

Evaluación de Medio Término

“Observatorio de Energía Renovable Para América Latina y el Caribe”

UNIDO projects; TE/RLA/07/005, UE/RLA/09/001, UE/RLA/09/A01,
UE/RLA/09/003, UE/RLA/10/004

ORGANIZACIÓN DE LAS NACIONES
PARA EL DESARROLLO INDUSTRIAL

GRUPO DE EVALUACIÓN

Evaluación de Medio Término

**Observatorio de Energía
Renovable Para América Latina
y el Caribe**

UNIDO projects; TE/RLA/07/005, UE/RLA/09/001, UE/RLA/09/A01,
UE/RLA/09/003, UE/RLA/10/004

ORGANIZACIÓN DE LAS NACIONES UNIDAS
PARA EL DESARROLLO INDUSTRIAL, Vienna, 2013

Distr. GENERAL

ODG/EVA/13/R.7

December 2013

Original: Spanish

Las unidades de medida utilizadas en este informe se refieren al Sistema Internacional de Unidades (SI).

En el informe, la palabra dólar o las siglas \$ y USD se refieren siempre al dólar de los EE.UU.

Las designaciones empleadas y la presentación del material en este documento no implican la expresión de cualquier opinión por parte de la Secretaría de la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI) acerca del estado legal de cualquier territorio, ciudad o área, o de sus autoridades, o acerca de la delimitación de sus fronteras y límites.

La mención de nombres de compañías y de productos comerciales no implica el endoso de la ONUDI.

Las opiniones del equipo de evaluación no reflejan necesariamente las opiniones de los Gobiernos mencionados o de la ONUDI.

El presente documento no ha pasado por los servicios de edición de la Secretaría de la ONUDI.

Contents

Agradecimientos	v
Glosario de abreviaturas, términos e instituciones	vi
Glosario de términos de evaluación	viii
Executive summary	ix
Resumen ejecutivo	xvii
1. INTRODUCCIÓN	1
1.1 Antecedentes y objetivos de la evaluación	1
1.2 Alcance de la Evaluación	2
1.3 Metodología	3
2. CONTEXTO REGIONA	7
3. DISEÑO INICIAL DEL PROGRAMA Y SUCESIVOS AJUSTES	16
3.1 Identificación del Programa y proceso de formulación	16
3.2 Base conceptual del Programa	17
3.3 Objetivo del Observatorio Regional y Estructura Organizativa	19
3.4 Descripción y Análisis de la Lógica de Intervención y Presupuesto	21
3.5 Cambios aportados a la estructura organizativa y lógica de intervención durante la implementación del Programa	26
4. IMPLEMENTACIÓN DEL PROGRAMA	29
4.1 Ejecución presupuestaria	29
4.2 Avances sustantivos por componentes y productos	31
4.3 Gerencia y Monitoreo del Programa	55
5. CONCLUSIONES	63
5.1 Relevancia	63
5.2 Eficiencia	66
5.3 Efectividad	67
5.4 Apropiación y Sostenibilidad	70
6. CONSIDERACIONES PARA UNA POSIBLE CONTINUACIÓN DEL PROGRAMA	72
7. RECOMENDACIONES	74
7.1 Recomendaciones para la ONUDI	70
7.2 Recomendaciones para los Gobiernos	76
7.3 Recomendaciones para los donantes	76
8. LECCIONES APRENDIDAS	77

