocombustible y energía solar). 2) Sistemas microempresariales comunitarios basados en el aprovechamiento de diferentes fuentes de energía renovable identificados, establecidos y funcionando. 3) Una Asociación Nacional de Cooperativas de administración de los sistemas energéticos, basada en principios de apoyo mutuo, solidaridad y subsidio cruzado, establecida y funcionando.

	Nota

Las macroactividades * y ** se aplican a cada una de las actividades relativas a los resultados especificados.
	Resultado 1: a) Cuatro Talleres de inducción para la puesta en marcha de los proyectos. b) 28 Estudios de factibilidad y diseño de los sistemas. c) Talleres de planificación participativa en las comunidades beneficiarias (37). d) Construcción e instalación de los sistemas. e) Capacitación y formación comunitaria: cambio climático, electricidad, plomería (100 talleres). f) Ocho talleres en capacitación en diseño, ejecución y gestión de sistemas de aprovechamiento de energía renovable. g) Campañas de reforestación (31). h) Establecimiento y operación de brigadas de control de incendios forestales (31).

Resultado 2: a) Establecimiento de un sistema integral microempresarial de producción de dulces, quesos y comercialización de peces, funcionando a partirdel aprovechamiento de fuentes de energías renovables en 4 comunidades de San José de Ocoa. b) Mercadeo y comercialización de la producción. c) Implementación de una campaña nacional para promocionar la replicación del Sistema Integral. d) Identificación y formulación de iniciativas empresariales comunitarias.
Resultado 3: a) Constitución de 32 asociaciones comunitarias (cooperativas) de manejo de sistemas de aprovechamiento de energía renovable constituidas y operando. b) Entrenamiento continuo: Cursos y talleres sobre Manejo Contable (33) y Fortalecimiento Institucional (33) c) Entrenamiento continuo: talleres sobre uso racional de la energía y sistemas tarifarios. d) Socialización del Programa a nivel de gobiernos locales e) Constitución de una Asociación Nacional de cooperativas, a partir de la formalización de acuerdos entre cooperativas comunitarias, ONGs, gobiernos locales, instituciones gubernamentales con incidencia en el sector, para la. f) Establecimiento de un fondo solidario con los aportes de un porcentaje de las utilidades de cada cooperativa comunitaria. g) Elaboración de un plan estratégico para la promoción y uso de fuentes de energía renovable. h) Implementación del plan.
* Sistematización y publicación de resultados, impactos y lecciones aprendidas en la implementación de sistemas de energía renovable.

** Monitoreo y evaluación

1.5 Objetivos.
El presente Programa se propone como primer objetivo general, contribuir con el desarrollo de las zonas rurales pobres de República Dominicana mediante la electrificación sostenible y el fomento del aprovechamiento de diferentes formas de energía renovable, para mejorar la calidad de vida y reducir la dependencia del petróleo. Enfocará su trabajo en zonas donde no existen perspectivas a mediano plazo de que llegue el servicio eléctrico interconectado nacional y cuentan con potencial para el establecimiento de un sistema de aprovechamiento de fuentes de energía renovable.
El acceso al servicio eléctrico constituye un medio fundamental para promover el desarrollo humano y alcanzar los ODM. Su disponibilidad favorece la salud, la educación, la comunicación, y contribuye a aumentar la posibilidad de generar iniciativas que mejoren los ingresos familiares y comunitarios. En República Dominicana, la mayoría de las áreas rurales del país carecen de esta posibilidad, limitando sustancialmente sus opciones de desarrollo. La falta de energía eléctrica afecta no sólo de manera directa, impidiendo el acceso a toda la tecnología dependiente del uso de electricidad, sino también de manera indirecta, negando a las comunidades rurales la posibilidad de acceder a mejores ingresos. En particular, la falta de electricidad en las zonas rurales vincula a las comunidades con una agricultura de subsistencia y con la imposibilidad de procesar los productos agrícolas y añadirles valor agregado.
El PNUD ha desarrollado durante los últimos 13 años una serie de experiencias en electrificación rural, basadas en el aprovechamiento de fuentes de energía renovable, tanto para uso doméstico como en el desarrollo de pequeñas empresas comunitarias (ecoturismo, TICs). En este sentido, ya existe en el país una base de recursos con el potencial para extender a nivel nacional estas iniciativas, en un contexto de sostenibilidad. Este Programa ofrece la posibilidad de ampliar a nivel nacional estas experiencias exitosas, llegando a zonas donde no existen, a mediano plazo, perspectivas de que el sistema interconectado nacional satisfaga la demanda energética, proporcionando a la vez energía “limpia”, y contribuyendo con los procesos de desarrollo local.
La convicción de que el desarrollo humano se construye no sólo “para” las personas, sino también “con” las personas, sustenta las acciones de este Programa y presupone de que éste será posible en la medida en que las comunidades y gobiernos se involucren activamente en la toma de decisiones, generando espacios de concertación, comunicación y coordinación compartidos. En este contexto, la sostenibilidad del Programa estará garantizada en la medida en que se articulen relaciones a diferentes niveles: comunidades – gobiernos locales – ONGs, así como sector privado (cooperativas locales) – público (instituciones gubernamentales responsables del sector). De allí que con esta intervención se pretenda, como segundo objetivo general, contribuir con la promoción del aprovechamiento y gestión de fuentes de energía renovable en un contexto dirigido hacia el desarrollo humano, impulsando la creación de un tejido de relaciones interinstitucionales basado en la cooperación mutua y el interés común.

El uso apropiado de los sistemas establecidos dependerá de las capacidades desarrolladas en las comunidades e instituciones, de su capacidad de gestión y mantenimiento de los sistemas, así como en aspectos técnicos relativos al aprovechamiento de fuentes de energía renovable. Por otra parte, con el establecimiento un mecanismo de coordinación horizontal (entre comunidades) y vertical (comunidad – gobierno), se pretende consolidar ese tejido de relaciones, tanto para garantizar la sostenibilidad, como para generar una masa crítica multisectorial capaz de incidir en la generación de políticas nacionales favorables al uso de fuentes de energía renovable y desarrollo local. Además, se pondría en marcha un círculo virtuoso, en el sentido que otras comunidades serían incentivadas a emprender iniciativas similares y podrían contar con el soporte necesario. Finalmente, eso respondería a la exigencia de crear un tejido económico y social bien radicado y realizar un fortalecimiento institucional que garanticen el empuje de un proceso político que fluya de abajo hacia arriba y viceversa.

Establecer sistemas de aprovechamiento de energía renovable en comunidades rurales de República Dominicana, promoviendo su uso para el desarrollo de microempresas comunitarias e impulsando la formación de una Asociación Nacional público - privada que involucre cooperativas comunitarias, gobiernos locales, ONGs e instituciones gubernamentales con incidencia en el sector, para la gestión sostenible de sistemas de generación de energía eléctrica.
Con base en lo anterior es como se alcanzará el objetivo específico de establecer 31 sistemas hidroeléctricos en 55 comunidades, 1 sistema eólico en 2 comunidades y desarrollar un sistema integral microempresarial, basado en el aprovechamiento de fuentes mixtas de energía renovable (biocombustible, energía solar) en 4 comunidades, promoviendo la formación de una Asociación Nacional de Cooperativas que involucre cooperativas comunitarias, gobiernos locales, ONGs e instituciones gubernamentales con incidencia en el sector, para la gestión sostenible de sistemas basados en fuentes de energías renovables que catalicen el desarrollo económico y social en zonas rurales de República Dominicana. Adicionalmente, se identificarán iniciativas microempresariales en las comunidades donde se instalarán los sistemas de energía renovable y se apoyará la formulación de algunos de estos.
1.6 Justificación :
a) Pertinencia de la acción en relación a los objetivos del programa.

La propuesta responde a los intereses comunes de los socios involucrados en su ejecución: el Fondo ACP-CE para la energía, el gobierno dominicano en sus políticas de lucha contra la pobreza, estrategias para reducir la dependencia de los derivados del petróleo para la generación de energía que se importan en un 100% y de promoción del desarrollo nacional; las ONGs locales como promotoras del desarrollo sostenible en sus áreas de incidencia, las comunidades rurales en la búsqueda de opciones de desarrollo local y mejoramiento de sus condiciones de vida, la Unión Europea y el PNUD, en sus prioridades de cooperación para contribuir con la consecución de los Objetivos de Desarrollo del Milenio, en particular los esfuerzos para erradicar la pobreza extrema y la promoción del desarrollo sostenible.
El PNUD, junto a otras organizaciones del sector, ha sido en República Dominicana una de las instancias clave en la formulación y orientación del Proyecto de Ley de Incentivos a las Energías Renovables y sus Regímenes, actualmente sometido al Congreso Nacional para su aprobación. Esta propuesta constituye una respuesta al espíritu de este Proyecto de Ley, y busca consolidar el uso de estas fuentes de energía a nivel local y contribuir a establecer mecanismos institucionales basados en la equidad y participación que orienten la gestión de estos recursos energéticos.

b) Pertinencia de la acción en relación con las prioridades del programa.

 En concordancia con las prioridades del Fondo ACP-CE para la energía, el presente Programa se dirige a poblaciones rurales pobres, situadas en zonas aisladas y marginales, sin la posibilidad de acceder al servicio interconectado nacional. Constituye una estrategia para contribuir a mejorar las condiciones de vida de la población, reducir su vulnerabilidad social y ambiental y propiciar alternativas para su desarrollo en un contexto de sostenibilidad, además de establecer mecanismos para fortalecer la institucionalidad nacional en el tema energético.

c) Identificación de las necesidades y limitaciones percibidas en el país o países destinatarios.

 La provisión de energía eléctrica constituye uno de los problemas de carácter estructural prioritarios en República Dominicana, ya que cuenta con un servicio con frecuentes y prolongadas interrupciones y una oferta que no responde a la demanda nacional. El sistema eléctrico presenta altas pérdidas y altos costos de producción, debido a, entre otros aspectos, la deficiencia del sistema de distribución y el costo elevado de los carburantes con que opera un alto porcentaje de plantas. El 85% de la energía generada proviene de plantas que usan derivados del petróleo, producto que debe ser importado en su totalidad. Todo esto contribuye a que el país presente uno de los costos de energía más elevados de la región.

 En las zonas urbanas, las alteraciones del servicio son tan frecuentes que las mismas empresas energéticas ofrecen sistemas de energía alternativos al público, como plantas eléctricas e inversores en caso de interrupción de la generación. Las zonas rurales son las más afectadas por la deficiencia en abastecimiento de energía eléctrica, con apagones frecuentes y sólo 2 ó 3 horas de electricidad diaria, y en la mayor parte de los casos, sin acceso al servicio eléctrico. Este déficit en la oferta es consecuencia de la incapacidad nacional para satisfacer la demanda real, y, sobre todo en las zonas rurales, no se vislumbran opciones para la solución de este problema a mediano plazo.
La brecha entre zonas rurales y urbanas ha ido disminuyendo durante las últimas décadas, sobre todo en términos de construcción de infraestructuras (agua potable y saneamiento); no obstante, todavía constituye un obstáculo y la población rural resulta extremadamente vulnerable y enfrenta la imposibilidad de acceder a mejores condiciones de vida y a las oportunidades de insertarse en el contexto global.
Esta situación tiene obvias consecuencias en términos de limitar el desarrollo humano de la población dominicana, que, como se evidencia en el Informe Nacional de Desarrollo Humano 2005, está por debajo del promedio de los países de América Latina y el Caribe. Si bien República Dominicana registró avances en su desarrollo social, éste no ha tenido la magnitud esperada en relación con la velocidad de crecimiento económico registrado para el mismo periodo. En particular, en el país se han promovido modelos de desarrollo que resultan insostenibles en el mediano plazo; un reflejo de esto es la realidad de que a nivel mundial, el país se encuentra entre los primeros 13 países en el mundo y los primeros dos en América Latina y el Caribe (ALC), que menos han aprovechado del ingreso por habitante para mejorar el nivel de desarrollo humano. Las deficiencias mayores se identifican en sectores clave, como educación, servicio de salud, infraestructuras, sobre todo servicio eléctrico.
d) Lista de grupos destinatarios.

 El presente Programa ampliará a nivel nacional el uso de sistemas de aprovechamiento de energía renovable para la electrificación rural con centrales microhidroeléctricas (potencia entre 5 y 150 KW) y generadores eólicos (potencia no mayor de 50 KW) y mediante la creación de un Sistema Integral microempresarial basado en el aprovechamiento de fuentes renovables mixtas. Esta iniciativa beneficiará un total de 55 comunidades situadas en zonas de montaña aisladas de toda la geografía nacional, que cuentan con potencial para el desarrollo de estos sistemas. Estas comunidades no están incluidas en los planes de ampliación del sistema de provisión eléctrica nacional, por ende no se espera que sean beneficiadas por el mismo en el corto y mediano plazo.
 A través de las acciones planificadas, se prevé beneficiar en forma directa alrededor de 16,500 personas. Además, se estima que, en términos de fortalecimiento institucional y del capital social, capacitación, aumento de las iniciativas empresariales, reforestación de las cuencas, etc., la implementación de las acciones previstas en el Programa beneficiará indirectamente, en el corto y mediano plazo todos los municipios interesados, abarcando una población alrededor de 150,000 personas.

 Las comunidades donde se establecerá el Programa son las siguientes:

Aguacate, Los Guineos y Majagual (provincia Bahoruco); Loma Quita Espuela (provincia Duarte); Caratá y Rosó y Río Limpio (provincia Elías Piña); Angostura, El Dulce, El Mogote, Joya de Ramón, La Ciénaga, La Lomita, La Guamita, Jumunuco, La Peñita, Los Dajaos y Paso de la Perra (provincia La Vega); Yuna (provincia Monseñor Nouel); Los Naranjales (provincia Peravia); Cañada de Torito y Loma Atravesada (provincia Samaná), Calderón (provincia San Cristóbal); Arroyo Bonito, El Buey, El Cercado, El Limón, El Rifle, La Bocáina, La Cabirma, La Caoba, La Ciénaga del Medio, La Horma, La Nuez, Los Jobos, Los Limoncillos, Los Martínez, Mahoma, Monte Grande, El Caimito y Puente La Horma (provincia San José de Ocoa); La malaguita (Los Fríos , Los Montacitos, Los Jengibre , El Corozo, La Cucarita , Las Cuevas, Los Guayullos, El Recodo, El Montazo), Ingenito y Lima (provincia San Juan de La Maguana); El Jengibre, La Canastica, La Pionía y La Vereda (provincia San Francisco de Macorís).
e) Razones de la elección del grupo o grupos destinatarios y de las actividades.

 Las comunidades con las cuales se trabajará han sido preseleccionadas en base a tres criterios: nivel de pobreza, imposibilidad de acceso al sistema eléctrico nacional, y disponibilidad de potencial para el desarrollo de alguna fuente de energía renovable. Todas ellas han identificado la necesidad de acceder a energía eléctrica como elemento esencial para su desarrollo futuro, y han solicitado formalmente su participación en este proyecto.

 Cabe destacar que estas comunidades están situadas en las regiones que registran el más bajo nivel de desarrollo humano en el país, sobre todo aquellas situadas en la franja fronteriza con Haití. La población de estas regiones (Noroeste, Enriquillo y El Valle) presenta por los mayores niveles de pobreza (ingresos promedios inferiores de un 38% al promedio de las regiones más desarrolladas) y una esperanza de vida al nacer 5.8 años por debajo del promedio de las regiones más desarrolladas del país. Esta zona se caracteriza además por la presencia de ecosistemas prioritarios en las estrategias nacionales de conservación y, al mismo tiempo con grandes problemas ambientales ligados a la degradación de las cuencas hidrográficas y al avance de la desertificación.
 ras acciones recaerán en diferentes sectores de la Cordillera Central, caracterizada por una elevada biodiversidad y al mismo tiempo por un alto riesgo de degradación de la tierra debido a usos del suelo inapropiados.

f) Pertinencia de la acción en relación con el grupo o grupos destinatarios.

 Las comunidades destinatarias del Programa han identificado como prioritaria la necesidad de acceder a energía eléctrica como elemento esencial para su desarrollo futuro. A través de una serie de análisis participativos, establecieron que numerosos problemas y necesidades que están limitando su desarrollo podrían ser solucionados en la medida en que accedan a la energía eléctrica.

En particular, constituye una oportunidad para contribuir con la equidad de género, ya que las mujeres tendrán la posibilidad de reducir el tiempo dedicado a quehaceres domésticos para concentrarse en otras actividades, mejorando su formación y participación en el liderazgo de la comunidad.

 Algunas de las comunidades (25 % de comunidades del total) y ONGs destinatarias del Programa, ya han desarrollado proyectos en el marco del Programa de Pequeños Subsidios del PNUD. Esa circunstancia garantiza que se cuente con una capacidad interna de las comunidades de desarrollar proyectos de manera autónoma. Además, en el espíritu del intercambio de experiencias propio del Programa de Pequeños Subsidios del PNUD, las comunidades ya involucradas en proyectos anteriores están dispuestas a colaborar con las demás en la implementación de los sistemas de generación. Este Programa cuenta con un “banco” de experiencias y lecciones aprendidas en el tema de las energías renovables, el fortalecimiento comunitario y el desarrollo administrativo que garantizará la ejecución exitosa de las acciones previstas.

g) Descripción de los elementos de valor añadido que contiene la propuesta.

 La implementación del presente Programa con un enfoque participativo y de empoderamiento de los involucrados, garantiza que la terminación de cada proyecto comunitario no sea el objetivo último esperado. En la filosofía del aprender haciendo, la presente propuesta contiene varios valores añadidos, entre los cuales está desarrollar entre los usuarios del servicio de energía, una cultura del pago por el servicio. En particular, cada proyecto desarrollado en el marco del Programa será una escuela que permitirá fortalecer la organización interna de las comunidades y el capital social con que ella pueda contar, estimular su capacidad de desarrollar proyectos y hacer concreta la posibilidad de actuarla, fortalecer la participación de la gente al proceso decisorio de la colectividad.
Por otra parte, cada comunidad se organizará en una cooperativa local que se encargará del cobro por el servicio y el mantenimiento del sistema energético. Estas organizaciones comunitarias constituyen la instancia local que garantizará la sostenibilidad de los sistemas energéticos, y contará con la capacidad técnica y administrativa para la ejecución eficaz de estas funciones. Las cooperativas locales a su vez se agruparán en una Asociación Nacional de Cooperativas, estructura innovadora de gestión de los recursos energéticos generados que funcionará bajo los principios del cooperativismo y la solidaridad, generando mecanismos de apoyo mutuo y subsidio cruzado, tanto de carácter técnico, como administrativo y financiero. Se espera que esa Asociación contribuya con el desarrollo local, ya que contará con un fondo (producto del aporte de parte de los ingresos de cada cooperativa) para promover otras acciones de desarrollo local y la promoción de otras iniciativas de promoción de fuentes de energía renovable. Además, su conformación, constituirá una masa crítica capaz de continuar con el desarrollo de iniciativas futuras y con el potencial de contribuir a las políticas energéticas del país hacia soluciones sostenibles.

 Complementariamente, las instituciones gubernamentales con incidencia en el sector que participarán en carácter de socias en este Programa, aportarán su experiencia técnica y administrativa para contribuir a fortalecer las capacidades locales y asegurar el mantenimiento de los sistemas instalados. Esta iniciativa, al mismo tiempo, constituye una oportunidad para que estas organizaciones fortalezcan su experiencia en el manejo de sistemas con fuentes de energía renovable, incorporen en sus metodologías de trabajo un enfoque de participación y coordinación con comunidades y gobiernos locales y para consolidar una estrategia de gestión coordinada de los sistemas instalados.

 Se considera que la llegada de la energía puede ser la base para achicar la brecha tecnológica y comunicativa con el resto del mundo, aprovechando, mediante la capacitación a distancia, oportunidades formativas que compensen las carencias del sistema educativo actual.

Otro aspecto directamente ligado a la disponibilidad de electricidad, es la posibilidad de desarrollar iniciativas empresariales, basadas en el procesamiento de los productos agrícolas, que les permitirá añadirles valor agregado y salir de la condición de vinculación a una agricultura de subsistencia a través la diferenciación de los ingresos. En el largo plazo, la gente ve en la disponibilidad de electricidad un futuro para su comunidad y una reducción de la tasa de emigración hacia la ciudad y el extranjero, actualmente sumamente elevada.

 En el largo plazo el Programa aportará innegables contribuciones positivas al proceso de desarrollo del país entero y al medio ambiente global, aunque actualmente no es posible cuantificar exactamente esos aportes. Con relación a ese último aspecto, se puede esperar que cuando estén operando todos los sistemas de aprovechamiento de energía renovable al finalizar la ejecución de este Programa, y se haya avanzado en la reforestación de áreas degradadas, se estará evitando la emisión de más de 40,000 toneladas de CO2.

1.7 Descripción detallada de las actividades.
· Objetivo general 1: los riesgos están asociados con la posibilidad de que ocurra inestabilidad macroeconómica y social en el país, las políticas gubernamentales dejen de considerar el tema de interés para el país y que se presenten fenómenos ambientales extremos.

· El PNUD continuará motivando la inclusión el tema de la energía renovable en la agenda gubernamental como estrategia para mitigar este riesgo. Se concentrarán las actividades durante la época seca y se incluirán en los diseños previsiones para evitar el daño pro crecidas, deslizamientos o árboles caídos.
· Objetivo general 2: los principales riesgos radican en que el tema del aprovechamiento de la energía renovable no sea prioritario en políticas nacionales, y que falte interés de los gobiernos locales e instituciones gubernamentales para establecer mecanismos participativos de gestión de la energía renovable.

· Para mitigarlos, se trabajará la negociación del tema en la agenda, vinculando activamente a las instituciones gubernamentales responsables de la gestión de la energía (Comisión Nacional de energía y Corporación de Empresas Eléctricas Estatales) en la ejecución del proyecto. Dado que la Ley de incentivos a la energía renovable fue aprobada recientemente (enero 2007), se continuará apoyando su implementación y se establecerá un plan estratégico para involucrar a ayuntamientos y gobierno en los mecanismos de gestión de energía.
· Objetivo específico: la falta de actitud proactiva de las comunidades, la inexistencia de capacidad técnica adecuada, así como recursos naturales no adecuados para el funcionamiento de los sistemas constituyen los principales riesgos.

· Para mitigarlos, se trabajará junto con las comunidades desde la etapa de planificación de cada proyecto, se implementará un programa intensivo de capacitación para técnicos y se realizarán los estudios de factibilidad para contar con toda la información necesaria antes de iniciar las obras.

Resultado 1: 31 sistemas microhidroeléctricos con una capacidad entre 5 y 150 KW y un (1) sistema de generación eólica no superior a los 50 KW instalados y funcionando, haciendo uso del aprovechamiento de energía renovable para la electrificación rural en zonas de montaña aisladas de toda la geografía nacional, que cuentan con potencial para el desarrollo de estos sistemas.
Para la microempresa: se usará energía solar para calefacción de agua, refrigeración y secadores solares que se usarán para procesar la producción de una microempresa comunitaria en San José de Ocoa. También se producirán unos 11,000 l/año de aceite como combustible para los vehículos que transportarán la producción, extraído de las semillas de Jatropha sp, a partir de la siembra de 11,000 plantas de la especie.
Riesgos: Los principales riesgos identificados se refieren a retrasos de las empresas suplidoras con la entrega de los equipos en la fecha prevista, el inadecuado acompañamiento técnico, administrativo y organizativo de las ONG-OCB a las comunidades, la falta de diseños bien detallados y la ocurrencia de fenómenos ambientales extremos y/o incendios en micro cuencas.

Mitigación: se dispondrá de varios suplidores de los equipos, y los contratos de adquisiciones incluirán cláusulas relativas al cumplimiento de las fechas. Se contratará a empresas nacionales e internacionales cuyos equipos hayan sido probados para las condiciones locales del país. Se formará un equipo de técnicos para dar seguimiento a la ejecución de los proyectos. Cada diseño será revisado exhaustivamente antes de iniciar la ejecución de las obras.
1.1 Cuatro (4) Talleres de inducción para la puesta en marcha de los proyectos: tienen la finalidad de explicitar el marco de acción del Programa y los mecanismos que se utilizarán durante la ejecución del Programa. Es un componente esencial para que todos los actores tengan claridad sobre la implementación del Programa, así como impulsar el proceso de colaboración y coordinación entre los diferentes actores.

Riesgos:

· Participantes no dispuestos a cumplir con el programa de capacitación establecido.

· Programa de capacitación no coherente con el nivel de educación de los participantes.