ANEXOS

Anexo A: Listado de principales documentos consultados	79
Anexo B: Listado de referentes provistos para la evaluación por la coordinación del Programa	82
Anexo C: Mapeo general de actores realizado en el marco de la evaluación para los países donde opera el Observatorio y la región	84
Anexo D: Listado de entrevistas realizadas en el marco de la Evaluación	89
Anexo E: Datos procesados de la encuesta	93
Anexo F: Análisis situacional de ER. Tabla comparativa para países cubiertos por el Observatorio	110
Anexo G: Comentarios al Borrador de Informe Final de Evaluación del Observatorio de ER en ALC presentados por el Equipo Técnico del Programa y respuestas del Equipo Evaluador	112
Anexo H: Terms of Reference	149
Figura 1: Nuevos Inversiones Globales en ER	13
Figura 2: Extracto de datos analíticos por países. Visita portal web (Agosto – Noviembre 2012)	33
Figura 3: Frecuencia sobre el uso del portal según datos de la encuesta	34
Figura 4: Practicidad del portal web según datos de la encuesta	34
Figura 5: Ejemplos de resultados, motor de búsqueda plataforma web	35
Figura 6: Estructura y contenido de la plataforma de conocimiento por país	36
Figura 7: Disponibilidad de información en el portal web según datos de la encuesta	39
Figura 8: Información del SIG con mayor relevancia para el portal según encuesta	40
Cuadro 1: Marco de resultados de la Asistencia preparatoria para la creación la creación de los primeros dos Observatorios Nacionales	22
Cuadro 2: Resultados Esperados del Programa Marco y Presupuesto Estimado	23
Cuadro 3: Proyectos financiados en el marco del Observatorio Regional	24
Cuadro 4: Reporte general de gastos del Programa	30
Cuadro 5: Resumen de proyectos demostrativos por país	44
Cuadro 6: Proyectos demostrativos implementados en Brasil	45
Cuadro 7: Proyectos demostrativos implementados en Nicaragua	48
Cuadro 8: Proyectos demostrativos implementados en Uruguay	52
Tabla 1: Información disponible en el portal web para los 12 países donde opera el Observatorio	37

Agradecimientos

El equipo evaluador aprovecha esta oportunidad para agradecer a las autoridades nacionales, al personal de la ONUDI y a todas las personas entrevistadas su cooperación durante las visitas en los diferentes países y durante la fase preparatoria en la Sede de ONUDI en Viena.

Glosario de abreviaturas, términos e instituciones

AEA	Alianza en Energía y Ambiente con Centroamérica
ALC	América Latina y El Caribe
AMC	Comité de Aprobación de Proyectos - ONUDI
AMPER	Asociación Mexicana de Proveedores de Energías Renovables
ANES	Asociación Nacional de Energía Solar (México)
APEX-BRASIL	Agencia Brasileira de Promoción del Comercio y la Inversión
AUDEE	Asociación Uruguaya de Energía Eólica
BID	Banco Interamericano de Desarrollo
CAF	Banco de Desarrollo de América Latina
CCAD	Comisión Centroamericana de Ambiente y Desarrollo
CEBRAP	Centro Brasileiro para Análisis y Planificación
CEPAL	Comisión Económica para América Latina
CIE	Centro de Investigación en Energía (México)
CIE	Corporación para la Investigación Energética (Ecuador)
CIER	Centro Internacional de Energías Renovables
CNI	Confederación Nacional de Empresas (Brasil)
CNI	Confederación Nacional de Industrias (Brasil)
CYTED	Programa Iberoamericano de Ciencia y Tecnología para el Desarrollo
DNE	Dirección Nacional de Energía (Uruguay)
EEC	Empresa Eléctrica Cienfuegos (Cuba)
EMBRAPA	Empresa Brasileira de Investigación Agropecuaria
EnDev	Energizing Development (Energizando el Desarrollo)
EPE	Empresa de Investigación Energética
ER	Energías Renovables
FAO	Organización de las Naciones Unidas para la Alimentación y la Agricultura
FIESP	Federación de Empresas del Estado de San Paulo (Brasil)
FV	Fotovoltaico (PV- sigla en inglés)
GEF	Fondo Mundial para el Medio Ambiente
GIZ	Agencia Alemana de Cooperación Técnica
IIDS	Instituto Internacional para el Desarrollo Sostenible
IIE	Instituto de Investigaciones Eléctricas (México)
INFONAVIT	Instituto del Fondo Nacional de la Vivienda para los Trabajadores (México)
IRENA (por su sigla en inglés)	Agencia Internacional de Energías Renovables

MDL	Mecanismo de Desarrollo Limpio
MEER	Ministerio de Electricidad y Energía Renovable (Ecuador)
MIEM	Ministerio de Industria, Energía y Minería (Uruguay)
MIPRO	Ministerio de Industrias y Productividad (Ecuador)
OER	Observatorio de Energías Renovables
OLADE	Organización Latinoamericana de Energía
ONU	Organización de las Naciones Unidas
ONUDI	Organización de las Naciones Unidas para el Desarrollo Industrial
OPTI	Observatorio de Prospectiva Tecnológica Industrial (España)
PNUD	Programa de las Naciones Unidas para el Desarrollo
PNUMA	Programa de las Naciones Unidas para el Medio Ambiente
PR	Paraná (Estado de Brasil)
ProDoc	Documentos de proyecto
PTI	Parque Tecnológico Itaipú
REN21	Red de Políticas de Energías Renovables para el Siglo 21
SEGIB	Secretaría General Iberoamericana
SENER	Secretaría de Energía (México)
SIG	Sistemas de Información Geográfica
TdR	Términos de referencia
UNAM	Universidad Autónoma de México
UNASUR	Unión de Naciones Suramericanas
UPME	Unidad de Planeación Minero Energética de Colombia
UPOLI	Universidad Politécnica de Nicaragua
UTN	Universidad Tecnológica Nicaragüense

Glosario de términos de evaluación

Término	Definición
Conclusiones*	Las conclusiones señalan los factores de éxito y fracaso de la intervención evaluada, prestando atención especial a los resultados y repercusiones intencionales o no y, de manera más general, a otras fortalezas y debilidades. Una conclusión se apoya en los datos recopilados y en los análisis realizados mediante una cadena transparente de enunciados.
Enseñanzas aprendidas*	Generalizaciones basadas en las experiencias de evaluación que se aplican a situaciones más amplias. Las enseñanzas destacan los puntos fuertes y débiles en la preparación y implementación del programa que afectan al desempeño, los resultados y el impacto. Se destinan principalmente a la agencia de ejecución, en este caso la ONUDI.
Impacto*	Efectos de largo plazo positivos y negativos, primarios y secundarios, producidos directa o indirectamente por una intervención para el desarrollo, intencionalmente o no.
Impacto en el desarrollo institucional*	Medida en que una intervención mejora o debilita la capacidad de un país o región de hacer uso más eficiente, equitativo y sostenible de sus recursos humanos, financieros y naturales, por ejemplo, a través de: (a) mecanismos institucionales mejor definidos, más estables, transparentes y aplicados de manera eficaz y previsible y/o (b) mejor ajuste de la misión y la capacidad de una organización con su mandato, que se deriva de estos mecanismos institucionales. Estos impactos pueden incluir los efectos intencionales o no intencionales de una acción.
Pertinencia*	La medida en que los objetivos de un programa son congruentes con los requisitos de los beneficiarios, las necesidades del país y sus prioridades globales y las políticas de los asociados y donantes. En retrospectiva, la pertinencia también se refiere a si el diseño del programa sigue siendo adecuado.
Propiedad local	Propiedad local se define como la medida en que una intervención para el desarrollo, normalmente financiada y ejecutada del exterior, es considerada como propiedad del país receptor y está bien integrada en su infraestructura institucional. La propiedad es un factor fundamental, pero no exclusivo, para asegurar la sostenibilidad de una intervención.
Recomendaciones*	Propuestas que tienen por objeto mejorar la eficacia, la calidad o la eficiencia de una intervención para el desarrollo, rediseñar los objetivos y/o reasignar los recursos. Las recomendaciones deberán estar vinculadas a las conclusiones.
Resultados	Producto (output) y efecto directo (outcome) de una intervención para el desarrollo.
Sostenibilidad*	La continuación de los beneficios del programa después de su conclusión. La sostenibilidad depende directamente del grado de propiedad nacional del programa. Está también relacionada con la estabilidad de las contrapartes, especialmente instituciones, a través de las cuales se proporcionó la asistencia.