Mitigación: Se coordinarán las actividades con tiempo suficiente y se confirmará todos los participantes, incluyendo todos los socios. Además, se trabajará con un lenguaje comprensible para todos los actores y se dispondrá del tiempo para discutir todos los aspectos del proyecto.

1.2. 28 Estudios de factibilidad y diseño de los sistemas: la información sobre infraestructura de aprovechamiento de energía renovable se encuentra a diferentes niveles: a) Estudios de factibilidad y diseño definitivos de 4 microhidroeléctricas, b) Información a nivel de estudios preliminares en 15 microhidroeléctricas, c) Información a nivel de datos limitados en 12 microhidroeléctricas y un sistema eólico. Se completarán los estudios en los casos en los que no se disponga de datos suficientes para la elaboración de un diseño definitivo del proyecto a realizarse. Cada estudio incluirá el monitoreo del caudal de las fuentes de agua durante las estaciones lluviosas y secas, el levantamiento topográfico de la zona, además de un estudio de potencial, demanda y disponibilidad por familia. En los diseños se establecerán todas las orientaciones para la construcción de los sistemas. En el caso del sistema eólico se monitoreará el viento a diferentes horas y épocas del año, además de un estudio de potencial, demanda y disponibilidad por familia. Estos estudios serán realizados por INDRHI y CAREL, aprovechando su experiencia en la gestión de este tipo de informaciones. Cada estudio de factibilidad contará con términos de referencia detallados, productos a obtener y un plan de ejecución de los mismos. La calidad de los productos será certificada.
Riesgos: Falta de recursos humanos para realizar el estudio. Retraso en la entrega de los estudios.
 Mitigación: Se ha diseñado un plan de construcción de capacidades técnicas en el tema de las energías renovables, que fortalecerá los equipos técnicos de los socios y otras organizaciones ser sector. Este personal entrenado participará activamente en la elaboración de los estudios y diseños, con la asesoría técnica de CAREL e INDRHI, organizaciones con amplia experiencia en el tema. Dado que se habrá avanzado con el proceso de entrenamiento de técnicos, en el caso de que INDRHI y / o CAREL no puedan cumplir con los compromisos en los tiempos establecidos, se aprovecharán estas nuevas capacidades para la realización de los estudios. Es importante destacar que actualmente ya se cuenta con el 13% de los los estudios de factibilidad y diseño correspondientes (son adicionales a los 28 mencionados en esta actividad) y el 43% cuenta con estudios preliminares de potencial hidroeléctrico elaborados por PPS/PNUD y CAREL (punto de partida para parte de los estudios por realizarse). Además, en el PPS/PNUD existen capacidades técnicas que pueden contribuir con la gestión de estas informaciones en caso eventual de algún retraso significativo, al mismo tiempo que facilitará el monitoreo de los estudios realizados por otras partes.
1.3. Talleres de planificación participativa en las comunidades beneficiarias (37): se realizarán con el objetivo de apoyar a cada comunidad en la formulación de una planificación detallada de las actividades a realizarse para el logro de los resultados esperados, con la participación de cada comunidad beneficiaria. Tendrán una duración de ocho (8) horas, o el tiempo requerido en casos particulares. En estos talleres también se identificarán iniciativas empresariales comunitarias factibles de ser establecidas a partir del aprovechamiento de parte de la energía generada por los sistemas de aprovechamiento de energía renovable.
Riesgos: Los participantes desconocen los aspectos esenciales de la planificación participativa y/o no están dispuestos a cumplir con el programa de capacitación establecido. Programa de capacitación no coherente con el nivel educativo de los actores involucrados.

Mitigación: En cada taller, se socializará el concepto de planificación participativa y todas sus implicaciones. Además, los talleres tendrán una metodología y lenguaje comprensibles para los participantes.

1.4. Construcción e instalación de los sistemas: implica, para cada sistema microhidroeléctrico, los siguientes componentes: adquisición e instalación de turbina hidroeléctrica, adquisición y puesta en obra de la tubería, construcción de bocatoma, desarenador y casa de máquinas, instalación de la red de distribución de la energía en las comunidades. Cada sistema se construirá según las instrucciones establecidas en el diseño de obra. Toda la mano de obra no calificada necesaria será proporcionada por las comunidades beneficiarias. El soporte técnico y de ingeniería, así como la mano de obra especializada serán brindados por técnicos y personal especializado de INDHRI, CAREL, PNUD/PPS, las respectivas ONGs involucradas o, en casos específicos, especialistas particulares. Este personal garantizará la ejecución de las obras según el documento técnico del proyecto y al mismo tiempo la capacitación de las comunidades.

En el caso del generador eólico, el trabajo consistirá en la adquisición e instalación del generador eólico, según los lineamientos establecidos en el diseño elaborado producto del estudio de factibilidad, instalación de un sistema de almacenamiento de energía y la red de distribución. La mano de obra no especializada provendrá de las comunidades beneficiarias. El soporte técnico e ingeniería provendrá de los socios y el solicitante.

Todas las obras contarán con las autorizaciones oficiales de uso del agua por parte del INDRHI, sin entrar en conflicto con otros usos prioritarios del recurso agua. Las adquisiciones y contrataciones requeridas se realizarán siguiendo los procedimientos del PNUD en la materia.

En el caso de la microempresa hay diferentes sistemas. Biodiesel: se sembrarán inicialmente 6 hectáreas de Jatropha sp (variedad no-tóxica), de cuyo procesamiento derivará el combustible necesario para un camión comunitario que transportará la producción de las 4 comunidades a los puntos de venta, eliminando la dependencia de los intermediarios. La torta que queda después la extracción del aceite será destinada a la crianza de peces. Energía solar: se instalará un cuarto frío alimentado por energía solar, que servirá para almacenar la producción, varios secadores solares para procesar productos agrícolas y preparar alimentos para peces, una cocina que aproveche la calefacción solar para producir dulces y conservas.
Sobre el sistema de adsorción de refrigeración.

El foco técnico del proyecto se concentrará en el diseño y fabricación de dos sistemas de refrigeración basados en diferentes fuentes de energías renovables. Uno de ellos (comunidad Las Caobas) es una réplica del trabajo suizo-francés, pero en la forma de múltiples unidades enfriadoras, más que en un solo colector y evaporador. Como respaldo se tendrá una unidad de refrigeración convencional. Se usarán colectores térmicos instalados en el techo, conteniendo tubos de sílica-gel, con evaporadores en el área más fresca. La estructura y la refrigeradora convencional serán diseñados para tener una alta eficiencia, bajo costo, y facilidad de construcción.

El segundo sistema (a instalarse en la comunidad de El Limón) integrará calentamiento y enfriamiento, y el uso de circuitos tanto calientes como fríos y almacenamiento aislado de agua. El calor será provisto por concentración a través de los colectores solares, con la utilización de aceite de Jatropha (biodiesel). El agua fría obtenida a partir de las unidades de bombas de adsorción de calor se utilizará para la refrigeración, y también para el enfriamiento de la leche pasteurizada.

Existen otras tecnologías, entre ellas el refrigerador Servel, que es bien conocido. No obstante, su tecnología de adsorción basada en amoníaco requiere altas temperaturas para operar, y por tanto no es adecuado para aplicaciones solares, ya sean éstas directas o indirectas. Más recientemente, se ha trabajado mucho en tecnologías de adsorción basadas en metanol-carbón, particularmente en China. En Europa, se han alcanzado resultados preliminares muy positivos resultados con una tecnología ambientalmente más benigna, basada en agua – sílica-gel. Sin embargo, estas tecnologías específicas no han sido aún comercializadas exitosamente.
 Las tecnologías son intrínsicamente simples, pero las demostraciones hasta el presente han fracasado en producir un módulo de bomba de calor costo-efectiva que pueda ser rápidamente incorporada en proyectos de construcción en comunidades rurales. La idea propuesta está orientada a establecer una alternativa funcional, factible de ser replicada en otras iniciativas similares.
Riesgos: falta de acuerdos legales sobre el uso de los recursos, limitaciones en la competencia técnica para asesorar los labores, falta de idoneidad geofísica de los lugares escogidos para las construcciones. En cuanto al sistema integral microempresarial, existe el riesgo de que el sistema de producción del biocombustible sea ineficiente, que la tecnología propuesta para los sistemas de refrigeración no funcione del modo previsto, que la cantidad de semilla y tierra sean insuficientes para la producción de biocombustible planificada. Retrasos en el cumplimiento de obras contratadas.
Mitigación: Se trabajará en la concienciación de los propietarios y se ofrecerá la opción de integrarse en las actividades productivas que se desarrollarán. Todos los acuerdos serán formalizados. En el caso de los sistemas de refrigeración, en caso de que se presentaran dificultades no previstas, el proyecto retomaría tecnologías convencionales disponibles, pero con insumos de energías renovables (solar y biodiesel).

En el caso de INDRHI y CAREL, así como otras empresas/suplidores contratados, los acuerdos incluirán planes de trabajo y cláusulas orientadas a garantizar el cumplimiento de cada plan. Se trabajará en consulta con expertos a nivel nacional e internacional si es necesario. Se identificarán sitios alternativos para la construcción de las obras.

1.5. Capacitación y formación comunitaria (100 talleres de cambio climático, electricidad básica, plomería): Se contempla el entrenamiento de las comunidades en aspectos de electricidad básica (nociones esenciales sobre el uso de la energía eléctrica en los hogares y en las estructuras comunitarias y concienciación local acerca de los riesgos para las personas ligados al uso de la electricidad, así como orientaciones para realizar un uso eficiente de la misma), concienciación sobre el problema del cambio climático (donde se presentará la problemática, subrayando las implicaciones globales de acciones locales. En particular, se precisará la contribución del proyecto en la mitigación del fenómeno) y plomería, para crear capacidades necesarias para el posterior mantenimiento de los sistemas.
Riesgos: que las comunidades participen pasivamente, y que los recursos humanos capacitados para proporcionar la formación sean insuficientes.

Mitigación: el Proyecto se implementará con una metodología participativa, involucrando a las comunidades en su gestión; de este modo se facilitará su comprensión acerca del valor de participar en las capacitaciones. Se asegurará la disponibilidad de recursos humanos a partir de la implementación del programa de formación de técnicos. También se establecerán acuerdos de cooperación con entidades que tienen experiencia y personal que puedan facilitar para el proceso de capacitación.

1.6. Ocho (8) talleres de capacitación en el diseño, ejecución y gestión de sistemas de aprovechamiento de energías renovables: los talleres estarán dirigidos a técnicos de instituciones socias del Programa y otras con interés en el tema. Se abordarán aspectos técnicos sobre diseño e instalación de estos sistemas, contendrán actividades prácticas para el entrenamiento y contemplarán el manejo de la dimensión social y ambiental de este tipo de iniciativas. Incluyen tanto el conocimiento objetivo, como el enfoque comunitario. Estos técnicos se incorporarán posteriormente al proceso de instalación de los sistemas contemplados en el Programa. Esto garantizará la disponibilidad de las capacidades técnicas requeridas.
Riesgos: Técnicos y/o instituciones no están dispuestos a cumplir con el programa de capacitación, falta de facilitadores entrenados para impartir los cursos previstos.

Mitigación: Se coordinará con las instituciones socias el Programa de capacitación y se hará visible el valor que tienen estas capacitaciones. También se abrirá la participación a algunos comunitarios.

1.7. Campañas de reforestación (31): esta actividad se refiere a la reforestación y mantenimiento de las plantas sembradas en zonas degradadas de las microcuencas que abastecen el agua para las microhidroeléctricas, para garantizar la permanencia de las fuentes de agua. Los comunitarios aportarán su mano de obra y serán responsables de alcanzar un acuerdo entre sus miembros sobre las tierras a reforestarse en aquellos lugares que sean necesarios.
Riesgos: Insuficiente disponibilidad de plantas para la reforestación, algunos propietarios de tierras no se integran a la reforestación, reforestación afectada por épocas de sequía intensa o incendios.

Mitigación: Se realizarán acuerdos formales con las unidades de producción plantas existentes en la zona; en caso de no ser suficiente, se buscarán en otras unidades producción de plantas del país con condiciones ecológicas similares. Se trabajará en la concienciación de los propietarios y se ofrecerá la opción de diferentes modalidades de reforestación (plantaciones de usos múltiples, agroforestería, uso de diferentes especies), en función del sitio y los intereses del propietario. Las actividades de reforestación se concentrarán en los meses lluviosos para garantizar la aclimatación de las plantas, además de un plan de reposición de plantas que hayan muerto por alguna causa. Las plantaciones contarán con barreras cortafuegos y los agricultores serán capacitados para evitar o manejar adecuadamente el uso del fuego en las áreas de influencia de las plantaciones
1.8. Establecimiento y operación de brigadas de control de incendios forestales (31): se propone que las comunidades asuman la responsabilidad de proteger las áreas boscosas existentes en la parte alta de las microcuencas que produce el agua para la generación hidroeléctrica, mediante la conformación de un comité de vigilancia y protección del bosque en cada comunidad, para prevenir y combatir los incendios que pudieran ocurrir en las áreas forestadas. Se ha concebido esta actividad producto de las lecciones y experiencias obtenidas en todos los sistemas microhidroeléctricos ya instalados a través del PPS/PNUD/FMAM, dado que se ha observado que este punto resulta crucial para garantizar la disponibilidad de agua que alimente los sistemas.
Riesgos: Comunidades no dispuestas a participar en la acción, Algunas áreas boscosas importantes son eliminadas para destinar los terrenos a la producción agrícola, o son afectadas por incendios forestales.
Mitigación: Se trabajará en la concienciación de los propietarios acerca de la importancia de la cobertura forestal para la producción de agua que va a generar su propia electricidad. Se ofrecerá asistencia técnica para apoyar a los productores en formas alternativas de producción sin tener que afectar el bosque.

Resultado 2: Este resultado está orientado a la identificación, formulación, establecimiento y puesta en operación de microempresas comunitarias, a partir del aprovechamiento de parte de la energía generada a través de los sistemas de energía renovables. El nivel de operativización de los sistemas estará en función de la disponibilidad de energía y la capacidad de gestión local. En todos los casos, se promoverá el desarrollo de capacidades para el manejo gerencial de los mismos con criterios de sostenibilidad.
Riesgos: Los principales riesgos identificados están relacionados con aspectos técnicos (información inadecuada sobre las tecnologías y/o técnicas a promoverse, energía generada insuficiente, formulación de las microempresas inapropiada), comunitarios (visión limitada del contexto en cada comunidad/es, educativos (falta de buen balance entre parte teórica y práctica en la capacitación) y económicos (acceso a mercado que no valore la producción con energía renovable como valor agregado).

Mitigación: Los aspectos técnicos se abordarán con la asesoría técnica de expertos en el tema a nivel nacional y consulta permanente con expertos internacionales en caso de ser necesario. La metodología de trabajo asegurará la visión integrada por parte de las comunidades involucradas, y se fortalecerán los aspectos técnicos que se identifique que requieran mayor dedicación a través de las evaluaciones. Se buscarán mercados nacionales e internacionales interesados en la comercialización de esta producción y se desarrollará un plan de mercadeo agresivo.

2.1. Establecimiento de un (1) Sistema integral microempresarial de producción de dulces, quesos y comercialización de peces, funcionando a partir del aprovechamiento de fuentes de energías renovables en 4 comunidades de San José de Ocoa: En estas comunidades, donde existe ya un tejido social suficientemente desarrollado y las poblaciones ya han adquirido la capacidad de implementar autónomamente iniciativas empresariales, el Programa trabajará para apoyar el establecimiento de un sistema integral microempresarial basado en el aprovechamiento de fuentes renovables (biocombustible y energía solar). Se dedicará a la producción y comercialización de la producción (ver diseño y construcción del componente energía en Resultado 1).
Crianza de peces: la comunidad de Los Martínez se dedicará a la cría de peces para su comercialización; estos serán alimentados con la torta remanente de la producción de aceite de Jatropha sp. y con alimento deshidratado en los secadores solares.

Crianza de chivos: la carne y leche serán comercializadas y podrán ser almacenadas en los cuartos fríos, al igual que los peces.

Industria de dulces y conservas: se aprovecharán los frutos de la producción local para su conservación en conservas y dulces, usando estufas y secadores solares.

Producción de frutos y vegetales deshidratados: se procesarán los frutos y vegetales producidos localmente para su comercialización.

Transporte: la microempresa contará con un vehículo que funciona con biocombustible para eliminar la dependencia de los intermediarios en la cadena de comercialización.
Riesgos: Falta de competencia técnica para la ejecución del trabajo, nivel de organización inadecuado, ocurrencia de conflictos durante el manejo del sistema.
Mitigación: La planificación del sistema busca reducir la amenaza de este riesgo, al mismo tiempo que se monitoreará la funcionalidad de la estructura desarrollada durante las evaluaciones, para identificar si es necesario modificar la misma. La estrategia de implementación del Programa prevé espacios para la resolución de conflictos, desde una perspectiva de ganar – ganar. Los aspectos técnicos se abordarán con la asesoría técnica de expertos en el tema a nivel nacional o internacional si es necesario, visitas de intercambio de experiencias. Se fortalecerán los aspectos técnicos que se identifique que requieran mayor dedicación a través de las evaluaciones.

2.2. Mercadeo y comercialización de la producción: se trabajará para desarrollar la identidad de los productos y la búsqueda de mercados que incorporen el valor agregado de los mismos al ser procesados con energías renovables. Para esto, se elaborarán planes de negocios orientados a la identificación de nichos de mercado para los productos a comercializar, así como las condiciones apropiadas de mercadeo. Esta iniciativa contará con apoyo técnico especializado, a fin de garantizar su gestión.
Riesgos: Falta de competencia para el mercadeo y comercialización, dificultad en acceder a nichos de mercado para los productos ofertados.
Mitigación: de ser necesario, está contemplado la consulta a organizaciones nacionales con experiencias exitosas en este aspecto, a quienes el PNUD ha apoyado.

2.3 Implementación de una campaña nacional para promocionar la replicación del Sistema Integral: tiene por objeto difundir los resultados de las acciones realizadas, como una estrategia de integración intercomunitaria, el valor agregado a productos tradicionales y el valor del uso de fuentes combinadas de energía renovable. Se aprovecharán los medios de comunicación disponibles y se establecerá un centro de visitantes en cada comunidad.
Riesgos: La organización de actividades puede interferir con actividades de las comunidades, no se logra mantener la visión de conjunto propuesta en el sistema.

Mitigación: el proceso de planificación participativa reducirá la posibilidad de superposición de actividades, además, el enfoque de manejo adaptativo permitirá reprogramar actividades de ser necesario. La campaña se centrará en tres niveles de análisis y promoción: específico para cada proyecto, para cada comunidad, y a nivel general, incluyendo las cuatro comunidades.

2.4. Identificación y formulación de iniciativas empresariales comunitarias: a través de esta actividad se identificarán iniciativas microempresariales factibles de ser implementadas a partir del aprovechamiento de parte de la energía generada. Estas iniciativas serán identificadas durante la fase inicial de planificación participativa, en las cuales se contará con asistencia técnica capaz de interactuar con los beneficiarios y orientarlos hacia opciones con potencial, en función de la cantidad de energía disponible y las oportunidades/necesidades de cada comunidad (ver actividad 1.3). Se realizará una priorización de las iniciativas, con base en criterios vinculados con: factibilidad técnica y comercial, interés y fortaleza comunitaria para la gestión, necesidades de las comunidades. A partir de esta selección, se realizarán estudios para la formulación de estas microempresas, y se proporcionará asistencia a las comunidades para su implementación.
Riesgos: desinterés de las comunidades, energía insuficiente para el desarrollo de las iniciativas, mercado inexistente o insuficiente que justifiquen su implementación, limitación en la capacidad técnica a nivel local.

Mitigación: se proporcionará el apoyo técnico que sea necesario para motivar y orientar a las comunidades en la identificación de las iniciativas, intercambio de experiencias con otras iniciativas similares existentes, se trabajará en la elaboración de planes de negocios para aquellas iniciativas más prometedores, de acompañará a las organizaciones en la gestión de las mismas.

Resultado 3: Cada proyecto constituirá una cooperativa comunitaria que participará en la gestión de los sistemas instalados, desde el punto de vista financiero y técnico. En particular, administrará el fondo creado con las tarifas mensuales pagadas por cada familia beneficiaria, incentivando además la inversión en otras empresas productivas y participará en una instancia de coordinación superior, con organismos gubernamentales y gobiernos locales en la gestión general del recurso. Estas microempresas se organizarán en una Asociación Nacional de Cooperativas, en la que también participarán las instancias gubernamentales responsables del uso de la energía y el agua. Esta Cooperativa funcionará bajo principios de solidaridad y subsidio cruzado, con el apoyo a sus miembros que lo requieran, tanto en aspectos técnicos, como administrativos y financieros. Cada Cooperativa comunitaria aportará un porcentaje de sus recursos para capitalizar un fondo solidario, que se usará para contingencias con los sistemas y financiar otras iniciativas de desarrollo local. Se estimulará el establecimiento de una cultura de pago por parte de los beneficiarios, lo que constituirá un elemento central para la sostenibilidad de cada sistema instalado.

Riesgos: Comunidades participantes no dispuestas a organizarse en cooperativa, limitaciones con la asistencia técnica, administrativa y legal a las comunidades.

Mitigación: Se ha establecido un plan de apoyo, a través de talleres, cursos y seguimiento directo, por las instituciones socias, para el fortalecimiento del tejido social y de las capacidades organizativas y administrativas de las comunidades.

3.1. Constitución de 32 microempresas comunitarias (cooperativas) de manejo de sistemas de aprovechamiento de energía renovable constituidas y operando: actividad orientada al establecimiento de los Comités comunitarios que serán responsables de liderar la gestión a nivel local de los sistemas, orientar a la comunidad en la elaboración de un reglamento de manejo del sistema que proporcione los lineamientos que permita operativizar las microempresas, e incluya un sistema de tarifas que garantice su sostenibilidad financiera y dirimir eventuales controversias vinculadas con el proyecto que pudieran surgir en la comunidad. Se elaborarán con la participación de las comunidades, a fin de generar acuerdos compartidos. Estos Comités sentarán las bases para la creación e incorporación legal de las cooperativas comunitarias.
Creación de las cooperativas: serán identificadas durante la etapa de planificación inicial de cada sistema. Su constitución se llevará a cabo durante la fase de construcción de los sistemas microhidroeléctricos, a la par de las actividades previstas de fortalecimiento institucional. Sus miembros serán quienes participen de las capacitaciones en administración y manejo contable., con el objetivo de que cuenten con las capacidades necesarias para la administración de los recursos generados.
Se espera que cada cooperativa sea sostenible financieramente (ver anexo E), para lo cual se negociará con cada comunidad un aporte mínimo por concepto de uso de la energía que garantice recursos para mantenimiento y aporte al fondo solidario. Este monto será inferior al costo actual en que incurren las familias para iluminarse con otras fuentes.

Se estima que se destinará aproximadamente un 27% para el mantenimiento ordinario de cada sistema (se ha determinado, a partir de otras iniciativas similares financiadas por al PPS/PNUD/FMAM actualmente en funcionamiento, que este monto es suficiente para cubrir esta necesidad). Aproximadamente el 43% será invertido para iniciativas a lo interno de cada comunidad y al menos el 30% restante constituirá el aporte que realice cada cooperativa al fondo solidario de la Asociación Nacional de Cooperativas.

Se considera que este tipo de estructura comunitaria es esencial para garantizar la sostenibilidad de los sistemas energéticos, producto de la experiencia desarrollada a través del PPS/PNUD/FMAM, donde ya se cuenta con unas 15 microhidroeléctricas comunitarias funcionando bajo esta modalidad desde hace 7 años. En este sentido, se aprovechará la experiencia de otras microempresas desarrolladas, como ecoturismo, y centros de cómputos en otras comunidades.
Es importante destacar la experiencia desarrollada por INDRHI, con el establecimiento y descentralización de las Juntas de Regantes a nivel nacional, que funcionan administrando los sistemas de riego en zonas rurales, con la participación de productores locales y empresarios, y basados en un sistema de pago que garantiza el mantenimiento de los canales y recursos para mejorar estas obras de infraestructura.