Executive summary

Background and objectives of the evaluation

The idea of establishing an observatory for renewable energies in Latin America (LAC) began to materialize in the Inter-Ministerial meeting held in Montevideo, Uruguay, on 26 and 27 June 2006. The participating government delegates endorsed the idea of the Observatory as a regional mechanism to join efforts within the region to increase the use of renewable energies (RE) in LAC. Based on this political consensus, UNIDO designed an Umbrella Programme for the establishment of the Observatory, which currently operates in 12 countries of the region: Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, México, Nicaragua, Paraguay, Perú and Uruguay.

The UNIDO Programme Approval and Monitoring Committee (AMC) in its meeting of 11 January 2012, decided that all the projects that had been implemented during the previous four years under the umbrella programme were to be evaluated. The Evaluation Team (ET) recruited by the UNIDO Evaluation Group was composed of an expert in RE (Ms. Silvina Belmonte) and a consultant specializing in evaluation of multilateral development programmes (Mr. Sergio Lenci). The evaluation process was managed by UNIDO Evaluation Group and extended from November 2012 to March 2013.

According to its Terms of Reference, the purpose of the independent evaluation is to enable the donors, UNIDO and the participating governments to:

- Assess the outputs produced and outcomes achieved as compared to those planned and to verify prospects for development impact and sustainability.
- Assess the continued relevance of project objectives and planned outcomes, including the implicit and explicit assumptions and risks of the Project.
- Assess the efficiency of implementation: quantity, quality, cost and timeliness of UNIDO and counterpart inputs and activities.

- Provide an analytical basis and recommendations for the focus and design for the possible continuation of the project in a next phase.
- Draw lessons of wider application for the replication of the experience gained in this project in other projects/countries.

Methodology

The assessment was based on the criteria of relevance, efficiency, effectiveness, potential impact and sustainability. The regional and national ownership of the Observatory was also an important criterion for assessment, as it is directly related to the sustainability of the initiative. From an operational point of view the unit of analysis of the evaluation was broken down into three main dimensions: a) programme design; b) implementation process and c) contribution to development outcomes.

The evaluation methodology was based on a mixed methods approach, combining quantitative and qualitative data from primary and secondary sources. A deductive analytical approach, based on predefined analytical categories, was combined with an inductive approach that leaves space for the unforeseen and allows to incorporate new hypothesis that may emerge in the course of the evaluation process, although they were not considered in the initial design.

The collection of data was done through desk review, semi-structured interviews and an electronically administered survey. The survey targeted actual and potential users of the Observatory, while the interviews were conducted in five selected countries: Brazil, Uruguay, México, Nicaragua and Ecuador. In addition to the case studies, the evaluation team conducted interviews with UNIDO staff at Headquarters and with the coordination team of the Programme based in Brasilia.

Summary of key findings, conclusions and recommendations

This section presents a summary of the key messages of the evaluation as relates to the relevance, effectiveness and sustainability of the Programme, as well as the most critical factors that can explain the findings.

Relevance, effectiveness and sustainability

The evaluation confirmed the continued relevance of the Programme, particularly with respect to: 1) facilitate contact and the exchange of experience between countries of the region, so as to foster south-south cooperation for the development of the RE sector; 2) provide financial support for the practical application of RE technologies through the implementation of specific projects that could be systematized and analyzed in order to distil lessons learnt for their up scaling or replication; 3) develop a database that could become a reference for sharing knowledge on legal, technical, economic and political issues related to the RE sector in the LAC region; 4) the need to develop a governance structure of the Observatory that would ensure the institutional anchorage of the initiative in the regional and national contexts.

The evaluation also revealed that UNIDO benefits from a widely acknowledged credibility that allows the organization to strategically position itself in the region as an important and reliable development partner. In fact, the interviews conducted clearly revealed that UNIDO's participation in a local or national initiative carries an important symbolic value, in terms of institutional and political legitimacy, that goes beyond the technical or financial inputs that might be provided.

In this framework, the Programme delivered more than 20 technical reports covering 12 countries of the region, as well as a set of digital tools for knowledge management and sharing that are part of the web portal of the Observatory. In addition, the Programme financed a number of initiatives conceived as demonstration projects on the use of RE sources and the practical application of appropriate technologies.

However, in spite of the progress made in delivering outputs along different lines of intervention, potential synergies between activities and outputs of the different Programme components have not been exploited yet. Similarly, opportunities for external synergies with other development partners and initiatives were not fully explored and optimized. These limitations negatively influenced the effectiveness of the programme and its sustainability over time.

In terms of the original objective and the Programme's contribution to the expected impact – the improvement of energy security and poverty reduction in the region – the Programme did not have the necessary resources for interventions in all countries and to produce fast and visible

impact. However, the original ambition of the Programme was to establish an institutional mechanism that would have effects on the policies at national level and thus contribute to impact. The evidence collected indicates that such effects on policies at the national level have not been produced.

With respect to the outcomes no significant contributions have been achieved so far.

The first expected outcome – an improved access of key players to renewable energy know-how – has not been achieved because the Observatory has not established itself as a platform for dialogue, networking and cooperation among countries and it is not embedded in the regional institutional fabric.

The second expected outcome – increased investment in renewable energy – is related to a general tendency in the region, which is not directly related to the Programme. The evidence indicates that the information provided by the Observatory through the web portal, pilot projects and centers of excellence, has not been used by potential investors (public or private) nor by public agencies related to the facilitation of such investments.

The experience of the demonstration projects, for example, was not systematically analysed so as to distil lessons learnt that could be shared in the context of the Observatory. One of the key conceptual linkages between the different programme components, as outlined in the original design, was not operationalized. This is particularly the case for the relation between the production of empirical knowledge -through the analysis of the implementation process and results achieved by demonstration projects- and the development of a digital tool for managing and sharing such knowledge.

The development of the technical reports delivered by the Programme focused on ad hoc data collection by external consultants, without resulting in the establishment of institutional mechanisms for regular updating of the information by national or regional partners. Similarly, there is no evidence of the implementation of any significant south-south cooperation project as a result of the Programme.

The triangulation of the survey results with the data collected through the country visits suggest that the actual use of the digital tools developed in the framework of the Observatory is very limited; it also revealed that many

relevant stakeholders, including government representatives, private companies and academic institutions, are unaware of its existence.

The data base, which constitutes one of the key functionalities of the web portal, was meant to be a virtual gateway enabling easy access to distilled and codified information that would allow users to have a clear and updated picture of regional and national scenarios of the RE sector. However, the information available in the platform is not always complete or up to date, it is not synthesized and distilled and its presentation is not particularly user friendly. The content analysis of the database revealed that although a large number of documents were uploaded, some of them are irrelevant for the purpose of the Programme. A search in the database under the word nuclear retrieves at least 19 documents from 6 different countries focusing regulatory frameworks for nuclear energy. This fact shows that the boundaries of notions such as renewable or clean energy have not been clearly defined in the context of the Programme. Finally, some of the data reported in the Energy Balance per country proved to be inaccurate.

Although in principle the Observatory is as a useful and interesting initiative for private and public actors, in practice it was not anchored to an institutional framework going beyond UNIDO, and the ownership at the regional and national level proved to be weak. The Programme did not establish and consolidate an organizational structure that could ensure the governance and strategic direction of the Observatory under the leadership of national or regional institutions. In this connection, beyond general declaration of interest, there is no evidence of any concrete commitment of national or regional actors towards the sustainable functioning of the Observatory.