Todas estas experiencias contribuirán a fortalecer el modelo de organización local que se está proponiendo en esta propuesta.
Riesgos: Comunidades no están claras sobre los objetivos de las microempresas. Comunidades sin competencia/apoyo técnico necesario para elaborar sus estatutos.
Mitigación: Se realizarán actividades informativas y de sensibilización para aclarar dudas que pudieran surgir respecto del funcionamiento de las microempresas. Está contemplado el intercambio de experiencias con otras comunidades que han establecido este mecanismo en proyectos piloto ya ejecutados, para propiciar un espacio de diálogo y consulta intercomunitario. Complementariamente, en cada comunidad a intervenir se facilitarán diagnósticos comunitarios para determinar las principales potenciales productivas que requieran del uso de la energía, a la vez que se acompañará a los interesados en el proceso de formación empresarial. En caso necesario, se contratarán especialistas.
3.2. Entrenamiento y capacitación: Cursos y talleres sobre Manejo Contable (33) y Fortalecimiento Institucional (33): Cada sistema de aprovechamiento de energía renovable estará acompañado por la formación continua de los beneficiarios y beneficiarias. Estas actividades formativas pretenden entrenar a los miembros de cada comunidad sobre los asuntos relacionados con el proyecto que ejecutan. Se tomarán en cuenta aspectos técnicos, relacionados con la construcción e instalación de los componentes del sistema, así como aspectos de gestión del proceso, sensibilización sobre las temáticas ambientales directamente ligada al proyecto a que se trabaja. Los talleres de Manejo contable proporcionarán los elementos de base que permitan a la comunidad de seguir el manejo administrativo y contable del proyecto, para que progresivamente se haga autónoma en la gestión del mismo. Los talleres sobre fortalecimiento institucional están dirigidos a contribuir a fortalecer el nivel organizativo de la organización.

Riesgos: capacidad inadecuada para impartir el entrenamiento, participación inconstante de los comunitarios y comunitarias
Mitigación: el PNUD cuenta con una red de multiplicadores formados en los temas de las capacitaciones en toda la geografía nacional. La concienciación que se trabajará desde el inicio del Programa se orientará a que los beneficiarios visualicen el valor de las capacitaciones para su propio desarrollo.

3.3. Entrenamiento continuo: talleres sobre uso racional de la energía y sistemas tarifarios (37): la sostenibilidad de los sistemas de aprovechamiento de fuentes de energía renovable dependerá de que existan recursos para mantenimiento y eventuales reparaciones, producto de la adopción de una cultura de pago entre los beneficiarios de los sistemas. Los beneficiarios pagarán por el servicio que recibirán, en un esquema acorde con su capacidad de pago.

Riesgos: comunidad no concienciada sobre la necesidad de establecer un sistema tarifario, falta de acuerdo sobre la tarifa más adecuada.
Mitigación: se realizará en cada comunidad un análisis de los recursos actualmente invertidos en iluminación por familia/mes, a partir del cual se negociará una tarifa.

3.4. Socialización del Programa a nivel de gobiernos locales: se trabajará activamente en la difusión del Programa a nivel de gobiernos locales, y se los involucrará desde el inicio de las iniciativas.

Riesgos: Falta de buenas relaciones entre los diferentes actores involucrados. No se da buena visibilidad a las acciones llevadas a cabo. Población y autoridades municipales perciben negativamente el trabajo implementado.
Mitigación: El Programa ha previsto incorporar en la ejecución a todos los actores involucrados, proponiendo espacios concretos de participación de cada uno. Las actividades realizadas estarán acompañadas por un agresivo programa de divulgación de las acciones llevadas a cabo.

3.5. Constitución de la Asociación Nacional de Cooperativas, a partir de la formalización de acuerdos entre cooperativas comunitarias, ONGs, gobiernos locales, instituciones gubernamentales con incidencia en el sector: esta alianza será la instancia superior de gestión del recurso energético a nivel comunitario, por lo que se trabajará en el establecimiento de acuerdos claros y con lineamientos apropiados.
Esta Asociación se conformará una vez que las cooperativas locales se encuentren establecidas y funcionando. La primeras actividades consistirán en la elaboración de sus estatutos, selección de representantes y constitución legal. También se trabajará en los lineamientos de funcionamiento y administración. Todas las acciones se llevarán a cabo con la participación plena de todas las partes involucradas, privilegiando el componente comunitario.

Funcionará con un comité asesor, conformado por una representación de las cooperativas locales, INDRHI, PNUD, ONFED, UE y ONGs locales, y contará con una estructura técnico – administrativa.
La Asociación tendrá la responsabilidad de brindar:

 1) apoyo técnico especializado, no sólo a las comunidades socias, sino que también fomentará el uso de fuentes de energía renovable a otras comunidades del país

2) recursos financieros para costos de reparaciones extraordinarias de los sistemas instalados, así como el establecimiento de nuevas microempresas de aprovechamiento de las energías renovables. En este punto, se priorizarán aquellos diseños surgidos de este Programa (ver actividad 2.4).
Es importante tener en cuenta que en caso excepcional, las cooperativas locales podrán apoyarse con recursos adicionales temporales derivados de cada fondo local para el mantenimiento de los sistemas de energía. Esto será posible debido a que se contará – a través de la Asociación Nacional de Cooperativas- con una red nacional de capacidades técnicas, intercambio de experiencias, apoyo mutuo.

Se prevé que constituirá una estructura con costos fijos mínimos posibles, con el objeto de destinar la mayor cantidad de recursos al fondo solidario. Los recursos que aportará cada cooperativa local (al menos el 30% de lo recaudado por concepto de uso de la energía) servirán para la operación de la Asociación y el establecimiento de un fondo solidario. Se estima que cada cooperativa aportaría un promedio de € 3,400 / año, lo que sumaría un total de alrededor de € 110,000/año destinado a la Asociación.
Riesgos: No están claros los objetivos de los acuerdos. Ocurrencia de conflictos de intereses sobre la asignación de funciones y responsabilidades
Mitigación: El PNUD y los socios desarrollarán espacios para el análisis de la iniciativa de trabajo conjunto, todos los acuerdos se establecerán en un marco de trabajo cooperativo y conjunto.

3.6 Establecimiento de un fondo solidario con los aportes de un porcentaje de las utilidades de cada cooperativa comunitaria: este fondo servirá para solucionar contingencias con los sistemas energéticos y promover iniciativas de desarrollo local a partir del aprovechamiento de parte de la energía generada en las comunidades. Los recursos de este fondo se utilizarán en primera instancia, para financiar gastos extraordinarios relacionados con el mantenimiento de los sistemas que no puedan ser cubiertos por los fondos comunitarios. Adicionalmente, constituirá un fondo semilla para la operativización de las iniciativas microempresariales priorizadas que cuenten con un diseño y estudio de mercado favorable. Los lineamientos de uso de este fondo serán definidos durante el proceso de establecimiento y reglamentación de la Asociación Nacional de Cooperativas, con la participación de todos los involucrados.

Como se ha detallado en 3.5, se estima que la Asociación contará con un aporte anual de € 110,000, de los cuales se destinará al menos el 80% para el fondo.

En cada préstamo, se aplicará una tasa de interés de entre 12 y 18% anual, para garantizar un retorno mínimo de las inversiones y la sostenibilidad del fondo. La duración de cada préstamo se establecerá en función del tipo de inversión.

Se utilizará la amplia experiencia desarrollada por el PPS/PNUD en fondos rotativos para la promoción de energías renovables, y del PNUD en iniciativas de micro crédito para el desarrollo local (ADEL).

Riesgos: los beneficiarios no pagan por el servicio. El fondo no es administrado correctamente.
Mitigación: se realizará una campaña de concienciación del valor del aporte para la sostenibilidad de los sistemas y el desarrollo local. Se entrenará a los miembros de la Asociación de cooperativa en administración y manejo contable.
3.7. Elaboración del plan estratégico para la promoción y uso de fuentes de energía renovable: con el fin de trazar una ruta de implementación de esta alianza a mediano plazo, se elaborará un plan con la participación de todos los involucrados.

Riesgos: Plan no refleja intereses compartidos
Mitigación: La formulación se realizará con la participación de todos los involucrados.

3.8. Implementación del plan: durante la vida del Programa se espera haber dejado sentadas las bases e iniciada la experiencia de gestión compartida.

Riesgos: Líneas de implementación del plan no claramente definidas. Nivel de organización inadecuado para la implementación del plan. Sistema de monitoreo y evaluación inadecuado para seguir la implementación del plan.
Mitigación: El plan se elaborará con el apoyo de especialistas y la participación de los involucrados.
* Sistematización y publicación de resultados, impactos y lecciones aprendidas en la implementación de sistemas de energía renovable

a) Lanzamiento del Programa a nivel nacional: con el fin de poner en marcha formalmente el Programa, se realizará un acto de lanzamiento a nivel nacional, con la participación de todos los socios involucrados y autoridades del sector.
Riesgos: no se han identificado riesgos

Mitigación: El PNUD se encargará directamente de confirmar el acto en las agendas de los principales actores así como del seguimiento de la convocatoria.

b) Producción de material promocional: se elaborarán tres (3) brochures con información sobre el Programa, sus objetivos y acciones, en el contexto de la realidad dominicana, en diferentes etapas de evolución del Programa.
Riesgo: Redacción poco clara de objetivos y resultados del Programa en el material producido.

Mitigación: El PNUD cuenta con un equipo de especialistas en difusión que apoyarán en la formulación del material.
c) Construcción de una página web con informaciones actualizadas del proceso del Programa: este sitio online no sólo servirá para difundir las actividades realizadas, sino también aspira a ser un sitio interactivo donde los socios puedan encontrar materiales sobre energía renovable.
Riesgo: Falta de competencia para realizar la página web y mantenerla actualizada.

Mitigación: se contratará un especialista, quien tendrá el apoyo y supervisión del equipo de comunicación del PNUD.
d) Cuatro (4) talleres de sistematización de resultados y experiencias: al final del proceso de instalación de los sistemas, la microempresa y la Asociación Nacional de Cooperativas, se realizarán una serie de encuentros para analizar conjuntamente los resultados e indicadores de impacto del trabajo realizado, con la participación de todos los actores involucrados. Producto de estos talleres se sistematizarán las experiencias y lecciones aprendidas.
Riesgos: No están claros los objetivos de la sistematización. Base de datos e informaciones inadecuadas sobre las experiencias los resultados obtenidos.

Mitigación: Especialistas del PNUD colaborarán con la planificación del contenido de los talleres. El PNUD verificará periódicamente las informaciones registradas en la base de datos para que esta sea de calidad.

e) Elaboración y publicación de 10 estudios de caso: con el objetivo de documentar y socializar los resultados del proceso.
Riesgos: Competencia inadecuada para la realización del trabajo.

Mitigación: La Oficina de Comunicaciones del PNUD velará por la calidad gráfica de los documentos, se trabajará con consultores que cuenten con la capacidad requerida para este trabajo, quienes serán apoyados por el equipo técnico del Programa.
f) Elaboración de una producción audiovisual sobre la experiencia desarrollada: con el objetivo de documentar y socializar los resultados del proceso.
Riesgo: Falta de competencia para la realización del trabajo

Mitigación: Se contará con el apoyo del equipo de comunicación del PNUD y las orientaciones de la Unidad coordinadora del proyecto.

1.8 Metodología

a) Razones que justifican la elección de la metodología propuesta (especialmente en relación con el análisis de problemas y la valoración de opciones)

La metodología y roles seleccionados para la implementación del Programa son producto de la experiencia desarrollada por el Programa de Pequeños Subsidios del PNUD en República Dominicana, el cual ha logrado resultados positivos en las acciones desarrolladas durante el financiamiento de proyectos comunitarios para la promoción del desarrollo humano a nivel local. En particular, este enfoque de trabajo responde a la realidad del país y de los grupos meta con los cuales se trabajará, promoviendo la consolidación del cambio de un enfoque de apoyo asistencialista y clientelista ampliamente presente en la realidad nacional –limitante para al alcance de los Objetivos de Desarrollo del Milenio-, por una metodología orientada a fortalecer el poder local y capacidad de autogestión de gobiernos locales y grupos comunitarios. Al mismo tiempo, asegurará el trabajo coordinado con diferentes niveles institucionales, propiciando una cooperación horizontal efectiva.

Además, se configura como una metodología que puede dar una contribución significativa a las carencias del sistema educativo y falta de profesionalidad, que afectan mayormente los sectores más vulnerables de la población y con quienes se trabajará en la presente Propuesta.
b)
Explique en qué forma se basará la acción en los resultados de otras anteriores (si procede)

Las iniciativas de aprovechamiento de fuentes de energía renovable desarrolladas por el PPS/PNUD en el país se han implementado exitosamente siguiendo esta metodología participativa. Dado que el fin último es promover procesos de desarrollo humano y promover la administración sostenible de estos sistemas por parte de los beneficiarios, se necesita generar espacios de participación real en la toma de decisiones en los procesos de desarrollo local por parte de los beneficiarios.
A partir de experiencias anteriores, se han definido las siguientes líneas de acción:

1. Se estimulará y favorecerá la participación de los grupos locales y ONGs con capacidad limitada al acceso de otras fuentes de financiamiento. Se procurará el apoyo de ONGs locales para el acompañamiento cotidiano y el apoyo técnico, administrativo.
2. Se construirán capacidades en el ámbito local, para una mejor comprensión de los problemas ambientales que permita a la gente contribuir a reducir las amenazas al medio ambiente local y mundial desde acciones específicas;

3. Se fortalecerá la capacidad de las comunidades para trabajar en equipo, administrar de manera eficaz y eficiente los recursos financieros y ambientales;

4. Se promoverá la gestión compartida de los recursos energéticos, mediante alianzas que involucren al sector público y privado.

Las medidas contempladas para impulsar estas prioridades son:

· Se promoverá el desarrollo de mecanismos de gestión y administración, el establecimiento de canales de coordinación y participación equitativa entre comunidades y entidades gubernamentales, se promoverá una conciencia compartida de responsabilidades colectivas en la administración del recurso energético con visión de sostenibilidad.

· Se impulsará el trabajo mancomunado de grupos comunitarios, ONG e instituciones municipales, regionales y nacionales;

· Se implementará una estrategia de capacitación para dar respuesta a las necesidades de conocimiento técnico y administrativo que requieren las organizaciones socias, según su ámbito de participación, para llevar a cabo con éxito los proyectos;

· Se realizarán intercambios de experiencias entre los diferentes proyectos desarrollados, a través de visitas, intercambio de información, trabajo conjunto, etc.;

· Se realizarán eventos de promoción y difusión a diferentes niveles de las experiencias desarrolladas;

· Se brindará asistencia en el trabajo comunitario con personal técnico local, nacional e internacional.

Tecnología propuesta

 Este Programa representa una solución tecnológica apropiada para las características geográficas, ambientales y sociales de las comunidades rurales con las que se trabajará. Se establecerán sistemas de aprovechamiento de energía renovable para la electrificación rural con centrales microhidroeléctricas (potencia entre 5 y 100 KW) generadores eólicos (potencia no mayor de 50 KW), así como el uso de fuentes renovables mixtas (biocombustible y solar) para la creación de un Sistema Integral de desarrollo microempresarial local.
Microhidroeléctricas:
· No será necesario construir presas y se aprovechará un máximo del 70% del caudal disponible de las fuentes de agua.
· Para la conducción del agua se usarán tuberías de PVC SDR26 con diámetros entre 4´´ y 10´´ para el trayecto de presión baja, y tuberías de hierro de los mismos diámetros para los tramos donde se concentra la mayor presión cercana al generador.
· En cada fuente de agua se construirá un muro de derivación para llevar el agua hasta el desarenador. Este último consistirá en una pileta donde se depositarán todos los residuos del agua antes de pasar a la turbina.
· Se usarán turbinas tipo Pelton en el 90% de los casos, que requieren de un diferencial de altura de 300 pies para un aprovechamiento óptimo del agua disponible. En menos de un 10% de los casos donde no se obtenga esta altura y se cuente con suficiente agua, se usarán turbinas tipo Francis y de flujo cruzado.
· Se usarán generadores de fase simple de 120 – 240 voltios; en los casos que sea necesario se elevará el voltaje hasta 7500 voltios para la transmisión.
· Se usarán líneas de transmisión primarias con un rango de 220 a 7500 voltios; la energía llegará a los usuarios finales con una potencia de 120-240 voltios.

Sistema eólico:
· Se utilizarán turbinas en serie entre 5 y 10 KW para la generación

· Se usará un sistema acumulador de energía (banco de baterías e inversor).
· Se usará el mismo tipo de transmisión que en el caso de las microhidroeléctricas.
Energía disponible:
· La energía que recibirá cada beneficiario dependerá de la capacidad de generación de cada sistema, del número de familias existente por comunidad y del tipo de beneficiario (uso doméstico / uso productivo). En los casos donde la energía disponible sea limitada, se establecerán mecanismos reguladores de la oferta energética y se formarán centros de uso de la energía en forma colectiva por sectores, de modo que toda la comunidad pueda acceder al uso de neveras, lavadoras, planchas, etc., en forma grupal.
Estructura de gestión de la energía: cooperativas locales – Asociación Nacional de cooperativas:

· Cada comunidad se organizará en una cooperativa local que se encargará del cobro por el servicio y el mantenimiento del sistema energético.
· Estas se agruparán en una Asociación Nacional de Cooperativas, que funcionará bajo los principios del cooperativismo y la solidaridad, generando mecanismos de apoyo mutuo y subsidio cruzado, tanto de carácter técnico, como administrativo y financiero.
· Se espera que esa Asociación contribuya con el desarrollo local, ya que contará con un fondo solidario (producto del aporte de parte de los ingresos de cada cooperativa) para promover otras acciones de desarrollo local.
Sistema Integral microempresarial:
· Biocombustible: El Sistema Integral microempresarial usará biocombustible producido a partir del cultivo de Jatropha sp., cuyas semillas serán procesadas en las comunidades con prensas manuales para la extracción de aceite. El aceite se usará como insumo de los motores diesel de los vehículos que transportarán los productos de las microempresas.
· Energía solar: También se innovará con el uso de la energía solar para la refrigeración, que se usará para la conservación de los productos generados en las microempresas.

 Actualmente, el 13% de los sistemas propuestos se han completado los estudios de factibilidad y diseño corrrespondientes; el 43% cuenta con estudios preliminares de potencial hidroeléctrico elaborados por PPS/PNUD y CAREL, y el 44% restante se encuentra en una fase de diagnóstico preliminar.

c) Procedimientos para seguimiento y evaluación interna

Se aplicará, tanto a nivel del Programa como de cada proyecto un monitoreo constante, basado en los lineamientos estratégicos del PNUD en materia de M&E, que se fundamentan en la Gestión Basada en los Resultados. Este monitoreo estará enfocado en diferentes aspectos:

· Al grado de progreso hacia los resultados;

· A la ejecución presupuestaria;

· Al grado de conformidad con los estándares y procedimientos derivados de los acuerdos de gestión establecidos en los documentos de proyectos.

Estos procesos arriba mencionados se traducirán en:

· Implementación de un sistema de monitoreo. El Programa contará con Planes Operativos Anuales formulados en base al marco lógico establecido en esta propuesta. Serán la base para el sistema de M&E del Programa, cuyos indicadores serán monitoreados y evaluados con una frecuencia anual, de medio término y final.

· Se realizará también, una evaluación periódica de los riesgos identificados en esta propuesta.

· Se realizarán un monitoreo de la ejecución de los recursos financieros, en concordancia con las acciones planificadas y realizadas.

· Cada proyecto de desarrollo de un sistema de aprovechamiento de energía renovable contará con su propio sistema de monitoreo, con su respectivo marco lógico (con línea base establecida, actividades a realizar para el cumplimiento de los resultados esperados e indicadores para medir el avance hacia los mismos). Además, se diseñará un paquete de indicadores que se incorporarán a todos los proyectos, como una estrategia para sistematizar a nivel de Programa los productos y logros de los mismos.

· Cada organización ejecutora de proyectos tendrá la responsabilidad de elaborar y enviar a la Coordinación del Programa informes semestrales participativos de avance, narrativos y financieros y realizará una evaluación final teniendo en cuenta los compromisos asumidos en su estrategia de ejecución.

· Se realizarán reuniones de seguimiento a cada iniciativa, asistencia técnica oportuna y visitas al campo.

d) Grado de implicación y actividad de otras organizaciones (diferentes grupos y socios interesados y otras partes) en la acción

 Este proyecto se implementará mediante un esquema de participación, involucrando a los socios y beneficiarios en las diferentes etapas de planificación, diseño, implementación y evaluación. Como estrategia para garantizar la sostenibilidad de esta iniciativa, y con el fin de promover la gestión de los recursos energéticos de manera equitativa y corresponsable en el futuro, se está proponiendo el siguiente esquema de participación:

El PNUD será la agencia responsable de la implementación del Programa. Como entidad solicitante o beneficiaria, le corresponderá la función de supervisión y gestión económico-financiera del Programa como tal. La atribución de esa función al PNUD se justifica por la experiencia de dicho organismo en el manejo de programas y en la coordinación de actores que operan a diferentes niveles institucionales.

El PNUD designará una Unidad Ejecutora del Programa, quien será responsable de la operativización de este Programa. Esta función será coordinada de manera estratégica con el Programa de Pequeños Subsidios (PPS/FMAM), quien se involucrará en las acciones a partir de su experiencia de más de 13 años en el financiamiento y apoyo integral a más de 45 proyectos comunitarios y la promoción de fuentes de energía renovable a escala local. Esta Unidad coordinadora tendrá la responsabilidad directa de coordinar y ejecutar con los socios todos los aspectos vinculados con la ejecución de este Programa. Paralelamente, será la encargada de realizar el monitoreo a cada iniciativa comunitaria, establecer un plan de visitas periódicas a los sitios de implementación de cada proyecto, y asegurar el apoyo técnico – administrativo que requieran estas iniciativas para su establecimiento exitoso. La Unidad ejecutora elaborará informes de progreso trimestrales, usando los insumos de los informes locales, proporcionando informaciones tanto de avance a nivel de actividades como de la ejecución de recursos financieros.

El PNUD promoverá la constitución de un Comité Asesor (CA) que jugará un rol estratégico en la orientación del Programa y en su apoyo para asegurar la implementación exitosa y se vayan cumpliendo los resultados de acuerdo a lo aprobado por la Comisión Europea y participará en la junta directiva de la Asociación de Cooperativas. El CA estará conformado por un representante de todas las instituciones implicadas con la acción: INDRHI, ONFED, Comisión Europea, ONGs u OCBs, Programa de Pequeños Subsidios, Cooperativa Local y PNUD, para un total de 8 integrantes. Adicionalmente, se promoverá la incorporación de la Comisión Nacional de Energía (CNE) y la Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE). Este Comité se reuniría una vez al año con un quórum válido de mayoría simple y las decisiones serían tomadas con la mayoría simple de los asistentes. Entre los deberes del CA están: 1) Proveer supervisión general del Programa; 2) Revisar POA; 3) Revisar el cumplimiento de las metas establecidas en los Planes Anuales y las actividades del Programa, y proporcionar orientaciones para la ejecución del Plan de trabajo; 4) Proporcionar recomendaciones al Presupuesto anual; 5) Contribuir en la movilización de recursos, en caso de necesidad; 6) Proporcionar orientaciones estratégicas para la gestión a largo plazo del aprovechamiento de la energía renovable con la participación equitativa de los involucrados a nivel nacional.

El INDRHI, constituye otro socio estratégico, en su carácter de entidad responsable del manejo de los recursos hidráulicos del país. En el marco de este Programa, proporcionará apoyo técnico e institucional, asegurará el fortalecimiento de las capacidades de su personal técnico, contribuirá con la asistencia técnica requerida por las iniciativas comunitarias. Además, participará, conjuntamente con las cooperativas comunitarias, en el establecimiento de un mecanismo de coordinación para la asegurar el funcionamiento y mantenimiento de los sistemas instalados.

En particular, tendrá una participación especial durante la realización de los estudios de factibilidad (participando en el aporte de informaciones sobre caudal que permitan una mejor reconstrucción de la situación hidrológica de las zonas donde se implementarán los proyectos) y fortaleciendo la capacidad técnica de su personal, quien a su vez apoyará en el establecimiento de los sistemas energéticos. Contribuirá con el otorgamiento de los permisos correspondientes para el uso de las fuentes de agua para la instalación de los generadores hidroeléctricos. También participará, conjuntamente las cooperativas comunitarias, en el establecimiento de un mecanismo de coordinación para la asegurar el funcionamiento y mantenimiento de los sistemas instalados. (ver anexo con informaciones adicionales sobre INDRHI y CAREL).
La ONFED apoyará este Programa como garante del financiamiento de las actividades, que es aportado por la entidad solicitante y los socios codonantes. Además participará en las actividades de seguimiento y evaluación externa del Programa como miembro del Comité Asesor.
CAREL se ocupará de brindar asesoría técnica en los proyectos de microhidroeléctricas y en el proyecto de implementación del Sistema Integral en 4 comunidades de San José de Ocoa. Dirigirá su intervención sobre todo a los eventos formativos y de capacitación de los técnicos comunitarios, en coordinación con el PNUD, y el INDRHI. Se ocupará directamente de dar seguimiento a las actividades ligadas al establecimiento del Sistema Integral y a la implementación de tecnologías innovadoras en el campo del aprovechamiento energético.

La atribución de esa función al CAREL se justifica con la competencia que esa asociación ha venido desarrollando en el transcurso de su acción en el territorio de República Dominicana en el marco de las acciones impulsadas por el Programa de Pequeños Subsidios del PNUD. En particular, cabe destacar el trabajo que ha realizado con las comunidades, promoviendo el establecimiento de las competencias necesarias para desarrollar autónomamente sus iniciativas de proyecto. (ver anexo con informaciones adicionales sobre INDRHI y CAREL).
Las ONGs y OCB (socios implementadores) tendrán la responsabilidad de implementar cada una de las obras (proyectos) comunitarias, coordinando con las comunidades beneficiarias la ejecución de las actividades planificadas. Desarrollarán, en colaboración con el PNUD, un trabajo dirigido a la progresiva transferencia de la gestión de los proyectos a las comunidades. Coordinarán con las comunidades, el PNUD y las demás instituciones involucradas la planificación de las actividades y los eventos formativos y de capacitación. Se ocuparán también de brindar apoyo técnico en los campos de su competencia y coordinarán las intervenciones de técnicos especializados cuando necesario. Periódicamente enviarán al PNUD informes sobre el estado de avance de los proyectos técnicos y financieros.

Se han asignado estas responsabilidades a estas organizaciones, debido a que se espera que la gestión directa de cada sistema de aprovechamiento de fuentes de energía renovable pertenezca al nivel de organización más próximo a la comunidad, como mecanismo para facilitar los procesos de fortalecimiento local y promover la autogestión de los esfuerzos de desarrollo a nivel comunitario.

Cada comunidad brindará la mano de obra no especializada necesaria a la ejecución de su proyecto. Además, se promoverá que asuman progresivamente la gestión directa de sus proyectos y el posterior manejo de los sistemas instalados en forma articulada con las instituciones del sector y los gobiernos locales. Para ese fin, cada comunidad establecerá un Comité Técnico que estará encargado de la organización comunitaria ligada a la ejecución de las obras y de la gestión del sistema una vez que esté instalado. Los Comités velarán por el cumplimiento de la planificación y la rendición de los gastos comunitarios realizados en el ámbito de la ejecución de las obras. Cada comunidad, según las necesidades con o sin la presencia del PNUD y demás organizaciones socias, se reunirá periódicamente para verificar el estado de avance del proyecto respeto a la planificación acordada y corregir la misma cuando necesario. La atribución de esas funciones responde al objetivo de proporcionar a las comunidades las competencias y experiencia necesarias para que asuman progresivamente la gestión de sus proyectos.

e) Justifique la asignación de funciones. El detalle de funciones está detallado en 1.8.d

f) Personal propuesto para la realización de la acción (por funciones: no es necesario incluir los nombres de las personas)
Las acciones necesarias a la ejecución del Programa serán llevadas a cabo por el siguiente personal:

Coordinador General: será la persona responsable de asegurar que se ejecuten los objetivos y resultados previstos en el Programa, mediante la formulación e implementación de los planes anuales de trabajo. Se encargará de la supervisión general del Programa y pondrá en funcionamiento la estructura operativa responsable de la ejecución de los proyectos locales. Será el responsable de supervisar el personal del equipo. Deberá asegurar una buena coordinación interinstitucional requerida para el cumplimiento de las metas del Programa, y servirá como enlace entre el organismo financiador, los socios, codonantes y las organizaciones comunitarias involucradas. Se encargará de las evaluaciones de medio término y final, elaborará los informes de progreso periódicos y especiales requeridos, y velará por el uso apropiado de los recursos asignados para el Programa. Mantendrá a las diferentes entidades involucradas informadas sobre la implementación del Programa.

Asistente Técnico: tendrá la responsabilidad de garantizar el buen desempeño técnico de las acciones del Programa y los proyectos locales, así como todos los aspectos relacionados con la comunicación y proyección del Programa. Apoyará al coordinador en el establecimiento de enlaces con todos los socios y organizaciones vinculadas, participando en reuniones de toma de decisiones. Trabajará en el monitoreo de los proyectos locales, realizando visitas de campo y apoyará al Coordinador en el cumplimiento de los objetivos operacionales del Programa.

Asistente Administrativo: Será el responsable de la administración y control financiero del Programa. También realizará la supervisión financiera de cada uno de los proyectos y vigilará por el buen cumplimiento de los aportes de cofinanciamiento. Asistirá a las organizaciones locales en su proceso de fortalecimiento administrativo y mantendrá informado al Coordinador del Programa sobre el estado de gastos de los recursos de cada proyecto y del Programa. Apoyará al Coordinador del Programa en el manejo de los recursos financieros del Programa y velará por el buen uso de estos recursos.

Chofer: se encargará de transportar al personal del Programa y visitantes durante las misiones para que lleguen seguros y a tiempo a su destino. Se encargará del mantenimiento diario del vehículo asignado, organizando sus reparaciones y verificando que el vehículo se mantenga limpio. Llevará a cabo tareas bancarias, se encargará de la correspondencia y otros trámites requeridos durante la implementación del Programa.

1.9 Duración y plan de acción

· La duración de la acción será de 60 meses.

Para el Primer año:
	

	Actividad
	Trimestre 1
	Trimestre 2
	Trimestre 3
	Trimestre 4
	Organismo responsable de la ejecución

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	

	1.1
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Realización de cuatro (4) Talleres de inducción para la puesta en marcha de los proyectos
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	1.2
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL

	
	Elaboración de estudios de factibilidad y diseño de los sistemas (28)
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, CAREL

	1.3
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Realización de talleres de planificación participativa en las comunidades beneficiarias (37)
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	1.4
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL, ONGs y OCB socias

	
	Construcción e instalación de los sistemas
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL, ONGs y OCB socias

	1.5
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Entrenamiento continuo: Capacitación y formación comunitaria (100 talleres sobre cambio climático, electricidad básica, plomería)
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL, ONGs y OCB socias

	1.6
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL

	
	Ocho (8) talleres de capacitación en el diseño, ejecución y gestión de sistemas de aprovechamiento de energías renovables
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL

	1.7
	Implementación de campañas de reforestación (31)
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	1.8
	Establecimiento y operación de brigadas de control de incendios forestales (31)
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	2.1
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Establecimiento de un sistema integral microempresarial de producción de dulces, quesos y comercialización de peces, funcionando a partir del aprovechamiento de fuentes de energías renovables en 4 comunidades de San José de Ocoa.
	
	
	
	
	
	
	
	
	
	
	
	
	CAREL

	2.2
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Implementación de actividades de mercadeo y comercialización de la producción
	
	
	
	
	
	
	
	
	
	
	
	
	CAREL

	2.3
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Implementación de una campaña nacional para promocionar la replicación del Sistema Integral
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	2.4
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Identificación de iniciativas empresariales comunitarias
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	
	Formulación de iniciativas empresariales comunitarias
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL, ONGs y OCB socias

	3.1
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Constitución de 32 microempresas comunitarias (cooperativas) de manejo de sistemas de aprovechamiento de energía renovable constituidas y operando.
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.2
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entrenamiento continuo: Cursos y talleres sobre Manejo Contable (33) y Fortalecimiento Institucional (33)
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	3.3
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entrenamiento continuo: talleres sobre uso racional de la energía y sistemas tarifarios (33)
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	3.4
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Socialización del Programa a nivel de gobiernos locales
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.5
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	
	Constitución de la Asociación de cooperativas, a través de la formalización de acuerdos entre cooperativas comunitarias, ONGs, gobiernos locales, instituciones gubernamentales con incidencia en el sector
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, ONGs y OCB socias

	3.6
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	
	Establecimiento de un fondo solidario con los aportes de un porcentaje de las utilidades de cada cooperativa comunitaria.
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.7
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Elaboración de un plan de gestión del aprovechamiento de fuentes de energía renovable.
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.8
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, ONGs y OCB socias

	
	Implementación del plan
	
	
	
	
	
	
	
	
	
	
	
	
	NDRHI, ONGs y OCB socias

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Actividades de promoción, sistematización, M&E
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Lanzamiento del Programa a nivel nacional
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Producción de material promocional del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Construcción de una página web con informaciones actualizadas del proceso del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Cuatro (4) talleres de sistematización de resultados y experiencias
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Elaboración y publicación de 10 estudios de caso
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Elaboración de una producción audiovisual sobre la experiencia desarrollada
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Promoción local de cada proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Contratación personal del proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Habilitación y operación oficina y equipos Unidad coordinadora
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Evaluaciones locales
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias, Solicitante

	
	Evaluación de medio término del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Evaluación final del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Auditorias (5)
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

Para los años siguientes:
	
	Actividad
	T 5
	T 6
	T 7
	T 8
	T 9
	T 10
	T 11
	T 12
	T 13
	T 14
	T 15
	T 16
	T 17
	T 18
	T 19
	T 20
	Organismo responsable de la ejecución

	1.1
	Cuatro (4) Talleres de inducción para la puesta en marcha de los proyectos
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	1.2
	Estudios de factibilidad y diseño de los sistemas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, CAREL

	1.3
	Talleres de planificación participativa en las comunidades beneficiarias (37)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	1.4
	Construcción e instalación de los sistemas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL, ONGs y OCB socias

	1.5
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONG y OCB socias

	
	Capacitación y formación comunitaria (100 talleres)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL, ONGs y OCB socias

	1.6
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL

	
	Ocho (8) talleres de capacitación en el diseño, ejecución y gestión de sistemas de aprovechamiento de energías renovables
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, CAREL

	1.7
	Campañas de reforestación (31)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	1.8
	Establecimiento y operación de brigadas de control de incendios forestales (31)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	2.1
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Establecimiento de un sistema integral microempresarial de producción de dulces, quesos y comercialización de peces, funcionando a partir del aprovechamiento de fuentes de energías renovables en 4 comunidades de San José de Ocoa.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	CAREL

	2.2
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Implementación de actividades de mercadeo y comercialización de la producción
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	CAREL

	2.3
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	
	Implementación de una campaña nacional para promocionar la replicación del Sistema Integral
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL

	2.4
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Identificación de iniciativas empresariales comunitarias
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	
	Formulación de iniciativas empresariales comunitarias
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, CAREL, ONGs y OCB socias

	3.1
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Constitución de 32 microempresas comunitarias (cooperativas) de manejo de sistemas de aprovechamiento de energía renovable constituidas y operando.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.2
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entrenamiento continuo: Cursos y talleres sobre Manejo Contable (33) y Fortalecimiento Institucional (33)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	3.3
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entrenamiento continuo: talleres sobre uso racional de la energía y sistemas tarifarios (33)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.4
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Socialización del Programa a nivel de gobiernos locales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	3.5
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, ONGs y OCB socias

	
	Constitución de la Asociación de cooperativas, a través de la formalización de acuerdos entre cooperativas comunitarias, ONGs, gobiernos locales, instituciones gubernamentales con incidencia en el sector
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, ONGs y OCB socias

	3.6
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	
	Establecimiento de un fondo solidario con los aportes de un porcentaje de las utilidades de cada cooperativa comunitaria.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.7
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Elaboración de un plan de gestión del aprovechamiento de fuentes de energía renovable.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante, INDRHI, ONGs y OCB socias

	3.8
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, ONGs y OCB socias

	
	Implementación del plan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, ONGs y OCB socias

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Actividades de promoción, sistematización, M&E
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Lanzamiento del Programa a nivel nacional
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Producción de material promocional del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Construcción de una página web con informaciones actualizadas del proceso del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Cuatro (4) talleres de sistematización de resultados y experiencias
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Elaboración y publicación de 10 estudios de caso
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Elaboración de una producción audiovisual sobre la experiencia desarrollada
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	
	Promoción local de cada proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	
	Preparación actividad
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Contratación personal del proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	INDRHI, CAREL

	
	Habilitación y operación oficina y equipos Unidad coordinadora
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ONGs y OCB socias

	
	Evaluaciones locales
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Evaluación de medio término del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Evaluación final del Programa
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

	
	Auditorias (5)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Solicitante

2.
Resultados previstos de la acción

2.1 Repercusiones previstas en los grupos destinatarios y los beneficiarios finales

a) La situación de los grupos destinatarios y los beneficiarios finales

La disponibilidad de energía eléctrica en las comunidades beneficiarias determinará una mejoría previsible de las condiciones de vida de la gente, que podrá disponer en sus casas de equipos electrodomésticos y acceso a nuevas opciones que ampliarán oportunidades y tiempo para recreación para las familias, especialmente para las mujeres quienes reducirán el tiempo que dedican a actividades domésticas, para dedicarlo a otras actividades de su interés (crecimiento personal, productivas, salud y políticas). Además, se ampliarán las posibilidades de encuentros comunitarios, que podrán realizarse en horarios nocturnos, sin afectar las horas laborables.

También será posible incrementar el nivel educativo de los jóvenes, tanto a través el mejoramiento de las estructuras donde se desarrollan las actividades didácticas, como garantizando el acceso a formas de enseñanza alternativas y modernas, sumado a la posibilidad de estudiar en horas del día en las cuales no se dispone de luz natural. El acceso a Internet permitirá el acceso a comunicación y educación virtual.

La disponibilidad de energía limpia incidirá en una reducción de los problemas de salud ligados al uso del gas keroseno para la iluminación de las viviendas.

Se incidirá en la concienciación de la población local sobre las problemáticas ambientales e impactos de las acciones humanas sobre el medio ambiente. Eso tendrá consecuencias significativas en términos de protección del medio ambiente por parte de las poblaciones locales, que vivirán en un contexto más saludable.

Se consolidará el intercambio de experiencias con miras a fortalecer la gestión de los sistemas e identificar oportunidades para continuar con el aprovechamiento de fuentes de energía renovable en contextos comunitarios.

Se contará con mecanismos para (alianza pública-privada) incorporar -en igualdad de condiciones- a todos los responsables locales y nacionales en la gestión de los sistemas eléctricos, contribuyendo con la sostenibilidad técnica de los mismos y habilitando canales participativos para incidir en la formulación de políticas relacionadas con las energías renovables.

A largo plazo, la acción del Programa tendrá reflejos positivos en los municipios donde se desarrollarán los proyectos, fortaleciendo el capital social con que puedan contar e incrementando los ingresos generales, por las iniciativas empresariales que podrán surgir de los proyectos implementados.

A nivel comunitario, posibilitará el procesamiento de la producción agrícola, adicionándoles valor agregado, además de facilitar el emprendimiento de iniciativas empresariales de bienes y servicios que actualmente no son posibles.

En términos ambientales, se obtendrán mejoras significativas en los siguientes aspectos:

· Se reforestarán y/o conservarán unas 750 hectáreas de zonas de montaña en los proyectos de microhidroeléctrica, situadas en las cabeceras de las microcuencas que abastecen el agua para los sistemas. Esta iniciativa presentará evidentes implicaciones positivas en términos de reducción de la degradación del suelo, preservación de los recursos hídricos y conservación de la biodiversidad nativa.
· Se evitará la emisión a la atmósfera de unas 5200 toneladas/año de CO2, con la generación de electricidad con fuentes de energía renovable (tomando como referencia un generador de diesel de 40 Kw, con una eficiencia del 36%, que emite 1.0 Kg de CO2 por cada kwh producido). Además, con las 750 hectáreas reforestadas y/o conservadas se estará almacenando aproximadamente 1500 toneladas de Carbono/año (con una tasa de secuestro promedio de 2.0 toneladas/hectárea por año). Ambas acciones resultan en una contribución total al medio ambiente global, en términos de reducción de emisiones, ascendente a unas 6,700 toneladas de CO2//año.
· El desarrollo del Sistema Integral de cuatro comunidades de San José de Ocoa constituye una iniciativa valiosa que permitirá consolidar, en un contexto pequeño, modelos y técnicas que, con el sistema de la red de intercambio de experiencias, podrán ser luego replicadas aplicadas a una escala mayor en otras realidades.

b) Las responsabilidades y capacidades técnicas y de gestión de los distintos grupos implicados o de los socios

Para los detalles sobre las responsabilidades y capacidades técnicas y de gestión de los distintos grupos implicados, se reenvía al Punto 1.8 – Metodología.

c) Descripción de la situación si no se lleva a cabo la acción

En el caso que se aplique la alternativa cero, o sea la de no llevar a cabo las acciones previstas por el Programa, se verificaría con mucha probabilidad lo descrito a continuación:

· La casi totalidad de las comunidades interesadas no tendrán acceso al servicio de energía en el corto y mediano plazo, porque actualmente están fuera de las áreas donde se prevé una extensión del servicio público de electricidad. Eso tendría consecuencias previsibles en términos de limitaciones al desarrollo de mejores condiciones de vida de la gente;

· Las limitaciones impuestas por la falta de energía eléctrica y el análisis de la situación social y educativa inducen a creer que el escenario más probable es que la mayoría de ellas se quedarían vinculadas a una agricultura de subsistencia, no pudiendo organizarse para emprender iniciativas empresariales y de procesamiento de los productos agrícolas, por carecer de herramientas organizativas y cognoscitivas para desarrollar autónomamente tal tipo de acciones.

· Con mucha probabilidad se desarrollaría el proyecto de Modelo Integrado en las cuatro comunidades de San José de Ocoa, que cuentan con un nivel de organización y una experiencia superiores al de la mayoría de las comunidades rurales dominicanas y que tienen bien claro como llevar a cabo su proyecto. Sin embargo, resultaría más difícil el proceso de extensión del modelo en otras realidades del país y de consecuente generación de un impacto más amplio;

· Es posible que algunas comunidades desarrollen sus proyectos de provisión de energía por medio de fuentes renovables de manera independiente, aprovechando de otras fuentes de financiación, pero esto impediría el impacto a nivel nacional, excluyendo la interconectividad y apoyo mutuo que sólo un Programa como este puede garantizar, limitando considerablemente el aporte significativo que deriva del intercambio de experiencias y de los beneficios en términos de apoyo técnico, formativo y administrativo que se producen trabajando en asociación. Además, se haría más difícil involucrar a las instituciones gubernamentales responsables de la gestión del agua y la energía, limitando así la oportunidad de implementar una alianza estratégica con la participación real de todos los involucrados;

· Se perdería la ocasión de implementar un programa con una amplia participación de instituciones y organizaciones que operan a diferentes escalas territoriales y favorecer un modelo de desarrollo rural con enfoque territorial;

· Se perdería la oportunidad de que los técnicos de los sectores estatal, privado y local, adquieran capacidades para la gestión integrada del aprovechamiento de la energía renovable con un enfoque participativo, limitando así el enfoque territorial del desarrollo humano;

· No se tendrían los efectos positivos en términos de reducción de la degradación del suelo y absorción de gases de efecto invernadero determinados por las acciones de reforestación que acompañarían todos los proyectos de micro hidroeléctricas; y probablemente la cobertura forestal en la cuenca alta continuará degradándose;

· Persistirían los problemas de salud ligados al uso de gas keroseno usado para la iluminación de los hogares.

· Las comunidades seguirían en condiciones de marginalidad, con limitadas opciones o esperanza de salir de la pobreza extrema.
En caso de que se ejecute la acción, se lograría abastecer a 55 comunidades de energía eléctrica, proveniente de fuentes de energía renovable, sumándose los resultados establecidos en 2.1.a.

d) Describa el plan de seguimiento detallado que está previsto establecer

El seguimiento detallado de los indicadores se realizará según el plan de monitoreo y evaluación del PNUD, en dos niveles:

1. Cada proyecto contará con un plan de trabajo detallado, con resultados claramente establecidos e indicadores de avance. La ONG / OCB responsable implementará su sistema de monitoreo y evaluación en coordinación con la Unidad Ejecutora del Programa, a través de informes de progreso trimestrales, evaluaciones semestrales y una evaluación final. Presentará sus informes a la Unidad Coordinadora, y contará con el apoyo de ésta en caso de requerir asistencia en la implementación del M&E.
2. El PNUD verificará el avance de los resultados de cada proyecto a través del plan de M&E propuesto, y realizará evaluaciones periódicas de la marcha general del Programa. Tendrá la responsabilidad de informar sobre los resultados de M&E relativos a la implementación total de la iniciativa.

3. Anualmente, se realizará una evaluación del cumplimiento del POA aprobado y se elaborará un nuevo POA para el año siguiente. Estas herramientas serán revisadas por el Comité Asesor del Programa, quien dará la aprobación definitiva y las recomendaciones de lugar para asegurar el cumplimiento de las metas propuestas.

4. Se realizará una evaluación externa de medio término y una evaluación externa final del Programa.

5. Se realizarán auditorías externas anuales.

En ambos niveles se usará un conjunto de herramientas e instancias de M&E, que serán armonizados por la unidad ejecutora del Programa: informes de progreso técnicos y financieros trimestrales, evaluación de riesgos, informes de evaluación, auditorías, microevaluaciones de capacidad técnico-administrativa.

2.2 Resultados.
A través de la ejecución del Programa, se espera lograr los siguientes resultados:

1) 33 sistemas de aprovechamiento de energía renovable instalados y funcionando, constituidos por 30 sistemas microhidroeléctricos con una capacidad entre 5 y 150 KW, un sistema de generación eólica no superior a los 50 KW y un sistema de aprovechamiento de fuentes mixtas de energía renovable (biocombustible y energía solar).

Indicadores:

· Al finalizar el Programa, estarán instalados y funcionando 31 sistemas microhidroeléctricos, un (1) sistema eólico y un Sistema Integral de aprovechamiento de fuentes mixtas de energía renovable (10,000 l/año de biocombustible; un (1) cuarto frío, un (1) secador y una (1) estufa, todos funcionando con energía solar). Actualmente hay operando 1 microcentral cuya capacidad se ampliará, además de la construcción de los otros sistemas.
· Al finalizar el Programa, se habrá logrado la protección y/o recuperación de 750 hectáreas de bosque que garantice la persistencia de los recursos hídricos que alimentarán a los sistemas hidroeléctricos. Actualmente las cuencas se encuentran parcialmente forestadas, en un gran porcentaje se realiza un uso no sostenible de la tierra.

· Al final del año 2 de ejecución del Programa, al menos el 80% de los técnicos habrán completado el proceso de capacitación en energía renovable. Actualmente sólo existe un equipo técnico reducido que trabaja en el PPS/PNUD y CAREL. Un equipo de técnicos del INDRHI participaron en una capacitación introductoria durante 2005, impartida por PPS/CAREL en la temática.

· Al final del Programa, cada institución/organización vinculada con el aprovechamiento de fuentes de energía renovable en el país contará con por lo menos 2 técnicos entrenados a través de este programa. Actualmente sólo el INDRHI cuenta con algunos técnicos que participaron de una capacitación introductoria.
2) Sistemas microempresariales comunitarios basados en el aprovechamiento de diferentes fuentes de energía renovable identificados, establecidos y funcionando.

Indicadores:

· Al finalizar el Programa, se habrá establecido un sistema integral microempresarial, basado en el aprovechamiento de fuentes mixtas de energía renovable en 4 comunidades de San José de Ocoa. Actualmente las 4 comunidades han diseñado el sistema microempresarial, cuentan con apoyo técnico para su implementación, cuentan con experiencia en gestión de proyectos y recursos y poseen un nivel de cohesión, coordinación y maduración comunitaria que les permiten proponer esta iniciativa y tener una buena idea de su impacto.

· Al final del año 1 se habrá identificado al menos una actividad microempresarial comunitaria por cada sistema energético a ser instalado. Actualmente no existe esta información.

· Al final del año 3 se habrán formulado actividades microempresariales comunitarias relacionadas con al menos el 40% de los sistemas energéticos a ser instalados. Actualmente no existe esta información.

3) Una Asociación Nacional de Cooperativas de administración de los sistemas energéticos, basada en principios de apoyo mutuo, solidaridad y subsidio cruzado, establecida y funcionando.

Indicadores:
· Al final del Programa, estarán funcionando al menos el 90% de las cooperativas de manejo de sistemas de generación eléctrica. Actualmente tres comunidades apoyadas por el PNUD/PPS en años anteriores han desarrollado el modelo organizativo, exitosamente, a nivel piloto.

· Al final del Programa, se habrá conformado y legalizado una (1) Asociación Nacional que aglutinará a todas las cooperativas comunitarias, gobiernos locales e instituciones gubernamentales del sector. Actualmente no existe esta estructura.