Documentary evidence shows that the existence of a digital tool is assumed as equal to the existence of the Observatory, but the evaluation proved this equation to be false. As a matter of fact, what the progress reports of the Programme define as the existing Observatory for RE in LAC, is actually the UNIDO office in Brasilia, who has been administering and developing a web portal, with limited or no participation from the public institutions of partner countries, who were meant to be the pillars of this initiative.

At the time of the evaluation, the coordination team was developing an exit strategy given that the main donor of the Programme (Govt. of Spain) clearly stated that no further funding is going to be provided. The key idea of this strategy is to use the remaining funds to subcontract an international firm for a period of one year. For this purpose, an international bidding

process was launched. According to the terms of reference of this bid, the firm to be contracted will have to administer the knowledge platform, reorganize the information and update it. As performance indicator the ToR state that the firm will have to upload at least 100 documents per month, but they do not define detailed criteria for the relevance and quality of the documents to upload. The latter may become a perverse incentive, privileging quantity over quality, with consequences for the relevance of the documents and their utility for the purposes of the Programme. Beyond the issues of the incentives, the ToR assume that a private firm will be in the position to autonomously establish and maintain close collaborative relations with the relevant institutions of the region and secure their commitment to regularly provide updated information. As a matter of fact, this subcontracting implies delegating important functions currently performed by the UNIDO Office in Brasilia, who has been acting as Technical Secretariat of the Observatory. However, it is not clear how this private firm will be organically embedded in the institutional setting of the region and how in a period of one year and without the benefit of the reputation of a UN organization, it can secure the national ownership and commitment towards the Observatory that have not been achieved in four years. Finally, there is no indication in the ToR, or in any programming document or progress report, of how the administration of the platform and overall, how the Observatory might be funded over the medium to long term.

Summary of critical influencing factors

The challenges discussed in the previous section can be explained by a combination of internal and external factors. These relate on the one hand to the context in which the programme is implemented and, on the other, to the design and management of the programme during implementation.

A first point to be considered is the heterogeneity of the regional context. By definition, any programme with a regional scope faces the challenge of striking a balance between a supranational perspective and the need to directly link to different national dynamics and priorities. While acknowledging this objective complexity, the evaluation revealed that the design of the Programme was based on a top down approach that affected its ownership. Documentary evidence and the interview conducted in the five countries selected for case studies shows that beyond the general political consensus gained in the meeting of Montevideo in 2006, the design process did not benefit from systematic consultation with the national partners. Particularly, the relevant technical counterparts were not

involved in defining specific outputs and activities and corresponding budget allocations. Similarly, they were not consulted to discuss in detail their concrete financial and technical commitment to the establishment of the Observatory.

In light of the above, the Programme had to face during implementation the challenge of securing ex post the buy-in of national partners and their compliance with roles and responsibilities that were not previously agreed upon. The design of the Programme took for granted that the organizational structure and institutional arrangements for the strategic directions and effective functioning of the Observatory would be in place, and assumed it as a point of departure rather than an objective to be achieved. This is clearly evidenced by the fact that none of the programming documents and corresponding budget allocations explicitly include activities to progressively establish and consolidate the institutional architecture on which the effectiveness and sustainability of the Observatory should rest, according to the Programme theory.

With respect to the management of the Programme, it should be noted that the activities implemented responded to evolving national demands channeled to the Programme management by Governments and other national actors. However, the evaluation also revealed that the response to these demands was not filtered in light of clearly defined strategic priorities. This made the Programme spreading itself too thinly, with consequences in terms of thematic and geographic synergies and optimization of resources. In fact, a significant part of the activities categorized as demonstration projects do not actually fit into this category. This is the case for a number of technical studies and other ad hoc consultancies funded by the Programme that do not translate into concrete projects whose experience can be analyzed and shared in the context of the Observatory. It is also worth mentioning that, although only 15% of the budget estimated for the Umbrella Programme was actually raised, there is no evidence of any analysis to delimit the scope and ambitions of the Programme according the resources actually available and those eventually in pipelines. On the contrary, as new funds were secured, they were used to expand the geographical coverage and to add new functionalities to the web portal, instead of consolidating the processes already in place. According to the interviews conducted, the selection of countries to be covered was guided partly by donors' priorities and partly by emerging opportunities. In any case, the evaluation could not find any document defining objective and transparent selection criteria.