· Al final del Programa, la Asociación Nacional de Cooperativas se habrá capitalizado con los aportes por el servicio energético de cada comunidad. Actualmente no existe este fondo.
2.3 Efectos multiplicadores y valor añadido
El desarrollo de las acciones del Programa usando la metodología propuesta garantizará no sólo la sostenibilidad de cada proyecto implementado, sino también la existencia de valor añadido en diferentes áreas, que se beneficiarán de manera indirecta de las intervenciones. En particular:

· Todo el proceso está enfocado en el crecimiento no sólo económico, sino integral de la comunidad. El principio de aprender haciendo, tiene por meta final la incorporación, según el principio de subsidiariedad, de comunidades, gobiernos locales e instituciones del sector público en una alianza para el manejo sostenible del proceso de gestión de la energía renovable. El proceso permitirá dotar a los comunitarios y técnicos de herramientas y conocimientos necesarios, y generará una masa crítica organizada para impulsar políticas de promoción del uso de fuentes de energía renovable y desarrollo local.

· El apoyo financiero de grupos de proyectos vinculados entre sí fortalecerá la capacidad de las comunidades para aumentar su acceso a bienes y servicios de mejor calidad y en mayor cantidad, que representen potencialidades biológicas, intelectuales y culturales de los individuos que interactúan con su ambiente de manera productiva, sana y armoniosa;
· El apoyo dirigido a proyectos relacionados entre sí en una misma produce una multiplicación de los efectos, produciendo a corto plazo el inicio de procesos que transformen la relación ser humano-naturaleza, y permitan contribuir en la resolución de algunos de los problemas ambientales globales que crean mayor preocupación;
· El desarrollo de alianzas con otras agencias, organizaciones e instituciones permitirá coordinar acciones para evitar la duplicación de esfuerzos y trabajar desde una óptica de planificación, favoreciendo un modelo de desarrollo rural con enfoque territorial;

· La estimulación para la creación de microempresas sociales a partir de los proyectos financiados será la base de las sostenibilidad de los proyectos y de acciones futuras de la comunidad hacia su desarrollo;

· La creación de un sistema integral intercomunitario, donde se desarrollarán aplicaciones innovadoras del aprovechamiento de fuentes energéticas renovables mixtas, y su difusión, se traducirá en una importante oportunidad de promoción de sistemas integrados de desarrollo aplicables en forma específica en otras áreas del país;

· La creación de una red nacional de intercambio de experiencias en el tema energético asegurará la disponibilidad en el futuro de una base de experiencias y lecciones aprendidas para el desarrollo de otras iniciativas similares.

2.4 Sostenibilidad a corto y largo plazo

a) Repercusiones sobre los grupos destinatarios (incluidos los beneficiarios finales) a corto y largo plazo

Las repercusiones de la implementación del Programa estarán vinculadas en primer lugar a la disponibilidad de energía eléctrica en sitios excluidos del servicio público interconectado de electricidad y no se prevé, en caso de no realización del Programa, un cambio de la situación local en el corto y mediano plazo. La llegada de la luz tendrá efectos positivos inmediatos en las comunidades beneficiarias, haciéndose accesibles servicios y herramientas actualmente no aprovechables. Se podrá contar con la posibilidad de disponer, por lo menos en gestión común, de electrodomésticos que faciliten el trabajo doméstico, con importantes consecuencias en la vida de las familias, en particular las mujeres, sobre quienes recae casi completamente la responsabilidad de llevar a cabo estas labores. Se abrirán por ellas nuevos espacios para que se dediquen a otras actividades, de formación, diversión en el medio rural.

También se generarán repercusiones significativas en el nivel educativo de las comunidades, tanto en términos de un mayor tiempo disponible que jóvenes y adultos podrán dedicar al estudio, como en términos de acceso a otras formas de información y cultura. En este sentido, cabe subrayar la importancia de garantizar el acceso a Internet: existen numerosas experiencias de comunidades que, aprovechando de la disponibilidad de energía eléctrica obtenida a partir de proyectos comunitarios desarrollados en el marco de las acciones del Programa de Pequeños Subsidios del PNUD, que han instalado un centro de Internet. Esta situación, a través de capacitación virtual, ha contribuido notablemente a mejorar el nivel de formación sobre todo de niños y jóvenes, superando las limitaciones del sistema educativo público.

En el mediano y largo plazo, se producirán repercusiones vinculadas con el cambio de mentalidad determinado por la implementación de la metodología de trabajo propuesta. Las técnicas de aprender haciendo aseguran que al final del proceso las comunidades habrán adquirido mayor autonomía y capacidad para emprender otras iniciativas. Esto, unido a la disponibilidad de energía eléctrica, hace suponer que se desarrollarán empresas productivas comunitarias, que permitirán mejorar las condiciones actuales basadas en una agricultura de subsistencia, añadiendo valor agregado a los productos agrícolas. El incremento de los ingresos familiares será el motor para posteriores inversiones, según un círculo virtuoso, que determinará la reducción, si no la eliminación, de la emigración que actualmente está despoblando las zonas rurales con el desplazamiento hacia las urbanas.

La concienciación sobre los principales problemas ambientales que acompañará todos los proyectos producirá en las comunidades un mayor interés por el cuidado del medio ambiente, con repercusiones tanto en términos de reducción de las presiones sobre la naturaleza, como en mejoría de la salud.

La reforestación y, en general, las prácticas de conservación realizadas en la parte alta de las micro cuencas de interés por los proyectos determinará una reducción de la degradación de los suelos y, por ende, producirán un incremento de su productividad, con importantes retornos en los ingresos agrícolas, y contribuirán a reducir la vulnerabilidad comunitaria ante la amenaza de eventos naturales extremos. La constatación de que el uso de buenas prácticas de manejo y conservación del territorio no son enemigas de la producción agrícola, constituye un elemento fundamental para eliminar la cultura de tumba y quema. Finalmente, la reforestación y conservación de las cuencas tiene repercusiones globales, porque actúan como sumideros de carbono, contribuyendo a la mitigación del calentamiento global y cambio climático.

Cada proyecto será implementado con un enfoque en el nivel comunitario, pero en coordinación con varias instituciones y organizaciones que operan a diferentes niveles. El proceso será oportunidad para fortalecer el capital social con que cuentan las comunidades interesadas y, al mismo tiempo, mejorar el tejido social y económico de los municipios donde recaen las acciones del Programa, incorporando al sector gubernamental en los procesos locales de gestión de los recursos naturales y energéticos. Esto producirá efectos positivos en el mediano y largo plazo, con posibilidad que se desarrollen otras iniciativas empresariales y se fomenten políticas más enfocadas en el desarrollo efectivo del territorio.

b) aspecto financiero (¿Cómo se financiarán las actividades cuando cese la subvención?)

Cada proyecto desarrollado bajo los auspicios del presente Programa prevé la constitución de una microempresa comunitaria, que en forma de cooperativa se ocupará del manejo del sistema. En particular, la cooperativa será responsable de la gestión financiera del mismo, ocupándose de cobrar las tarifas que se habrán establecido para cada familia. Las tarifas serán determinadas de manera autónoma por cada comunidad con apoyo técnico y cognoscitivo de los socios y serán producto del análisis comparativo de los gastos que actualmente tiene cada hogar para el aprovechamiento energético (velas, leña, gas, baterías, kerosén, etc.), la cantidad de energía que estará disponible tras la implementación del proyecto y las tarifas del actual sistema público de provisión eléctrica, así como del costo total de la inversión realizada en el sistema de generación instalado. Esas tarifas serán pagadas periódicamente para cubrir los costos de mantenimiento del sistema y constituirán un fondo que la comunidad misma podrá también utilizar para financiar eventuales futuras inversiones comunitarias, así como la reposición de equipos cuando cumplan su vida útil.

c) Nivel institucional ¿Habrá estructuras que permitan continuar las actividades una vez finalizada la acción? ¿Habrá una «asunción» local de los resultados de la acción?)

El Programa prevé la constitución de varias estructuras institucionales que, a diferentes niveles, continuarán las acciones una vez finalizado el Programa mismo. En particular, a escala local cada proyecto llevará a cabo la creación de una cooperativa que gestionará el sistema de aprovechamiento de fuentes energéticas renovables desde el punto de vista técnico y financiero. La conexión entre el nivel local y aquellos regional y nacional será obtenida a través la constitución de alianzas público – privadas, que aglutinarán a las cooperativas, gobiernos locales e instituciones gubernamentales responsables de la gestión del agua y la energía. Esa asociación –Asociación Nacional de Cooperativas- constituirá el punto de partida para crear un tejido social, basado en la ayuda mutua, la solidaridad, la capacitación, el intercambio de experiencias, con intereses comunes en implementar iniciativas de aprovechamiento de fuentes de energías renovables para el desarrollo local. El proceso de transferencia de la experiencia local a un contexto más amplio será facilitado por la participación como socios en el Programa de ONGs e instituciones que pertenecen a diferentes sectores sociales e institucionales de República Dominicana. Esto garantizará la representación de diferentes intereses y puntos de vista, que jugarán un papel clave en el desarrollo del proceso.

Es importante destacar que se está partiendo de un nivel mínimo de capacidad de gestión comunitaria. Parte de la fortaleza de este Programa la constituye la experiencia que un gran porcentaje de las comunidades participantes ya han desarrollado a través de la ejecución de proyectos comunitarios financiados a través del PPPS/FMAM/PNUD. Esta experiencia inicial ha contribuido con su capacidad de gestión de recursos para el desarrollo local, administración de recursos y planes de trabajo, nivel de fortalecimiento institucional. Asimismo, ha contribuido con su comprensión del valor del trabajo compartido y una visión autogestionaria de sus procesos de desarrollo local.

d) Nivel político (¿Cuál será el impacto estructural de la acción - por ejemplo, dará lugar a una mejora de la legislación, los códigos de conducta, los métodos, etc.?)

En el mediano y largo plazo se esperan impactos significativos a nivel político, donde la acción llevada a cabo con el Programa contribuirá a mejorar la legislación vigente, los códigos de conducta, los métodos de trabajo a nivel comunitario.

En primer lugar, se producirá un impacto en términos de gestión de la participación a la política nacional. La metodología elegida para el desarrollo del Programa introduce un cambio radical respecto de la política tradicional con enfoque asistencialista, donde todas las decisiones e intervenciones llegan desde lo alto y hay poco espacio para la participación efectiva del nivel local. Dar mayores poderes a las comunidades no implica excluir las instituciones estatales ni disminuir su valor: lo que se busca es un cambio de perspectiva, donde las instituciones estatales se hacen intérpretes de las diferentes exigencias locales, coordinándolas y confiriéndoles una visión más amplia a través su inclusión en un plan que abarque el contexto regional y nacional.

Considerando la extensión del Programa, que involucra a más de 50 comunidades y varias provincias del País, se determinará por lo menos una contribución significativa a la difusión de una nueva mentalidad de acción. Ese proceso de ampliación de los efectos de la acción será favorecido por la variedad, en número y funciones, de los socios participantes en el Programa.

e) Aspectos sociales y medioambientales

Los principios que sustentarán la implementación del Programa aseguran que se tomará en cuenta la estricta relación entre aspectos sociales y ambientales a lo largo de todas las etapas del proceso. En particular, se considerará lo siguiente:

· El Programa promueve el empoderamiento de las comunidades, para que sean dueñas de su propio desarrollo;

· Todas las acciones están enfocadas a incrementar el bienestar humano de las comunidades rurales

· Se logrará la articulación horizontal y vertical de organizaciones locales y nacionales en la gestión del desarrollo humano sostenible.

· Se contribuirá a resolver problemáticas ambientales de carácter global desde la realidad local.
2.5 Marco lógico

Ver Anexo C
3.
Presupuesto de la acción y plan de contratación

Ver Anexo B1 y Anexo D1 (plan de celebración de contratos)

4.
Fuentes de financiación previstas

Ver anexo B1 (ficha 2) para facilitar información sobre las fuentes de financiación previstas en la acción.

Contribuciones en especie

Mano de obra local: € 249,969.51
5.
Análisis económico y financiero

Ver anexo Anexo E y Anexo K
3. SOLICITANTE

1.
Identidad

	Denominación legal completa:

	Programa de las Naciones Unidas para el Desarrollo

	Acrónimo

(cuando proceda):
	PNUD

	Personalidad jurídica:

	Organismo Internacional

	Nº de ficha de entidad legal

	RNC: 4-22000-1

	Nacionalidad:
	Organismo Internacional (Oficina de República Dominicana)

	Dirección oficial

	Ave. Anacaona No. 9, Mirador Sur, Apartado Postal 1424, Santo Domingo, República Dominicana

	Teléfono: código del país + código de la ciudad + número:
	809-537-0909 Ext. 257

	Fax: código del país + código de la ciudad + número
	809-531-3507

	Correo electrónico de la organización:
	fodom@pnud.org.do

	Sitio Internet de la organización:
	http://portal.onu.org.do

	Persona de contacto para esta acción :
	Sr. Sixto Incháustegui

Oficial de Programas

	Correo electrónico de la persona de contacto:
	sinchaustegui@pnud.org.do

2.
Datos bancarios

Antes de la firma del contrato de subvención/acuerdo de contribución, los solicitantes seleccionados deberán facilitar una ficha de descripción financiera con arreglo al modelo del anexo J de las Directrices para los solicitantes, certificada por la institución bancaria en la que deberán efectuarse los pagos.

3.
Descripción del solicitante (máximo 1 página)

3.1. ¿Cuándo se fundó su organización y cuándo comenzaron sus actividades?

El Programa de las Naciones Unidas para el Desarrollo (PNUD) es la red mundial de las Naciones Unidas que promueve el cambio y conecta a los países con el conocimiento, la experiencia y los recursos necesarios para ayudar a forjar una vida mejor. Está presente en 166 países, contribuyendo a encontrar soluciones a los retos globales y nacionales del desarrollo. El PNUD inició sus actividades en República Dominicana en 1964.
Todas sus acciones están enmarcadas dentro de los Objetivos de Desarrollo del Milenio (ODM), con particular énfasis en la reducción de la pobreza a la mitad para el año 2015 y en fomentar alianzas para el desarrollo.
El PNUD, desde su establecimiento en República Dominicana, ha desarrollado una experiencia consolidada en la administración y ejecución de proyectos complejos y de gran envergadura; ha brindado financiamiento y apoyo técnico a más de 200 proyectos de cooperación técnica en casi todos los sectores económicos y sociales. Tan sólo entre 2000-2004 aportó más de US$ 12 millones como donación y administración de recursos de donantes por más de US$ 35 millones.

Cuenta con una estructura que garantiza flexibilidad, agilidad y transparencia en los procesos de adquisición y contratación de proveedores y contratistas, monitoreo, evaluaciones y auditorias. También garantiza costo-efectividad, debido al alto nivel de profesionalidad de sus recursos humanos, a una gestión por resultados y a los privilegios e inmunidades que los proyectos ejecutados por el PNUD benefician del Acuerdo Marco de Privilegios e Inmunidades de Naciones Unidas firmado con el Gobierno dominicano en 1976. Es un garante de neutralidad y favorece la búsqueda de soluciones consensuadas, producto de su imagen y poder de convocatoria. Al mismo tiempo, el PNUD brinda continuidad en proyectos y programas a lo largo de gobiernos y administraciones diferentes, ventaja fundamental en el caso en cuestión.

3.2. ¿Cuáles son las principales actividades de su organización actualmente?

El PNUD acompaña a los tres poderes del Estado, tanto en el ámbito central como en el ámbito local, la sociedad civil y el sector privado, mediante la provisión de asesorías de alto nivel, la promoción y facilitación de diálogos a través de foros neutrales, servicios de desarrollo a los proyectos y servicios a otras agencias del Sistema de las Naciones Unidas. Todo esto lo hace a través de cinco áreas temáticas:

· Reducción de la pobreza.

· Medio Ambiente y energía.

· Gobernabilidad democrática.

· Prevención y gestión de desastres.

· VIH-SIDA.

Todas las acciones se desarrollan promoviendo la protección de los derechos humanos y la equidad de género, el uso de las tecnologías de la información y el uso de la red de Voluntarios de las Naciones Unidas (UNV).

La cooperación del PNUD se ejecuta principalmente a través de instituciones gubernamentales, en forma de asesorías, apoyo técnico, financiamiento, y servicios a proyectos con el objetivo de fortalecer las capacidades de dichas instituciones.

El PNUD apoya las actividades en materia de energía para reducir la pobreza y alcanzar objetivos sostenibles de desarrollo en los ámbitos local, nacional y mundial. Su trabajo se centra en fortalecer los marcos de política nacional para usar la energía para reducir la pobreza, en promover los servicios energéticos para alentar el crecimiento y la igualdad, con especial atención a la situación de las mujeres, en promover las tecnologías de energía limpia para disminuir los cambios climáticos, y en aumentar el acceso a la financiación de inversiones en energía sostenible, incluyendo el Mecanismo de Desarrollo Limpio. Las actividades en estas áreas complementan y ayudan a integrar los programas del Fondo para el Medio Ambiente Mundial (FMAM -Global Environment Facility GEF) en materia de cambio climático y apoyan los medios de vida sostenibles. El PNUD es la agencia implementadora del Programa de Pequeños Subsidios del FMAM, a través del cual se canaliza la ejecución de iniciativas en esta temática.
A nivel global, el PNUD ha ejecutado casi 500 proyectos en materia de energía en más de 130 países por más de 2.000 millones de dólares.

3.3. Lista de los miembros del Comité de gestión / Consejo de administración de su organización

	Nombre y apellidos
	Profesión
	Nacionalidad
	Cargo
	Años en el Consejo

	Niky Fabiancic
	Funcionario ONU
	Argentina
	Representante Residente PNUD y Coordinador SNU
	4

	Claudio Tomasi
	Funcionario ONU
	Italiano
	Representante Residente Adjunto
	1. 3 años adicionales entre 2003 - 2005

4. Capacidad de gestionar y ejecutar las acciones

4.1. Experiencia en acciones similares.

a) Objeto y localización de la acción

 Reducir las emisiones de gases de efecto de invernadero, que contribuyen al calentamiento global y mejorar las condiciones de vida de la población en el ámbito local, a partir del aprovechamiento y uso eficiente de fuentes de energía renovable para acceso a la electricidad en comunidades aportadas de la República Dominicana.

b) Resultados de la acción

1. Cerca de 50 mil personas tienen acceso a la electricidad mediante pequeñas hidroeléctricas, sistemas fotovoltaicos y eólicos en todo el país.

2. Se encuentran en funcionamiento ocho (8) micro centrales hidroeléctricas con una capacidad entre 0.5 a 20 Kwh, que son administradas de manera sostenible por las propias comunidades y están en proceso la construcción de 10 nuevas micro centrales hidroeléctricas comunitarias cuya capacidad oscila entre 50 y 40 Kwh.

3. Se han puesto en ejecución de marea exitosa más de 40 proyectos de aprovechamiento de energía solar con fines de electrificación rural, y la obtención de agua potable en diferentes comunidades rurales de la República Dominicana, que funcionan con un fondo rotativo como mecanismo de autogestión y sostenibilidad en el tiempo.

4. Se han puesto en funcionamiento dos generadores eólicos para suplir de energía un centro de capacitación.

5. Se han capacitado más de 120 técnicos para el aprovechamiento de la energía solar y pequeñas fuentes de agua destinadas a la generación de electricidad bajo un enfoque de autogestión comunitaria, que ha permitido que las comunidades involucradas en los proyectos, cuenten con capacidad propia para realizar reparaciones y dar el mantenimiento oportuno y continuar la búsqueda de nuevos aprovechamientos.

c) Papel que desempeñó su organización y su grado de implicación en la acción

El PNUD es el responsable de parte del financiamiento y de la ejecución de los proyectos, a través del Programa de Pequeños Subsidios (PPS/FMAM). En lo referente al financiamiento, aportó entre el 30 y el 50% de los fondos.

 Otras actividades con las que se implica el PNUD son las de capacitación, monitoreo, documentación de experiencias, compras de equipos y materiales que se adquieren fuera del país.

d) Coste de la acción

El Costo Total de la Acción representa cerca de 2.84 millones de dólares.

e) Donantes de la acción (nombre, dirección y dirección de correo electrónico, número de teléfono, importe concedido o aportado)

· GEF Small Grants Programme, Programa de Pequeños Subsidios PPS/FMAM. Ave. Rómulo Betancourt No. 51, Santo Domingo, Teléfono 809-537-3032. Importe: US$1,209,776.00.

· GTZ Alemana, Angel Severo Cabral No. 5, Ensanche Julieta, Santo Domingo, lusitania.leal@gtz.de. Teléfono 809-541-1430. Importe: US$45,000.00.

· Rotary Internacional: US$ 25,000.00, USA

· Corporación Dominicana de Empresas Eléctricas Estatales (CDEEE), Santo Domingo, tel. 809-533-3387. Importe: US$, 25,000.00

· Las organizaciones comunitarias de base y las ONGs implementadoras de los proyectos. Importe: US$550,000.00

4.2 Recursos. Máximo 3 páginas

4.2.1 Ingresos anuales durante los tres últimos años, indicando para cada año, en su caso, los nombres de los principales prestatarios de fondos y el importe de su contribución con respecto a los ingresos anuales de su organización.

Durante el 2004 la Oficina tuvo un ingreso de US$ 6,569,190, en el 2005 de US$ 4,603,747 y en el 2006 a la fecha de hoy, US$ 4,043,306.

Las principales contribuciones económicas fueron las del Gobierno Dominicano, que a través de sus Secretarias e Instituciones, aportó a la Oficina del PNUD - Republica Dominicana en los últimos tres años la totalidad de los fondos ingresados.

4.2.2 Datos financieros. Sírvase facilitar la siguiente información sobre la base de la cuenta de resultados y del balance de su organización.

	Año
	Volumen de negocios o equivalente
	Ganancias netas o equivalente
	Balance o presupuesto total
	Participación de accionistas o equivalente
	Deuda a medio y largo plazo
	Deuda a corto plazo (< 1 año)

	2004
	7,218,000
	NA
	10,671,000
	NA
	NA
	NA

	2005
	8,109,000
	NA
	13,273,000
	NA
	NA
	NA

	2006
	5,636,000
	NA
	15,149,000
	NA
	NA
	NA

Garantías aportadas por terceros: No aplica
4.2.3 Número de personas empleadas a jornada completa y a tiempo parcial, por categorías (es decir, número de gestores del proyecto, ingenieros, otros especialistas en desarrollo, contables, etc.), con indicación de su lugar de empleo

	Gestores de proyectos
	6
	Ingenieros Informáticos
	2

	Gerente de Operaciones
	1
	Gerente Seguridad
	1

	Gerente de Adquisiciones
	1
	Personal de servicio/conductores
	9

	Asistentes de Adquisiciones
	2
	Gerente de Recursos Humanos
	1

	Asistentes técnicos/as
	10
	Gerente de Logística
	1

	Asistentes técnicas de finanzas
	4
	
	

4.2.4 Equipo y oficinas

	Automovil Volvo Color Azul
	Electrical Gateway Performance 650

	Furniture Lamp. Colgante 4 Candiles
	Electrical Gateway Gp7-550

	Furniture Lamp. Colgante 4 Candiles
	Electrical Hp Laserjet 400n

	Electrical Fotocopiadora Lanier 7355 710174
	Electrical Hp Laserjet 4000

	Electrical Servidor Dell Poweredge 2600 3cr6721
	Electrical Phaser 8400

	Vehicles Jepp Toyota Color Crema Jteha05j201000380
	Electrical Adf/Copier/Printer/Fax

	Electrical Fotocopiadora Xerox 97501579 H7f286934 Dom10
	Heavymach Generador Electrico

	Vehicles Automovil Volvo Color Arena S Yv1ts94k511189657
	Electrical Aire Acond.Carrier 3 Tons

	Electrical Aire Acondicionado Carrier 3 T 4800e01659
	Electrical Aire Acondic. Carrier 3 Tons

	Electrical Scan. Hp/9100c Digital Sender Jpx8002614
	Electrical Aire Acondic. Carrier 1.5 Ton

	Electrical Aire Acondicionado Carrier 5 T 0601e09108
	Electrical Aire Acondici. Carrier 5 Tons

	Electrical Aire Acondicionado Carrier 3 T 1401e16059
	Electrical Aire Acondic. Carrier 3 Ton.

	Electrical Aire Acondicionado Carrier 3 T 1401e16043
	Electrical Aire Acond.Carrier 3 Ton.

	Electrical Aire Acondicionado Carrier 3 T 1401e16044
	Electrical Aire Acondic. 2 Ton

	Furniture Sillon Seme-Ejec. En Piel C/Ne N/A
	Electrical Aire Acondic. 5 Ton.

	Furniture Sillon Seme-Ejec. En Piel C/Ne N/A
	Electrical Aire Acondic. 3 Ton.

	Aire Acondicionado Carrier 3
	Electrical Aire Acondic. Carrier 1.5 Ton

	Electrical Video Cast. Sony Vo5800
	Electrical Aire Acondici. Carrier 5 Tons

	Electrical Aire Acondicionado Carrier 5 T 1001e28228
	Electrical Aire Acondic. Carrier 3 Ton.

	Furniture Sofa En Piel P/2personas C/Mar N/A
	Electrical Aire Acondic. Carrier 1.5 Ton

	Electrical Aire Acondicionado Carrier 3 T 0701e64898
	Electrical Aire Acondic. Carrier 3 Ton.

	Electrical Printer Laserjet 4000hp Ab1-8935
	Electrical Aire Acondic. Carrier 3 Ton.

	Electrical Aire Acondicionado Carrier 5 T
	Electrical Aire Acondic. Carrier 3 Ton.

	Electrical Aire Acondicionado Carrier 3 T
	Electrical Aire Acondic. Carrier 2 Tons.

	Electrical Aire Acondicionado Carrier 3 T 0701e04893
	Electrical Aire Acondic. Carrier 2 Tons.

	Electrical Equipo Xerox Wcp55
	Electrical Aire Acondic. Carrier 2 Tons.

	Electrical Aire Acondic. Carrier 1.5 Ton
	Electrical Serv. Dell Poweredge 2850 000000000070 912nx61 Poweredge 285

	Electrical Aire Acondic. Carrier 2 Tons.
	Electrical Comp.Dell Optiplex Gx-280 000000000071 9l65l61 Optiplex

	Electrical Aire Acond. Carrier 10000
	Electrical Comp.Dell Optiplex Gx-280 000000000072 Bj65l61 Optiplex

	Electrical Aire Acondic. Carrier 3 Ton.
	Electrical Comp.Dell Optiplex Gx-280 000000000073 Bj65l61 Optiplex

	Electrical Aire Acondic. Carrier 2 Tons.
	Electrical Proyector Epson Powerlite S1 000000000075 Fwdg498346f

	Electrical Aire Acondic. Carrier 1.5 Ton
	Electrical Fotocopiadora 000000000069 Nwl-037240 Xwp55

	Electrical Aire Acondic. Carrier 2 Tons.
	

4.2.5 Otros recursos pertinentes (por ejemplo, voluntarios, organizaciones asociadas o redes que también podrían contribuir a la ejecución).

El PNUD cuenta con la red de Voluntarios de Naciones Unidas, constituida por jóvenes profesionales interesados en aportar su experiencia para contribuir con el desarrollo sostenible y la consecución de los ODM.

5. Otras solicitudes presentadas a las instituciones europeas, al Fondo Europeo de Desarrollo (FED) o a los Estados miembros de la UE

5.1.
Subvenciones, contratos o préstamos obtenidos en los últimos tres años de las instituciones europeas, el FED o los Estados miembros de la UE. El solicitante sólo puede incluir acciones que pertenezcan al mismo ámbito que la presente propuesta.

La Oficina del PNUD – República Dominicana no ha trabajado hasta el momento con ninguna subvención, contracto o préstamo obtenido por parte de las instituciones europeas, el FED o los Estados miembros de la UE en el ámbito de las energías renovables. Cabe destacar, sin embargo, que actualmente se está desarrollando un Programa de Prevención de Desastres con los Fondos Europeos de Desarrollo por la cantidad de 6 millones de euros.

	País de intervención
	Línea presupuestaria de la CE, FED y otras fuentes
	Importe (en euros)
	Año en que se obtuvo

	NA
	
	
	

	NA
	
	
	

	NA
	
	
	

	NA
	
	
	

	NA
	
	
	

5.2
Solicitudes de subvención y préstamos presentadas (o a punto de presentarse) a las instituciones europeas, el FED o los Estados miembros de la UE en el presente año. El solicitante sólo puede incluir acciones que pertenezcan al mismo ámbito que la presente propuesta).

	País de intervención
	Línea presupuestaria de la CE, FED y otras fuentes
	Importe solicitado (en euros)

	NA
	
	

	NA
	
	

	NA
	
	

	NA
	
	

	NA
	
	

Nota: El solicitante deberá informar sin demora al servicio de la Comisión al que haya dirigido la presente solicitud sobre cualquier solicitud de financiación presentada a otros servicios de la Comisión o a otras instituciones comunitarias que haya sido aprobada por éstos POSTERIORMENTE a la presentación de la presente solicitud de subvención.

DECLARACIÓN DEL SOLICITANTE:

	A. El solicitante declara lo siguiente:

a) que la información presentada en la presente solicitud es correcta y
b) que el solicitante es el responsable directo de la preparación y gestión de la acción con sus socios, y no actúa como intermediario (no obstante las excepciones previstas en las Directrices)

c) que el solicitante y sus socios (cuando proceda) no están incluidos en ninguna de las categorías a) a f) que figuran en el punto 2.1.1.2 de las Directrices para los solicitantes y cumplen los criterios de subvencionabilidad expuestos en el punto 2.1.1 de dichas Directrices, y

b) que dispone de las fuentes de financiación y de la competencia y cualificación profesionales que se especifican en el punto 2.3.2 de las Directrices para los solicitantes.

c) que se compromete a cumplir los principios de buenas prácticas en materia de asociación previstos en el punto IV.2 del formulario de solicitud de subvención. Que, en caso de ser elegido, está en situación de presentar inmediatamente, si así se solicita, los justificantes mencionados en el punto 2.4 de las Directrices para solicitantes.

d) el solicitante confirma su propia cofinanciación de € 961,348.94 euros (si procede).

	
	

	Además, el solicitante declara lo siguiente :
	A cumplimentar por el solicitante

SÍ / NO / NA
	A cumplimentar por la Comisión Europea

	1. Ser subvencionable (de conformidad con los criterios establecidos en el punto 2.1.1 de las Directrices)
	SI
	

	2. El socio Instituto Nacional de Recursos Hidráulicos (INDRHI); es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	3. El socio Centro Alternativo Rural El Limón (CAREL); es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	4. El socio Junta para el Desarrollo Sostenible de la Cuenca Alta de Río Yaque del Norte (JUNTAYAQUE); es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices
	SI
	

	5. El socio Asociación San Benedetto del Puerto, es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	6. El socio Centro para la Educación y Acción Ecológica: Naturaleza, es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices
	SI
	

	7. El socio Federación de Campesinos hacia el Progreso, es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	8. El socio Fundación Loma Quita Espuela, es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	9. El socio Obra Social Salesiana, es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	10. El socio Plan Cordillera es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	11. El socio PDA Apolinar Perdomo es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	12. El socio PDA Restauración es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	13. El socio Fundación Sur Futuro es subvencionable (de conformidad con los criterios establecidos en el punto 2.1.2 de las Directrices)
	SI
	

	B. FIRMA:

	Yo, el abajo firmante, como responsable de la propuesta en la organización solicitante, certifico que la información proporcionada en esta declaración es correcta.

Fecha: 29 de septiembre de 2006

Nombre: Niky Fabiancic Firma:

Cargo: Coordinador Residente del Sistema de Naciones Unidas y

 Representante Residente del PNUD

Aportes comprometidos por codonantes
	Organización
	Monto comprometido (Euro)
	%

	INDRHI
	900,000.00
	17.7%

	CAREL
	15,78400.00
	0.3%

	ONFED
	707,474.84
	13.9%

Anexo: Informaciones complementarias sobre socios.

Instituto Nacional de Recursos Hidráulicos (INDRHI)

Entidad nacional (dominicana) autónoma, descentralizada, adscrita a la Secretaría de Estado de medio Ambiente y Recursos Naturales, creada mediante la Ley No. 65-6 del 1965. Tiene como misión promover mejores condiciones de vida de la ciudadanía, con atención prioritaria al medio rural mediante el aprovechamiento y manejo racional de los Recursos Hídricos Nacionales garantizando a los distintos usuarios la disponibilidad presente y futura del Recurso Agua en la oportunidad y con la cantidad y calidad requeridos así como la prevención de daños por el impacto de fenómenos extremos.

Para el desempeño de las funciones y atribuciones que le han sido expresamente delegadas por su ley de creación, y para dar cabal cumplimiento a las disposiciones emanadas del poder ejecutivo, el INDRHI dispone de una estructura organizacional moderna regida por un Consejo de Administración que es su organismo superior y máxima autoridad. Esta estructura orgánica se compone de cinco niveles jerárquicos: (Dirección, Gerencia, Departamentos, Divisiones y Secciones), y unidades descentralizadas, denominadas Distrito de riego, cuya función es de servir de enlace entre el nivel central de dirección del INDRHI y el zonal, manejar los canales de riego principales y suplir parte del apoyo técnico y asesoría que aporta el INDRHI a las Juntas y Asociaciones de Regantes, complementando esta estructura están las unidades de control financiero, de asesoría legal y los asesores individuales.

El INDRHI tiene amplia experiencia a nivel nacional en la gobernanza del agua, en particular por medio de las llamadas juntas de regantes, manejadas por las asociaciones comunitarias de regantes. Como institución estatal, es financiada de manera principal a partir del presupuesto nacional. Recibe además financiamiento por proyectos de la cooperación internacional o por la gestión de préstamos de la banca internacional.
	GASTOS EJECUTADOS DEL AÑO 1997-2006

	EN MILLONES RD$

	Conceptos
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006

	
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado
	Ejecutado

	II Egresos
	921.85
	928.63
	1,209.77
	990.52
	1,099.97
	1,294.55
	1,283.09
	1,135.12
	1,033.16
	887.04

	2.1 Gastos Corrientes
	283.63
	285.04
	353.69
	389.94
	471.58
	449.19
	537.54
	616.37
	642.76
	693.38

	Gastos de Operación
	268.54
	259.39
	335.31
	369.74
	449.45
	422.33
	515.92
	587.39
	605.37
	650.04

	 Serv. Personales
	199.45
	194.19
	224.55
	259.38
	279.87
	327.66
	349.43
	376.69
	387.72
	434.44

	 Serv. No Personales
	28.82
	33.55
	67.74
	68.03
	118.35
	56.52
	121.24
	119.83
	112.50
	112.29

	 Materiales y Suministros
	40.27
	31.65
	43.02
	42.33
	51.23
	38.15
	45.25
	90.87
	105.15
	103.31

	 Aportes Corrientes
	15.09
	25.65
	18.38
	20.20
	22.13
	26.86
	21.62
	28.98
	37.39
	43.34

	Gastos Financieros (Comisiones)
	
	
	
	
	
	
	
	
	8.97
	1.20

	2.2 Inversión
	638.22
	643.59
	856.08
	600.58
	628.39
	845.36
	745.55
	518.75
	381.43
	192.46

	 Maq. y Equipo
	41.14
	33.73
	41.29
	16.06
	19.26
	24.65
	24.43
	33.09
	71.61
	60.81

	 Construcción
	519.08
	278.23
	313.87
	211.19
	347.59
	385.99
	646.43
	437.36
	291.09
	127.10

	 Inv. Financ. y otras
	78.00
	331.63
	500.92
	373.33
	261.54
	434.72
	74.69
	48.30
	18.73
	4.55

	FLUJO DE LOS APORTES APROBADOS, RECIBIDOS Y EJECUTADOS

	DE LOS AÑOS 1997- 2006

	EN MILLONES RD$

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1997
	% Ejec
	1998
	% Ejec
	1999
	% Ejec
	2000
	% Ejec
	2001
	% Ejec

	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprobado
	Recibido
	Ejec
	

	1,353.57
	955.45
	921.85
	0.96
	1,326.07
	928.03
	928.63
	1.00
	1,130.78
	1,215.21
	1,209.77
	1.00
	1,642.64
	940.33
	990.52
	1.05
	1,797.09
	1,100.74
	1,099.97
	1.00

	55.20
	247.38
	283.63
	1.15
	242.07
	267.25
	285.04
	1.07
	264.05
	252.65
	353.69
	1.40
	337.11
	273.29
	389.94
	1.43
	235.77
	282.98
	471.58
	1.67

	1,298.37
	708.07
	638.22
	0.90
	1,084.00
	660.78
	643.59
	0.97
	866.73
	962.56
	856.08
	0.89
	1,305.53
	667.04
	600.58
	0.90
	1,561.32
	817.76
	628.39
	0.77

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2002
	% Ejec
	2003
	% Ejec
	2004
	% Ejec
	2005
	% Ejec
	2006
	% Ejec

	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	
	Aprob
	Rec
	Ejec
	

	1,570.61
	1,262.76
	1,294.54
	1.03
	1,867.69
	1,300.99
	1,283.09
	0.99
	990.81
	1,117.33
	1,135.12
	1.02
	1,299.46
	1,109.92
	1,033.16
	0.93
	1,836.02
	768.98
	887.04
	1.15

	240.71
	283.76
	449.19
	1.58
	324.27
	390.67
	547.53
	1.40
	419.04
	407.24
	634.63
	1.56
	592.82
	588.44
	651.74
	1.11
	879.57
	480.05
	694.58
	1.45

	1,329.90
	979.00
	845.35
	0.86
	1,543.42
	910.32
	735.56
	0.81
	571.77
	710.09
	500.49
	0.70
	706.64
	521.48
	381.42
	0.73
	956.45
	288.93
	192.46
	0.67

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CENTRO ALTERNATIVO RURAL EL LIMON (CAREL)

CAREL fue creado originalmente en el año 2000 con el propósito de unificar las comunidades rurales con tecnología de punta para promover una mejor calidad de vida rural. La organización fue incorporada en la República Dominicana como una organización sin fines de lucro mediante el Decreto Presidencial 1548, de diciembre 3, del 2004.

La organización se basa mayormente en trabajo voluntario comunitario, y en apoyos financieros obtenidos mayormente por proyectos (Fundación Interamericana, PNUD, otros), de la comunidad internacional.

CAREL ha sido la organización clave en la introducción del concepto de microcentrales hidroeléctricas comunitarias en la República Dominicana a partir del 1996, y ha sido la proveedora principal de asistencia técnica a los proyectos similares del Programa de Pequeños Subsidios (PPS) del PNUD. Además de las energías renovables, CAREL tiene una amplia experiencia en telecomunicación rural, y ha construido y opera un sistema avanzado de comunicaciones de banda ancha en las comunidades del sur de Ocoa, incluyendo Internet y teléfonos. Tiene un consultor técnico residente con amplia experiencia en tecnologías de energías renovables, el físico John Katz, y mantiene un acuerdo de afiliación con la Universidad de Cornell, Ithaca, New York, Estados Unidos.

	Presupuesto de la Acción
	Presupuesto modificado
	

	
	Unidad
	Cantidad
	 Costo unitario (en EUR)
	 Costes (en EUR)
	

	
	
	
	
	
	

	1. Recursos humanos: gestión del proyecto
	
	
	
	
	

	1.1 Salarios (importes brutos, personal local)
	
	
	
	
	

	 1.1.1 Personal técnico
	mes
	
	
	
	

	Coordinador Proyecto
	0
	60
	 3,100.00
	 186,000.00
	

	Asistente técnico
	mes
	58
	 2,300.00
	 133,400.00
	

	 1.1.2 Personal administrativo y de apoyo
	mes
	
	
	
	

	Asistente administrativo
	mes
	58
	 1,400.00
	 81,200.00
	

	Chofer
	0
	58
	 600.00
	 34,800.00
	

	
	
	
	
	
	

	1.2 Dietas para misiones/viajes
	 día
	
	
	
	

	 1.2.1 En el extranjero (personal para la Acción)
	 día
	20
	 218.29
	 4,365.85
	

	 1.2.2 Local (personal para la Acción)
	 día
	646
	 92.74
	 59,912.56
	

	 1.2.3 Participantes en seminarios / conferencias
	 día
	20
	 218.29
	 4,365.85
	

	1.3 Aporte de mano de obra de beneficiarios finales (solamente componente C) 1
	Por persona / día
	40995
	 6.10
	 249,969.51
	

	Subtotal recursos humanos
	
	
	
	 504,044.27
	

	
	
	
	
	
	

	2. Viajes
	
	
	
	
	

	2.1 Viajes internacionales
	vuelo
	4
	 800.00
	 3,200.00
	

	2.2 Transporte local
	mes
	58
	 609.76
	 35,365.85
	

	Subtotal Viajes
	
	
	
	 38,565.85
	

	
	
	
	
	
	

	3. Equipamiento de oficina, vehículos y materiales
	
	
	
	
	

	3.1 Compra o alquiler de vehículos
	vehículo
	2
	 19,500.00
	 39,000.00
	

	3.2 Mobiliario, equipos informáticos
	equipo
	 -
	 -
	 15,313.41
	

	Subtotal equipamiento de oficina, vehículos y materiales
	
	
	
	 54,313.41
	

	
	
	
	
	
	

	4. Oficina local / costes de la Acción
	
	
	
	
	

	4.1 costes de vehículos
	mes
	58
	 634.15
	 36,780.49
	

	
	año
	5
	 2,378.05
	 11,890.24
	

	4.2 Alquiler de oficina
	mes
	60
	 650.00
	 39,000.00
	

	4.3 Bienes fungibles-material de oficina
	mes
	55
	 195.12
	 10,731.71
	

	4.4 Otros servicios (tel./fax, electricidad / calefacción, mantenimiento)
	mes
	60
	 579.88
	 34,792.68
	

	
	año
	5
	 109.76
	 548.78
	

	Subtotal oficina local / costes de la Acción
	
	
	
	 133,743.90
	

	
	
	
	
	
	

	5. Otros costes, servicios
	
	
	
	
	

	5.1. Estudios de diseño, supervisión y control de calidad de obras, desarrollo Asoc. Nacional de Cooperativas, apoyo Cooperativas y microempresas.
	
	
	
	 457,253.69
	

	Subtotal otros costes, servicios
	
	
	
	 457,253.69
	

	
	
	
	
	
	

	6. Otros
	
	
	
	
	

	6.1 Publicaciones
	publicación
	10
	 975.61
	 9,756.10
	

	6.2. Monitoreo y evaluación
	
	
	
	 66,530.00
	

	6.3. Capacitación
	
	
	
	 124,955.00
	

	6.4. Visibilidad
	
	
	
	 52,737.83
	

	6.5 Mercadeo microempresas
	
	20
	 1,500.00
	 30,000.00
	

	6.6 Coordinación y Advocacy
	
	30
	 80.00
	 2,400.00
	

	6.7 Campaña de reforestación
	
	31
	 4,309.42
	 133,592.02
	

	Subtotal Otros
	
	
	
	 419,970.95
	

	
	
	
	
	
	

	7. Suministros y servicios sistemas energía renovable
	
	
	
	
	

	7.1 Materiales y equipos: equipos accesorios generación, herramientas, materiales de construcción, tubería, red eléctrica
	
	
	
	 2,498,451.95
	

	
	
	
	
	
	

	7.2 Servicios: asistencia técnica, mano de obra especializada, transporte
	
	
	
	 489,725.89
	

	Subtotal suministros y servicios
	
	
	
	 2,988,177.84
	

	
	
	
	
	
	

	8. SubTotal costes directos de la acción
	
	
	
	 4,596,069.92
	

	
	
	
	
	
	

	9. costes administrativos (máximo 7% del punto 8, total de los costes directos de la Acción)
	
	
	
	 249,952.72
	

	
	
	
	
	
	

	10 Total (8+9)
	
	
	
	 4,846,022.64
	

	
	
	
	
	
	

	11. Contingencias (máx. 5% de 10)
	
	
	
	 242,301.13
	

	
	
	
	
	
	

	12. Total de costes elegibles de la acción (10+11)
	
	
	
	 5,088,323.77
	

	1 No incluido en el presupuesto
	
	
	
	
	

	Annex B1(2): Fuentes de financiación previstas

	
	
	
	
	
	
	
	
	
	
	
	

	
	Importe
	Porcentaje

	
	EUR
	del total %

	
	
	

	1 Contribución financiera del solicitante
	
	

	 1a) Fondos PNUD
	 400,000.00
	7.9%

	 1b) PNUD/PPS/Fondo para el Medio Ambiente Mundial
	 565,103.44
	11.1%

	(excluir contribuciones de 2, 4, 5, 6 y 7)
	
	

	
	
	

	2 Contribución financiera del socio
	
	

	CAREL
	 15,748.00
	0.3%

	INDRHI
	 900,000.00
	17.7%

	
	
	

	3 Contribución de la Comisión solicitada en esta solicitud
	 ,499,997.50
	49.13%

	
	
	

	4 Contribuciones de otros codonantes
	
	

	Nombre
	
	

	NA
	
	

	
	
	

	5 Contribución o contribuciones de otras instituciones europeas o Estados miembros de la UE
	
	

	Nombre
	
	

	ONFED
	 707,474.84
	13.9%

	
	
	

	6 Préstamos de bancos de desarrollo, bancos privados, …
	
	

	Nombre
	 -
	

	Términos y condiciones
	 -
	

	Nombre del prestamista
	 -
	

	
	
	

	7 Beneficiarios de contribución en efectivo
	
	

	Especificar las partidas (presupuestarias) de costes específicas a las que se aplican
	
	

	
	
	

	Contribución a los beneficiarios de mano de obra (únicamente propuestos del componente C)1
	 249,969.51
	

	TOTAL GLOBAL
	 ,088,323.77
	100.0%

	Marco lógico
	
	
	

	
	Lógica de intervención
	Indicadores de alcance objetivamente verificables
	Fuentes y medios de verificación
	Supuestos

	
	
	
	
	

	Objetivos generales
	Contribuir con el desarrollo de las zonas rurales pobres de República Dominicana mediante la electrificación sostenible y el fomento del aprovechamiento de diferentes formas de energía renovable, para mejorar la calidad de vida y reducir la dependencia del petróleo.
	Al final del Programa, los ingresos de los hogares beneficiarios se habrán incrementado al menos en un 10%.
	Visitas de campo, Informes, Evaluaciones (estudios Ex ante y Ex Post)
	1) Se mantiene una estabilidad macroeconómica y social que facilita el desarrollo normal de las acciones.

	
	
	Al finalizar el Programa la participación de las mujeres en actividades educativas y comunitarias se habrá incrementado al menos en un 30%.
	Informes, Visitas de campo, Registros de participación
	2) No se presentan fenómenos ambientales extremos.

	
	
	Al finalizar el Programa al menos 10 comunidades tendrán acceso a internet.
	Informes, Visitas de campo
	3) Las políticas gubernamentales en materia de promoción de energía renovable están armonizadas con las acciones del Programa.

	
	
	Cinco (5) años después de finalizado el Programa, la escolaridad de jóvenes y/o adultos residentes en las comunidades beneficiarias se habrá incrementado al menos en un 30%.
	Visitas de campo, Informes
	

	
	Contribuir en la promoción del aprovechamiento y gestión de fuentes de energía renovable en un contexto dirigido hacia el desarrollo humano, impulsando la creación de un tejido de relaciones interinstitucionales basado en la cooperación mutua y el interés común.
	Cinco (5) años después de finalizado el Programa, al menos el 70% de los municipios donde funcionan sistemas de aprovechamiento de energía renovable comunitarios habrán incorporado el tema en sus planes y políticas de gestión.
	Documentos institucionales, Informes
	1) La promoción del aprovechamiento de fuentes de energía renovable sigue siendo prioritaria en las políticas nacionales.

	
	
	Cinco (5) años luego de finalizado el Programa, al menos el 40% de las comunidades participantes habrán desarrollado iniciativas microempresariales con fondos procedentes de la Asociación de Cooperativas
	Visitas de campo, Informes financieros, Documentos legales, Registros
	2) Gobiernos locales e instituciones gubernamentales mantienen su interés por establecer mecanismos participativos de gestión de la energía renovable.

	
	
	
	
	3) Los beneficiarios han adoptado una cultura de pago por los servicios recibidos.

	Objetivo Específico
	Establecer sistemas de aprovechamiento de energía renovable en comunidades rurales de República Dominicana, promoviendo su uso para el desarrollo de microempresas comunitarias e impulsando la formación de una Asociación Nacional público - privada que involucre cooperativas comunitarias, gobiernos locales, ONGs e instituciones gubernamentales con incidencia en el sector, para la gestión sostenible de sistemas de generación de energía eléctrica.
	Al finalizar el Programa, al menos el 90% de las comunidades participantes estarán usando sistemas de aprovechamiento de fuentes de energía renovable.
	Visitas de campo, Fotografías, Informes de avance, Artículos periodísticos, Informes, Actas de reuniones
	1) Las comunidades participantes adoptan una actitud proactiva en la cogestión de las acciones de promoción del aprovechamiento de fuentes de energía renovable.

	
	
	Al finalizar el Programa, el 90% de las microempresas basadas en el aprovechamiento de energía renovable estarán funcionando y generando ingresos.
	Visitas de campo, Registros contables, Informes
	2) Los recursos naturales que proporcionan la materia prima para el funcionamiento de los sistemas de aprovechamiento de energía renovable se mantienen en condiciones adecuadas.

	
	
	Al finalizar el Programa, al menos el 80% de los sistemas de aprovechamiento comunitario de fuentes de energía renovable estarán siendo administrados en forma sostenible por cooperativas comunitarias.
	Documentos formalización de alianzas, Registros de participación de asambleas, Reglamentos
	3) Se cuenta con la capacidad técnica para llevar a cabo las acciones del Programa.

	
	
	Al finalizar el Programa, se estará evitado emitir al menos 6,700 Tn CO2/año.
	Fotos aéreas, Visitas de campo, Mediciones directas, Diagnósticos comunitarios
	

	Resultados esperados
	1) 33 sistemas de aprovechamiento de energía renovable instalados y funcionando, constituidos por 31 sistemas microhidroeléctricos con una capacidad entre 5 y 150 KW, un sistema de generación eólica no superior a los 50 KW y un sistema de aprovechamiento de fuentes mixtas de energía renovable (biocombustible y energía solar).
	Al finalizar el Programa, estarán instalados y funcionando 31 sistemas microhidroeléctricos, un (1) sistema eólico y un Sistema Integral de aprovechamiento de fuentes mixtas de energía renovable (11,000 l/año de biocombustible; tres (3) cuartos fríos de con volumen no inferior a 4 m2, un (1) secador con una capacidad de 500 kg y una (1) estufa, todos funcionando con energía solar).
	Visitas de campo, Informes de avance, Fotos, Registros, Documentos técnicos
	1) Las empresas suplidoras cumplen con la entrega de los equipos en la fecha prevista.

	
	
	Al finalizar el Programa, se habrá logrado la protección y/o recuperación de 750 hectáreas de bosque que garantice la persistencia de los recursos hídricos que alimentarán a los sistemas hidroeléctricos.
	Visitas de campo, Informes de avance, Fotos, Registros, Fotos aéreas
	2) Las comunidades cuentan con un acompañamiento técnico, educativo, administrativo y organizativo efectivo.

	
	
	Al final del año 2 de ejecución del Programa, al menos el 80% de los técnicos habrán completado el proceso de capacitación en energía renovable.
	Registros de participación y de evaluación, Materiales de capacitación, Entrevistas, Estudios y documentos técnicos firmados
	3) Se cuenta con técnicos e instituciones dispuestos a cumplir con el programa de capacitación establecido.

	
	
	Al final del Programa, cada institución/organización vinculada con el aprovechamiento de fuentes de energía renovable en el país contará con por lo menos 2 técnicos entrenados a través de este programa.
	Registros de participación y de evaluación, Materiales de capacitación, Entrevistas, Estudios y documentos técnicos firmados
	4) Se cuenta con diseños técnicos bien detallados.

	
	
	
	
	5) No se presentan fenómenos ambientales extremos ni incendios en microcuencas.

	
	
	
	
	6) Se dispone de las informaciones adecuadas sobre las tecnologías y/o técnicas a introducirse.

	
	2) Un sistema integral microempresarial establecido y funcionando, basado en el aprovechamiento de fuentes mixtas de energía renovable en 4 comunidades de San José de Ocoa.
	Al finalizar el Programa, estará constituida y operando una Empresa productiva comunitaria.
	Logo, Plan de mercadeo, Documentos legales, Memorias de reuniones, Informes de actividades de capacitación, Visitas, Registros de participación en eventos, Estudios de mercado
	1) Las comunidades cuentan con una visión no limitada del contexto, sino que trabajan con un enfoque intercomunitario.

	
	
	Al finalizar el Programa, los ingresos de los participantes en las microempresas se habrán incrementado al menos en un 20%.
	Libros contables, Entrevistas
	2) Se cuenta con una capacitación que tenga un buen balance entre parte teórica y práctica, adecuada a la formación de los comunitarios y comunitarias.

	
	
	
	
	3) Se accede a un mercado que valora la producción con fuentes de energía renovable como valor agregado.

	
	3) Una Asociación Nacional de Cooperativas de administración de los sistemas energéticos, basada en principios de apoyo mutuo, solidaridad y subsidio cruzado, establecida y funcionando.
	Al final del Programa, estarán funcionando al menos el 90% de las cooperativas de manejo de sistemas de generación eléctrica.
	Documentos legales, Registros contables, Visitas de campo, Fotos, Entrevistas
	1) Las comunidades participantes están dispuestas a organizarse en cooperativa.

	
	
	Al final del Programa, se habrá conformado y legalizado una (1) Asociación Nacional que aglutinará a todas las cooperativas comunitarias, gobiernos locales e instituciones gubernamentales del sector.
	Documentos legales, Memorias de trabajo, Registros de participación en eventos, Publicaciones
	2) Todos los participantes mantienen interés en participar en el Programa y la red

	
	
	Al final del Programa, la Asociación Nacional de Cooperativas se habrá capitalizado con los aportes por el servicio energético de cada comunidad.
	Libros contables, Informes, Registros
	3) No surgen situaciones de conflcitos entre los actores involucrados.

	
	
	
	
	4) Se cuenta con la capacidad técnica y organizativa para coordinar la interacción entre los diferentes actores.

	Actividades
	
	Medios
	Fuentes de información
	Supuestos

	1
	34 sistemas de aprovechamiento de energía renovable instalados y funcionando, constituidos por 31 sistemas microhidroeléctricos con una capacidad entre 5 y 50 KW, un sistema de generación eólica no superior a los 50 KW y un Sistema Integral de aprovechamiento de fuentes mixtas de energía renovable (biocombustible y energía solar).
	
	
	

	1.1
	Cuatro (4) Talleres de inducción para la puesta en marcha de los proyectos
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros de participación y de evaluación, Entrevistas, Informes.
	1) Se cuenta con participantes dispuestos a cumplir con el programa de capacitación establecido.

	
	
	
	
	2) Se cuenta con un programa de capacitación coherente con el nivel de educación de los actores involucrados.

	1.2
	28 estudios de factibilidad y diseño de los sistemas
	Metodología y herramientas de medición, Personal, Medios de transporte, Cámaras fotográficas, Computadoras
	Documentos técnicos, Informes de visita, Informe de avance, Bases de datos producidas.
	1) Se cuenta con los recursos humanos para realizar las mediciones, recolectar las informaciones y redactar el estudio.

	1.3
	Talleres de planificación participativa en las comunidades beneficiarias (37)
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros de participación y de evaluación, Entrevistas, Informes.
	1) Se dispone del tiempo suficiente para discutir todos los aspectos e implicaciones de la planificación participativa.

	
	
	
	
	2) Se cuenta con gente que conoce los aspectos esenciales de la planificación participativa.

	
	
	
	
	3) Se cuenta con un programa de capacitación coherente con el nivel de educación de los actores involucrados.

	1.4
	Construcción e instalación de los sistemas
	Personal, Documentos técnicos, Medios de transporte, Cámaras fotográficas, Herramientas técnicas, Materias primas, Mano de obra, Equipos de generación
	Registros, Informes de visita, Informes de avance.
	1) Se cuenta con acuerdos legales sobre el uso del agua y de los demás recursos.

	
	
	
	
	2) Se dispone de la competencia técnica para asesorar los labores.

	
	
	
	
	3) Se cuenta con la idoneidad geofísica de los lugares escogidos para las construcciones.

	1.5
	Capacitación y formación comunitaria (100 talleres)
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros de participación y de evaluación, Entrevistas, Informes.
	1) Se cuenta con una comunidad concienciada sobre la metodología del Programa, que participe activamente a los eventos formativos.

	
	
	
	
	2) Se cuenta con suficientes recursos humanos capacitados para proporcionar el entrenamiento y la formación.

	1.6
	Ocho (8) talleres de capacitación en el diseño, ejecución y gestión de sistemas de aprovechamiento de energías renovables
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros de participación en los eventos formativos, Informes, Entrevistas.
	1) Se cuenta con el número de técnicos con las competencias requeridas para los entrenamientos.

	1.7
	Campañas de reforestación (31)
	Personal, Medios de transporte, Contactos con los organismos y las instituciones del sector
	Facturas, Registros, Informes, Visitas de campo.
	1) Se cuenta con la disponibilidad de plantas necesarias para la reforestación.

	
	
	
	
	2) No existen oposiciones de los propietarios de la tierra a que se realice la reforestación.

	
	
	
	
	3) El terreno posee condiciones idóneas para la reforestación.

	
	
	
	
	4) La reforestación se realiza en una época adecuada que garantiza la adaptación de las plantas a los sitios.

	1.8
	Establecimiento y operación de brigadas de control de incendios forestales (31)
	Personal, Documentos técnicos, Medios de transporte, Cámaras fotográficas, Herramientas técnicas, Materias primas, Mano de obra
	Visitas de campo, Informes, Registros, Fotos aéreas.
	1) Se cuenta con comunidades dispuestas a participar en la acción.

	2
	Un (1) sistema integral microempresarial establecido y funcionando, basado en el aprovechamiento de fuentes mixtas de energía renovable en 4 comunidades.
	
	
	

	2.1
	Establecimiento de una (1) microempresa de producción de dulces, quesos y comercialización de peces
	Personal, Documentos legales, Materias primas, Medios de transporte, Herramientas técnicas, Mano de obra, Maquinarios, Estrucuturas físicas
	Registros, Informes de visita, Informes de avance, Visitas de campo, Documentos legales.
	1) Se cuenta con la competencia técnica para la ejecución del trabajo.

	
	
	
	
	2) Se cuenta con el nivel de organización adecuado.

	
	
	
	
	3) No surgen conflictos sobre el manejo del sistema.

	
	
	
	
	4) Las comunidades no presentan una mentalidad reduccionista.

	2.2
	Mercadeo y comercialización de la producción
	Personal, Medios de transporte, Campañas de promoción
	Productos de campaña de promoción, Registros contables.
	1) Se dispone de la competencia necesaria para mercadeo - comercialización.

	
	
	
	
	2) Existen nichos de mercado para los productos ofertados.

	2.3
	Identificación y formulación de iniciativas empresariales comunitarias y campaña nacional para promocionar la replicación del sistema integral.
	Personal, Computadoras, Medios de transporte, Equipos audio-visuales, Publicaciones, Artículos periódisticos, Entrevistas, Participación en ferias y otros eventos de promoción, Cámaras fotográficas, Reuniones, Talleres, Cursos
	Publicaciones, Registros de participación en eventos de promoción, Memorias, Artículos periodísticos, Informes.
	1) Se dispone de la competencia necesaria para implementar la campaña de promoción.

	
	
	
	
	2) Se cuenta con una organización de las actividades que no interfiera con la ejecución del trabajo en las comunidades.

	
	
	
	
	3) Se cuenta con un contexto social que sea buen receptor de la campaña.

	
	
	
	
	4) Sin perder la atención para los detalles, se cuenta con una buena visión del conjunto.

	3
	Una Asociación Nacional de cooperativas de administración de los sistemas energéticos establecida y funcionando.
	
	
	

	3.1
	Constitución de 32 microempresas comunitarias (cooperativas) de manejo de sistemas de aprovechamiento de energía renovable constituidas y operando.
	Personal, Computadoras, Documentos legales, Contactos con las instituciones públicas, Reuniones, Material de logística, Medios de transporte, Cámaras fotográficas, Equipos audio-visuales
	Documento del plan, memorias de reuniones, Acuerdo de gestión.
	2) Las comunidades cuentan con la asistencia técnica, administrativa y legal para la constitución de las cooperativas.

	3.2
	Entrenamiento y capacitación: Cursos y talleres sobre Manejo Contable (33) y Fortalecimiento Institucional (33)
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros de participación en los eventos formativos, Informes, Entrevistas.
	1) Se cuenta con la capacidad adecuada para impartir el entrenamiento.

	
	
	
	
	2) Se cuenta con una participación constante de los comunitarios y comunitarias.

	3.3
	Establecimiento de sistemas tarifarios por el uso de la energìa
	Personal, Material de apoyo, Comida, Medios de transporte, Equipos audio-visuales, Computadoras, Cámaras fotográficas
	Registros, Informes, Visitas de campo, Memorias, Entrevistas.
	1) Se cuenta con una comunidad concienciada sobre la necesidad de establecer un sistema tarifario.

	
	
	
	
	2) Se llega a un acuerdo sobre la tarifa más adecuada.

	3.5
	Socialización del Programa a nivel de gobiernos locales
	Personal, Computadoras, Medios de transporte, Equipos audio-visuales, Publicaciones, Árticulos periódisticos, Entrevistas, Cámaras fotográficas, Reuniones
	Registros, Memorias, Visitas de campo, Informes, Entrevistas.
	1) Se cuenta con buenas relaciones entre los diferentes actores involucrados.

	
	
	
	
	2) Se da buena visibilidad a las acciones llevadas a cabo.

	
	
	
	
	3) La población y las autoridades municipales perciben positivamente el trabajo implementado.

	3.6
	Formalización de acuerdos (cooperativas comunitarias, ONGs, gobiernos locales, instituciones gubernamentales con incidencia en el sector), para la constitución de la Asociación de cooperativas.
	Personal, Computadoras, Medios de transporte, Documentos legales, Cámaras fotográficas, Reuniones
	Registros, Memorias, Visitas de campo, Informes, Entrevistas, Documentos oficiales.
	1) Están claros los objetivos de los acuerdos.

	
	
	
	
	2) No surgen conflictos de intereses sobre la asignación de funciones y responsabilidades.

	3.7
	Establecimiento de un fondo solidario con los aportes de un porcentaje de las utilidades de cada cooperativa comunitaria.
	Personal, Computadoras, Asambleas, Acuerdos
	Libros contables, Informes.
	1) Se capitalizan las cooperativas comunitarias con los aportes de los beneficiarios por concepto de uso de la energía

	
	
	
	
	2) Las cooperativas comunitarias realizan su aporte al fondo solidario.

	3.8
	Elaboración e implementación de un plan de gestión del aprovechamiento de fuentes de energía renovable.
	Personal, Material de logística, Reuniones, Computadoras, Medios de transporte
	Registros, Memorias, Visitas de campo, Informes, Entrevistas, Documentos oficiales.
	1) El plan refleja intereses compartidos.

	
	
	
	
	2) Las líneas de implementación del plan están claramente definidas, con participación de todos los involucrados.

	
	
	
	
	3) Se cuenta con el nivel de organización adecuado para la implementación del plan.

	
	
	
	
	4) Se cuenta con un buen sistema de monitoreo y evaluación que permita dar seguimiento a la implementación del plan.

ANEXO E

Notas informativas sobre el análisis de la viabilidad financiera, la evaluación económica y la evaluación del impacto ambiental

I-
Introducción

Las presentes notas tienen por objeto aclarar el tipo de información que ha de recoger el análisis de la viabilidad financiera y la solidez financiera y económica.

Se destinan principalmente a los solicitantes que presenten propuestas en el marco de los componentes 1 ó 3.

II-
Análisis financiero

II.1 Propuestas que forman parte de programas de inversión en infraestructuras (componente 1 fundamentalmente)

El acceso a la energía constante y segura, representa una gran oportunidad para impulsar el desarrollo de las comunidades involucradas, en el sentido de que el pago de la energía está en los niveles permisibles de acuerdo a la capacidad de pago de las comunidades, al tiempo de que se tendrán recursos suficientes para el mantenimiento y operación, así como para la conformación de un fondo solidario entre las diferentes hidroeléctricas, lo cual permite hacer frente a cualquier eventualidad en cualquiera de las mismas.

El programa contempla la electrificación de 55 comunidades rurales, las cuales tienen en promedio unas 63 viviendas por proyecto. Tomando en cuenta una disponibilidad de energía de 200 vatios horas por cada familia, se generarán alrededor de 7.4 kwh excedentes que podrán destinarse a actividades productivas. El costo de tarifa promedio para el uso doméstico es de €5.00 por mes, para un ingreso anual de cada comunidad de €3.780.00, mientras que para los negocios y microempresas, la tarifa será determinada de acuerdo a la energía consumida, a un valor aproximado de €0.12 por kwh, donde se espera tener un ingreso promedio anual por comunidad de €7,672.32, para un valor total de ingresos correspondientes a la venta de energía que por cada comunidad ascendería a €11,452.32 al año.

Para este análisis se plantea que la vida útil promedia de los proyectos de producción de electricidad a base de Hidroeléctricas y generadores eólicos es de 25 años. Para la construcción de una hidroeléctrica con capacidad de 20 Kwh (es el generador promedio a instalar por el Programa), se incurren en costos totales de inversión inicial de infraestructura por un poco más de 90 mil euros. En términos de gastos de operación y mantenimiento, se incurre en un costo máximo al año de €3,100.00. Mientras que con la venta de la Energía se generarán ingresos por €11,452.32. Al calcular el VAN como indicador económico para un período de 25 años, utilizando una tasa de descuento del 10%, arroja un valor negativo a los 25 años cerca de 14 mil euros. Sin embargo, cuando se realiza la evaluación del VAN sólo con los costos operacionales, refleja un valor positivo del VAN ascendente a € 75,814, y desde el primer año se podrán cubrir los costos de operación y mantenimiento. En el cuadro de esta misma página se muestran estos valores el euros.
Esto implica que para lograr que esta fuente de energía a nivel comunitario se aproveche se requieren subsidios no reembolsables de aproximadamente €14,000 para lograr sostenibilidad, además del aporte de mano de obra no especializada que es aportada por cada una de las comunidades involucradas.
Tal como se puede apreciar, la inviabilidad financiara considerando toda la inversión y los costos operacionales, no de toda la inversión, siendo las variables que hacen que estos proyectos no presenten un retorno positivo son: la línea de tubería que en muchos casos es muy larga (hasta 7000 pies), y la extensiones de la redes para llegar a cada una de las viviendas (llegando a ser en algunos casos cerca de 4 km). Una vez establecida la inversión, cada proyecto estará en capacidad de poder cubrir sus costos, y en el largo plazo poder reemplazar los componentes del sistema que tienen una vida útil determinada, permitiendo inclusive utilizar los fondos para incrementar la capacidad del sistema, o para realizar préstamos para desarrollar otras iniciativas productivas en la comunidad. Para reducir los costos de inversión, es conveniente el incremento de la tarifa de manera paulatina.
Análisis de Valor Actual Neto con una Tasa del Descuento del 10 para un período de 25 años
	VAN incluyendo los Costos de Inversión 10%
	VAN con sólo los Gastos Operacionales 10%

	Años
	Ingresos (€)
	Egresos (€)
	VAN Acumulado (€)
	Ingresos

(€)
	Egresos

(€)
	VAN Acumulado (€)

	1
	11,452.00
	93,100.00
	(82,406.98)
	11,452.00
	3,073.17
	7,593.02

	2
	11,452.00
	3,100.00
	(75,504.24)
	11,452.00
	3,073.17
	14,495.76

	3
	11,452.00
	3,100.00
	(69,229.02)
	11,452.00
	3,073.17
	20,770.98

	4
	11,452.00
	3,100.00
	(63,524.27)
	11,452.00
	3,073.17
	26,475.73

	5
	11,452.00
	3,100.00
	(58,338.14)
	11,452.00
	3,073.17
	31,661.86

	6
	11,452.00
	3,100.00
	(53,623.47)
	11,452.00
	3,073.17
	36,376.53

	7
	11,452.00
	3,100.00
	(49,337.41)
	11,452.00
	3,073.17
	40,662.59

	8
	11,452.00
	3,100.00
	(45,440.99)
	11,452.00
	3,073.17
	44,559.01

	9
	11,452.00
	3,100.00
	(41,898.79)
	11,452.00
	3,073.17
	48,101.21

	10
	11,452.00
	3,100.00
	(38,678.61)
	11,452.00
	3,073.17
	51,321.39

	11
	11,452.00
	3,100.00
	(35,751.17)
	11,452.00
	3,073.17
	54,248.83

	12
	11,452.00
	3,100.00
	(33,089.87)
	11,452.00
	3,073.17
	56,910.13

	13
	11,452.00
	3,100.00
	(30,670.50)
	11,452.00
	3,073.17
	59,329.50

	14
	11,452.00
	3,100.00
	(28,471.07)
	11,452.00
	3,073.17
	61,528.93

	15
	11,452.00
	3,100.00
	(26,471.59)
	11,452.00
	3,073.17
	63,528.41

	16
	11,452.00
	3,100.00
	(24,653.88)
	11,452.00
	3,073.17
	65,346.12

	17
	11,452.00
	3,100.00
	(23,001.42)
	11,452.00
	3,073.17
	66,998.58

	18
	11,452.00
	3,100.00
	(21,499.18)
	11,452.00
	3,073.17
	68,500.82

	19
	11,452.00
	3,100.00
	(20,133.51)
	11,452.00
	3,073.17
	69,866.49

	20
	11,452.00
	3,100.00
	(18,891.99)
	11,452.00
	3,073.17
	71,108.01

	21
	11,452.00
	3,100.00
	(17,763.34)
	11,452.00
	3,073.17
	72,236.66

	22
	11,452.00
	3,100.00
	(16,737.29)
	11,452.00
	3,073.17
	73,262.71

	23
	11,452.00
	3,100.00
	(15,804.52)
	11,452.00
	3,073.17
	74,195.48

	24
	11,452.00
	3,100.00
	(14,956.54)
	11,452.00
	3,073.17
	75,043.46

	25
	11,452.00
	3,100.00
	(14,185.66)
	11,452.00
	3,073.17
	75,814.34

Existe una fuerte consistencia en el análisis de sensibilidad para los aspectos de operación y mantenimiento de cada uno de los sistemas a ser instalados,: se mantendría un VAN positivo aún si los costos operacionales se incrementaran un 25%, y concomitantemente el cobro de la electricidad se redujera un 70% respecto de la cantidad proyectada. Esto indica que cada uno de los proyectos es altamente sostenible en términos operacionales, mucho más tratándose de comunidades pequeñas bajo el control de cada cooperativa local, que garantiza una alta tasa de pago de tarifas y la factibilidad de modificarlas en caso de incremento de los costos operacionales. Ese incremento se mantendría de todas maneras por debajo del valor de la energía eléctrica en la República Dominicana.

III-
Evaluación económica

En términos económicos, la puesta en marcha de estos proyectos repercutirá en una revolución transformadora de desarrollo en las comunidades beneficiarias. En primer lugar, habrá una reducción significativa en términos de lo que la familia invierte para tener acceso a la energía cuyos costos serán alrededor del 70% más bajos que los que las familias invierten hoy en día para tener acceso limitado a la energía: compra de keroseno, carga de batería, compra de baterías secas o pilas (19 euros por mes por familia) para tener una oferta de energía al menos cuatro veces mayor de la que disponen actualmente; lo que representa un ahorro por cada familia de aproximadamente 180 euros al año, los cuales podrán destinar a otras necesidades, especialmente al mejoramiento de la dieta alimentaria o para actividades productivas que generan empleo en la zona rural.

Como externalidades positivas, con el acceso a fuente de electricidad por parte de las comunidades locales, se tiene la opción de desarrollar iniciativas productivas que permitan una fuente de generación de riquezas, lo cual tendrá incidencia en la reducción de la migración hacia las ciudades; la gente adulta tendrá la oportunidad de participar en actividades educativas en horas de la noche; los centros médicos podrán brindar una mejor atención a los pacientes, tanto en horas nocturnas, como por la facilidad de conservar medicamentos y vacunas, los cuales no es posible realizar ahora. A nivel del hogar, la reducción de las enfermedades respiratorias por la inhalación de humo; mejora de las condiciones de vida de toda la familia, en especial de los niños que pueden estudiar y hacer sus tareas en horas de la noche y en algunos casos con el uso de computadora, mientras que se facilitan las actividades cotidianas de la mujer (una casa más limpia, lavado de la ropa, etc.), disponiendo de tiempo para otras actividades que no le eran posibles antes de contar con la electricidad.

En término de ahorro monetario, cada proyecto de generación hidroeléctrica promedio de 20 Kwh, se traduce en una reducción de 780 barriles de petróleo para cada sistema funcionando, en comparación de si se generara electricidad con una fuente no renovable que consume Diesel. Esto se traduce en un ahorro aproximado de €40,000.00 al año al precio estimado de 50 euros por barril.

IV-
Evaluación del impacto ambiental (EIA)

En términos de los requerimientos ambientales, por tratarse en su mayoría de pequeños sistemas hidroeléctricos (capacidad por debajo de los 250 Kw), no se requiere realizar un estudio de impacto ambiental. Lo que se hace es un informe ambiental para conocer las características ambientales del sitio.

Como se ha calculado, el proyecto tiene unos beneficios ambientales muy significativos. En primer lugar, la conservación y/o restauración de más de 750 hectáreas de bosques que conforman las micro cuencas que suplen de agua para la generación de hidroeléctricas; y en segundo lugar, la reducción de las emisiones de gases de efecto de invernadero que se tendrá con la producción de esta fuente de energía renovable, Ambos beneficios hacen un aporte de 6,700 de CO2 que no son emitidas hacia la atmósfera.

V-
Lista de verificación (componentes 1 y 3)

5.1 Beneficiarios

1. Características del asentamiento o asentamientos de la comunidad o comunidades destinatarias:

· Viviendas rurales aisladas, pueblo(s)

· Pueblo(s) pequeño(s)
· Asentamiento(s) periurbano(s)
· Otros
El proyecto puede referirse a una o varias comunidades en varias zonas rurales, pueblos, ciudades pequeñas o asentamientos periurbanos. En tal caso, los datos y los análisis pueden basarse en una muestra representativa de las comunidades destinatarias, en concreto por lo que se refiere a:

· el tamaño de la comunidad;

· los ingresos medios;

· las características de las fuentes de energía.

El Programa abarcará 55 comunidades rurales, situadas todas en zonas de montaña alejadas de centros urbanos. En algunos casos un sistema Hidroeléctrico o generador eólico abarcará a más de una comunidad, con un promedio de beneficio de de 100 viviendas por sistemas, las cuales están habitadas por familias que viven con una economía de subsistencia, básicamente agricultura de tumba y quema. En algunas comunidades se ha avanzado en la promoción del manejo sostenible de la tierra y existe un nivel base de conciencia acerca de la importancia del uso sostenible de los recursos naturales.

Las familias de las comunidades cuentan con un ingreso mensual promedio de 2,500 RD$ (61 euros), equivalente a 2 euros por día. De acuerdo con el último Atlas de la Pobreza en República Dominicana
, en las regiones donde se trabajará hay un 67% de hogares y personas en condiciones de pobreza y un 22% en condiciones de pobreza extrema
.
Ninguna de las comunidades consideradas en la presente propuesta tiene acceso al servicio interconectado nacional de electricidad. El 95% de la población satisface sus necesidades energéticas, sobre todo de alumbrado, a través del consumo de gas kerosén, velas, cuaba, pilas y baterías que cargan en centros poblados cercanos. Se ha estimado que cada familia gasta en la adquisición de estos productos entre 500 y 800 RD$/mes (entre 12 y 20 euros). Aproximadamente un 5% de las familias beneficiarias cuentan con sistemas fotovoltaicos de 50W. Dos comunidades (El Limón y Los Martínez, en San José de Ocoa) cuentan con micro hidroeléctricas; estas comunidades se insertarán en el desarrollo del Sistema Integral basado en el aprovechamiento de fuentes mixtas de energías renovables (biocombustible y energía solar), que estará orientado al uso de estas fuentes de energía para impulsar el desarrollo de pequeñas empresas productivas.

Los criterios de selección de los beneficiarios son:
1. Situación de pobreza;

2. Interés formalmente manifestado por parte de las comunidades en poder desarrollar iniciativas de manejo de los recursos naturales, como medio para mejorar sus condiciones de vida. La mayoría de las mismas identificaron el tema eléctrico como una barrera para su desarrollo;

3. Imposibilidad de acceso a corto y mediano plazo al sistema interconectado nacional de electricidad.

4. Potencial de generación eléctrica con fuentes de energía renovable.

2. Población total de las comunidades destinatarias del proyecto: El proyecto contempla tener acceso a una población total que supera las 17 mil personas.
 Si el proyecto consta de varios subproyectos destinados a diversas comunidades o zonas, ¿qué población tienen las comunidades destinatarias?

· Número de comunidades: 55

· Población media: 57 familias, con aproximadamente 340 personas; población mínima: 10 familias; población máxima: 82 familias y una población promedio por proyecto de 100 familias.
3. ¿Se ha efectuado un análisis de género? NO, aunque se ha tenido en cuenta esta dimensión al momento de formular la propuesta. ¿Cuenta el proyecto con una estrategia bien definida para garantizar que las ventajas benefician de forma equitativa a mujeres y hombres? La unidad de análisis de esta propuesta es la familia. No obstante, las acciones fueron planificadas desde un enfoque de participación equitativa de hombres y mujeres, y se han tenido en cuenta acciones orientadas a mejorar las condiciones de vida de las mujeres, quienes son las que pasan más tiempo en el hogar y se le abren nuevas oportunidades mediante la posibilidad de la creación de empresas de transformación que utiliza la mano de obra femenina.
4. ¿Cómo se han evaluado y tomado en consideración en el diseño del proyecto las necesidades específicas de los grupos vulnerables, y en concreto de los niños y las mujeres, en particular en el ámbito de la sanidad y la educación? El Programa está enfocado a satisfacer necesidades de grupos vulnerables: familias de comunidades rurales aisladas y sin acceso a servicios básicos de electrificación por otros medios. Esta condición afecta en particular a niños y mujeres, ya que reduce el tiempo disponible para las tareas escolares por una parte, y multiplica los quehaceres domésticos diarios, que son responsabilidad femenina en los hogares por la otra. Además, se ha comprobado que el uso de gas kerosén para iluminación afecta la salud de sus usuarios.
En otros proyectos de microhidroeléctricas desarrollados por el PNUD en zonas rurales del país, se han identificado numerosas lecciones aprendidas que han sido tenidas en cuenta en la elaboración de esta propuesta. Las poblaciones beneficiarias de estos proyectos, en particular mujeres y niños, destacaron la mejoría que representó en sus vidas la llegada de luz en sus comunidades, especialmente al tratarse de fuentes renovables.
 ¿Cómo se satisfarán dichas necesidades?

1. Promoción del acceso y uso de Internet.

2. Promoción de capacitación virtual (vía Internet), incorporando estrategias para la participación de las mujeres.

3. Promoción del uso de telemedicina.

5. Promoción de prácticas hogareñas/familiares para reducir actividades que generan contaminación: eliminación del uso del fuego en agricultura, uso racional del fuego en los hogares, eliminación del uso del gas kerosén, etc.

5.2 Servicios actuales

1. Infraestructuras y servicios de suministro de energía de los que dependen en la actualidad las comunidades destinatarias.

Características de las infraestructuras y servicios de suministro de energía:

· conexión individual o colectiva

· autoabastecimiento

· tomas públicas

· …………………….

· ……………………..

Ninguna comunidad cuenta con servicios de suministro de energía, excepto Los Martínez y El Limón (San José de Ocoa), donde se han instalado dos microhidroeléctricas de 3 KW y 10 KW respectivamente. Algunas familias (aproximadamente un 5% de la población total) cuentan con sistemas fotovoltáicos de 50 W, para la iluminación de sus hogares.

2. Características, problemas y limitaciones de los sistemas actuales de suministro de energía.

 Entre los problemas o deficiencias habituales figuran los siguientes:

· Cantidad: volumen escaso, interrupciones, falta de fiabilidad;

· Distancia e incomodidad: distancia media desde el centro de los asentamientos al punto de recogida de biocombustible (madera, etc.) y tiempo diario medio por familia empleado en la recogida; inseguridad (mujeres y niñas);

· Precio: precio elevado de los servicios de utilidad pública [acceso: gastos de conexión; consumo (tarifa)] e inestabilidad de los precios;

· Riesgos para la salud (contaminación en lugares cerrados, accidentes, etc.).

· ……………………………….

No aplica. Véase Punto 5.2.1.

3. En la actualidad, ¿los usuarios pagan o efectúan una contribución por el suministro de energía?

Las comunidades de El Limón y Los Martínez (San José de Ocoa) utilizan un sistema de tarifas para el mantenimiento del sistema microhidroeléctrico comunitario, basado en la capacidad de pago de las familias; existe una tarifa diferencial en función de los equipos usados por cada familia. Estos montos fueron establecidos de común acuerdo entre los usuarios, miembros de la misma comunidad.

En caso afirmativo, precio pagado: El Limón: 30RD$ (equivalencia en euros a
€0.90) Los Martínez: RD$100.00 (equivalencia en euros a €2.50).

a Fondo Comunitario (servicio público, proveedores privados); frecuencia del pago Mensual
Otras contribuciones de los usuarios: Mano de obra para mantenimiento del sistema de generación y distribución. En cada comunidad se han entrenado técnicos comunitarios con capacidad para resolver problemas básicos de los sistemas, que aportan su trabajo bajo el concepto de una contribución comunitaria.

En la situación actual, ¿cuál es el consumo energético medio en kilovatios por persona y día en la comunidad o comunidades destinatarias?

Como se indicó anteriormente, pocas comunidades disponen de servicio energético. En aquellas comunidades donde existen hidroeléctricas o Paneles Solares, el consumo por persona oscila entre 50 a 300 vatios por día.
Los solicitantes deberán indicar la fuente de la información relativa a las condiciones actuales de abastecimiento energético, que ha de referirse preferible y específicamente a las comunidades destinatarias (estudios sobre las condiciones de vida y la pobreza, censo demográfico, etc.). En caso de que no haya datos específicos de las comunidades destinatarias, podrá recurrirse a los datos nacionales proporcionados por la evaluación conjunta.

Los datos precedentes se han tomado de los informes de los proyectos de microhidroeléctricas desarrollados por el PNUD en el país. La caracterización de las comunidades proviene de levantamientos de campo realizados por CAREL, PPS/FMAM/PNUD, y las ONGs y OCB que participarán en este Programa en calidad de socias.
Crecimiento demográfico en las zonas contempladas en el proyecto.

Pueden emplearse las fuentes pertinentes disponibles. En caso de que no haya datos específicos de las comunidades destinatarias, puede recurrirse a los índices de crecimiento demográfico (rural y urbano) recogidos en las bases de datos del PNUD
 o el Banco Mundial
.

Todas las comunidades involucradas en el Programa están experimentando un proceso de emigración progresiva hacia centros urbanos, sobre todo los jóvenes. Se estima que con la implementación de este Programa se contribuirá a revertir esta tendencia, ya que la disponibilidad de energía eléctrica, proveniente de una fuente renovable, contribuirá en la creación de nuevas perspectivas de desarrollo.

Evolución probable en el futuro de la situación energética de la comunidad o comunidades destinatarias en ausencia del proyecto.

En ausencia del Programa, la casi totalidad de las comunidades continuarían en las condiciones actuales. Para más detalles, véase Punto 2.1c del Anexo A1.

5.3 Situación «con el proyecto»

1. ¿Cómo mejorará el proyecto la situación actual por lo que respecta a los servicios energéticos?

Se pasará de una situación de ausencia total de electricidad e imposibilidad de acceder a la misma en el corto y mediano plazo, a la disponibilidad de un servicio autogestionario y sostenible de abastecimiento de electricidad en el 96% de las comunidades beneficiarias. Teniendo en cuenta que República Dominicana tiene a nivel nacional una demanda no satisfecha de servicios energéticos sin perspectivas de cambio, depende en un 85% de fuentes no renovables y que la sostenibilidad del aprovechamiento hidroeléctrico está amenazada por procesos de degradación de cuencas, las acciones promovidas por el Programa tienen un valor añadido considerable, proponiendo una estrategia social, económica y ambientalmente sostenible.

2. ¿Qué problemas y limitaciones paliará el proyecto y de qué manera?

El Programa contribuirá con el desarrollo humano de la población beneficiaria, a través de los siguientes aspectos:

1. Mejores posibilidades de ingresos, producto del establecimiento de empresas comunitarias;

2. Acceso al uso de electrodomésticos (televisión, radio, licuadoras, celulares, lavadoras, refrigeradores, etc.);

3. Incremento de tiempo de no ocupación en hogar de las mujeres para dedicarlo a otras actividades productivas;

4. Acceso a comunicaciones (teléfono e Internet);

5. Mayores oportunidades educativas (disponibilidad de horas nocturnas para el estudio, acceso a educación virtual);

6. Mejores condiciones de salud (reducción de la exposición a substancias contaminantes, acceso a telemedicina);

7. Incidencia en una mayor conciencia ambiental;

8. Contribución al fortalecimiento de la capacidad de gestión comunitaria y su capital social;

9. Se sentarán las bases para la gestión compartida del recurso agua y electricidad, con un enfoque en el uso sostenible del territorio;

10. Se reducirán las emisiones de CO2;

11. Se revertirán los procesos de degradación de las micro cuencas intervenidas.

3. ¿Cuál será el nivel de los servicios energéticos «con el proyecto»?

A continuación se detalla la producción energética que se estima generar con la implementación del Programa.

	Potencia (KW)
	Número de sistemas
	Porcentaje

	Microhidroeléctricas

	5 – 10
	14
	50%

	10 – 20
	8
	25%

	20 – 30
	4
	11%

	más de 40
	5
	14%

	Eólica

	Al menos 50 KW (1)
	1
	100%

	Sistema integral

(biomasa y solar)

	
	1
	100%

	Nota : Valor definitivo a determinarse en el estudio de factibilidad.

4. ¿Cuál será el consumo energético medio en kilovatios «con el proyecto»? Media en los hogares y, si procede, en varias categorías de consumidores con niveles de servicios distintos.

En función de la producción energética, se estima que cada hogar tendrá disponible para su consumo promedio 200 vatios/hora. Se prevé que en algunas comunidades (10%), la oferta de energía estará por encima de 500 vatio/hora por hogar.

La energía generada se utilizará primariamente para la iluminación de los hogares y actividades productivas. Complementariamente, en cada comunidad se planificará, según las exigencias específicas, el patrón de uso de la energía, destinando parte de la energía generada a actividades educativas, servicio de salud y de comunicación.

5. Número de personas que obtendrán acceso, gracias al proyecto, a los «servicios energéticos básicos»:

· A partir del tercer año de ejecución del proyecto: Un 50% de los beneficiarios (alrededor de 9,200 personas) tendrá acceso a la electricidad

· en 2015, teniendo presente el aumento previsto de la población beneficiaria del proyecto: 30,000 personas

5.4 Sostenibilidad, viabilidad financiera y evaluación económica

 (Criterios 1, 4 y 5)

Objetivo: valorar si los servicios energéticos desarrollados o mejorados mediante el proyecto son viables y asequibles desde el punto de vista financiero. Conforme a las Directrices, es preciso efectuar una evaluación de la capacidad local por lo que se refiere a la recuperación de los costes (al menos los costes de explotación y mantenimiento) sin ayuda adicional una vez concluida la fase de inversión (criterio 4.2).
5.4.1 Necesidades para la explotación y el mantenimiento y costes de los servicios energéticos contemplados en el proyecto

· Estimación pormenorizada de las necesidades para la explotación y el mantenimiento de los servicios energéticos que se desarrollarán en el proyecto.
Las estimaciones deben basarse en registros reales y en buenas prácticas debidamente documentadas.

La estimación de las necesidades para la explotación y el mantenimiento debe incluir las reparaciones y renovaciones consideradas necesarias durante los diez primeros años una vez concluida la inversión prevista en el proyecto.

· Coste medio anual de la explotación y el mantenimiento del suministro energético a los hogares destinatarios por medio de los sistemas e infraestructuras implantados por el proyecto:

De acuerdo a la información documentada por el Programa de Pequeños Subsidios del PNUD, para el mantenimiento de un sistema hidroeléctrico comunitario con una capacidad promedio de 20 kwh, se incurre en costos de personal por valor RD$6,500 / mes (€159.00), materiales gastables y herramientas por RD$500.00/Mes (€12.00), más el costo de mantenimiento para reparaciones eventuales que asciende a RD$3,500.00/mes (€85.00), para un total de gasto mensual de RD$10,500 (equivalente a €256). Que la planta esté trabajando a una capacidad del 75% (15 Kwh), representa una producción mensual de 10,800 Kw, para un costo promedio entre RD$0.97 a 1.50/Kwh generado, lo que es equivalente a €0.002- a €0.035 /Kwh.
5.4.2 Dispositivos relativos a la recuperación de los costes de los sistemas de suministro energético desarrollados por el proyecto (sección 1.4)

· ¿Cuáles son los dispositivos vigentes sobre la gestión de los sistemas e infraestructuras actuales de suministro energético? ¿Qué problemas y limitaciones presentan? Asunción, marco jurídico, participación de las mujeres, acceso a servicios de apoyo técnico, piezas de recambio y sustitución.

De acuerdo con la Ley General de Electricidad, no existen limitaciones legales para el suministro energético a nivel comunitario en zona donde no existan redes eléctricas, mucho más cuando se trata del aprovechamiento uso de fuentes de energías renovables.

En cuanto al servicio de apoyo técnico, aunque en la actualidad existe cierta limitación debido a la poca comprensión, se espera superar esta dificultad a partir de la capacitación y formación de una Red de Técnicos especializados para trabajar a este nivel.

En lo referente a la disponibilidad de piezas de recambio y sustitución, la mayoría de las piezas y partes están disponibles en el mercado nacional, sólo serán importados los equipos de generación, aunque en algunos casos, ya existen empresas o pequeños emprendedores que lo están ensamblando localmente. Para el caso de las partes importadas, se trabajará con empresas que han mostrado mucha responsabilidad en responder con piezas de reemplazo en tiempo relativamente cortos.

· ¿Cuáles son los dispositivos de recuperación de los costes y gestión financiera en la situación actual, es decir, sin el proyecto? ¿Qué problemas y limitaciones presentan?

- Mecanismo de recaudación;

- Dispositivos de gestión y custodia.

No aplica, pues tal como se explicó más arriba, no existe sistemas de generación en las comunidades.

· Dispositivos que se implantarán en las comunidades beneficiarias para la gestión de los servicios energéticos desarrollados en el proyecto. ¿En qué modo atajarán los problemas y las limitaciones actuales?

Para la gestión de los sistemas se contempla el establecimiento de una cooperativa eléctrica comunitaria, que tendrá la responsabilidad de realizar los cobros de la energía y del mantenimiento del sistema eléctrico.

· Dispositivos previstos en el marco del proyecto para la recuperación de los costes ante los usuarios.

Para la recuperación de los costes del proyecto, se establecerán cuotas mensuales, las cuales estarán en función de la cantidad de energía suministrada, el destino de la energía y la capacidad de pago de la comunidad y los costos de mantenimiento.

· Importe medio que deberá pagarse por persona y por día (y por año), habida cuenta del consumo y los precios previstos. Las estimaciones deberán fundarse en estudios o estadísticas reales del consumo en comunidades que presenten circunstancias e ingresos comparables, en sistemas o infraestructuras similares a los que se desarrollarán en el proyecto.

En términos estimados, una familia que tenga un consumo maximode 200 vatios hora, se le establecerá una cuota mensual entre RD$164.00 (€4.00), equivalente a un valor promedio de RD$1,968 por año (48 euros por año).
5.4.3 Asequibilidad de los servicios contemplados en el proyecto (sección 4.2)

· ¿Sobre qué bases se ha determinado que los servicios desarrollados en el proyecto serán asequibles, en particular para las familias con ingresos bajos?

El pago de la energía representará cerca €4 euros mensuales, lo cual será más o menos los ingresos de dos días de trabajo de las poblaciones más pobres a ser beneficiarias, y que representa menos del 30% de lo que las familias invierten actualmente para tener acceso muy limitado a una fuente de energía. En todas las comunidades participantes, éstas están dispuestas a pagar hasta un monto mayor, en favor de tener acceso a energía de calidad de manera permanente, y que sea una fuente de desarrollo y superación para los habitantes de estas poblaciones marginales.

· La justificación puede fundarse en estudios de la disposición a pagar
 o en estadísticas reales de los pagos por servicios similares en comunidades comparables a las comunidades destinatarias.
· En los hogares que accederán a los servicios instaurados en el marco del proyecto, ¿cuál será el cociente entre el pago medio anual por persona por el suministro energético y los ingresos medios anuales por persona? 0,064 o 6,4 %.
5.4.4 Viabilidad financiera

5.4.4.1 Ingresos generados por el sistema de suministro energético

Ingresos anuales generados por los sistemas e infraestructuras desarrollados en el marco del proyecto:

Se espera tener un ingreso anual de €4,800.00 por concepto de pago de la electricidad para usos domésticos, mientras que para los negocios y microempresa la tarifa será determinada de acuerdo ala energía consumida, a un valor aproximado €0.10 por Kwh, donde se espera tener un ingreso promedio anual de €780.00 para un valor total de ingresos correspondientes a la venta de energía ascendente a €5,580.00 al año.

5.4.4.2 Coeficiente de explotación de los sistemas de suministro energético desarrollados en el proyecto

· ¿Los ingresos anuales cubren los costes anuales de explotación, mantenimiento y financiación?

De acuerdo con el análisis, se tienen unos costos de €3,073, mientras que se tendrá unos ingresos estimados de a €5,580.00 al año, lo cual indica se cubrirá con todos los costos de mantenimiento y operación, y para aportar al fondo solidario de la Asociación Nacional de Cooperativas Eléctricas.

· ¿Cuál será el coeficiente de explotación de los sistemas de suministro energético desarrollados en el proyecto durante los diez primeros años de funcionamiento?

Coeficiente de explotación = explotación y mantenimiento/ingresos anuales desde el año 1 hasta el año 10 (Observación: un coeficiente de explotación superior a 1 significa que los gastos corrientes superan los ingresos).

Coeficiente de explotación = €3073/€5,580.00 = 0.55
5.5 Eficiencia y eficacia

5.5.1 Eficiencia

Definición (manual Ecofin de la CE): la eficiencia se refiere al hecho de que los resultados del proyecto se hayan logrado con un coste razonable, es decir, la medida en que las diversas actividades han transformado los insumos y recursos del proyecto en los resultados previstos (en términos de calidad, cantidad y plazos). La valoración de la eficiencia suele requerir comparar planteamientos distintos para alcanzar los mismos resultados y ver así si se ha adoptado el proceso más eficiente.

1) Costes por beneficiario (en euros por persona)

· ¿Cuál es el coste de que una persona tenga acceso a los servicios básicos de suministro energético? a €250.00 euros x Persona
2) Costes por unidad producida (
· Coste por KWh de los servicios energéticos desarrollados en el proyecto: Entre €0.023 a €0.035
· Coste unitario de las letrinas implantadas en el marco del proyecto:

3) Gastos generales y de gestión

· Gastos generales o de gestión directamente relacionados con la ejecución del proyecto (en porcentaje de los costes totales del proyecto) 31,77%
5.5.2 Eficacia

Definición (manual Ecofin de la CE): evaluación de la contribución de los resultados a la realización del objetivo del proyecto y del modo en que las premisas han afectado a los logros del proyecto. Debe incluir la evaluación concreta de las ventajas para los grupos destinatarios, tanto mujeres como hombres y los grupos vulnerables como los niños, los ancianos y las personas con discapacidades.

__

Localización de las comunidades beneficiarias en República Dominicana. Detalles anexo A.

� Ej. Organización sin ánimo de lucro, organismo público, organización internacional, etc.

� «Grupos destinatarios», grupos o entidades a los que los objetivos del proyecto afectarán de forma directa y positiva.

� «Beneficiarios finales», los que se beneficiarán del proyecto a largo plazo en la sociedad o sector en general.

� Por ej., especifíquese si el solicitante es o no una organización sin fines lucrativos.

� En el caso en que el solicitante haya firmado previamente un contrato con la Comisión Europea.

� En caso de no hallarse en ninguno de los países enumerados en el punto 2.1.1.1 de las Directrices, justifíquese su localización.

� STP-ONAPLAN, 2005. Focalización de la pobreza en la República Dominicana.

� Pobreza: situación de privación, impotencia y vulnerabilidad en determinados sectores de la población.

� Informe sobre desarrollo humano del PNUD, 2005.

� Informe sobre el desarrollo mundial del Banco Mundial, 2005.

� Referencia: � HYPERLINK "mailto:dalewhittington@unc.educ" \t "_parent" ��dalewhittington@unc.educ�

� Si las proyecciones de los ingresos anuales incluyen subvenciones a la explotación con cargo a presupuestos públicos centrales o locales, éstas deberán mencionarse y justificarse explícitamente. En tales casos, los solicitantes habrán de facilitar unas proyecciones completas de los ingresos anuales y un coeficiente de explotación sin dichas subvenciones y evaluar la viabilidad financiera de los sistemas de suministro desarrollados en el proyecto sobre la base de dichas proyecciones «sin subvenciones a la explotación».

PAGE
51

_1159077905.doc