As already mentioned, securing ownership and sustainability of regional programmes is by definition a more challenging endeavor as compared to programmes with a narrower scope and ambition. On the other hand, the convergence of multiple interests, public and private, towards the RE sector is an opportunity to firmly embed initiatives such as that of the Observatory into the regional and national institutional settings. However, there was a lack of stakeholder mapping and demand analysis, so as to identify opportunities and develop strategic partnerships with other national and international actors that could have generated multiplying effects, avoided duplications and enhanced sustainability.

Finally, the recommendations detailed in the evaluation report point at the need to make a reflection pause in the implementation of the Programme, so as to analyze and reorient its strategy. Such process of reflection and analysis should involve more proactively the relevant national and regional partners. It should focus on defining possible scenarios of roles and responsibilities and on redefining accordingly the strategic objectives, as well as transparent criteria to guide the Programme and prioritize evolving national demands.

Resumen ejecutivo

Antecedentes y Objetivos de la Evaluación

La idea de establecer un Observatorio de Energía Renovable para América Latina y el Caribe empieza a concretarse con la Reunión Ministerial Iberoamericana celebrada en Montevideo, Uruguay, el 26 y 27 de Septiembre de 2006. En dicha reunión se puso de manifiesto por parte de los Ministros y Representantes de Gobierno participantes la conveniencia de establecer un mecanismo de índole regional que aúne esfuerzos dentro y fuera de la región para incrementar la presencia de las energías renovables (ER) en América Latina y el Caribe. A partir de este consenso político, la ONUDI ha diseñado un Programa Marco para la realización de un Observatorio Regional de Energías Renovables que opera actualmente en 12 países de la región: Brasil, Chile, Colombia, Costa Rica, Cuba, República Dominicana, Ecuador, México, Nicaragua, Paraguay, Perú y Uruguay.

En su reunión del 11 de Enero de 2012 el Comité de Aprobación de Programas y Monitoreo (AMC) de la ONUDI decidió que los distintos componentes del Programa Marco implementados durante los últimos cuatro años tienen que ser evaluados. Para tal fin, se ha contratado un equipo de consultores internacionales integrado por un consultor con experiencia en evaluación de programas multilaterales (el Sr. Sergio Lenci) y una experta en medio ambiente y energías renovables (la Sra. Silvina Belmonte). La evaluación se llevó a cabo entre principio de Noviembre de 2012 y finales de Febrero de 2013.

El propósito de esta evaluación de medio término es permitir a los donantes, la ONUDI y los Gobiernos participantes:

- Evaluar los productos entregados y los efectos generados en comparación con lo planificado y analizar las perspectivas para el potencial impacto del programa y su sustentabilidad.
- Evaluar la continua relevancia de los objetivos y efectos esperados, incluyendo las hipótesis de trabajo implícitas y explícitas y los riesgos vinculados al Programa.

- Evaluar la eficiencia de implementación: cantidad, calidad, costo tiempos de los insumos y las actividades de ONUDI y sus contrapartes.
- Proporcionar una base analítica y recomendaciones para el enfoque y el diseño para una posible continuación del Programa en una segunda fase.
- Destilar lecciones aprendidas de cara a la posible replicación de la experiencia adquirida con este Programa en otros proyectos o países.

Metodología

La evaluación se ha guiado por los criterios de relevancia, eficiencia, efectividad y potencial impacto del Programa así como por el análisis de sostenibilidad de las iniciativas impulsadas y de los beneficios generados hasta la fecha. En este marco, la apropiación del Programa por parte de los actores regionales y nacionales constituye también un importante criterio de evaluación en la medida en que se asume como supuesto esencial para la sostenibilidad de la iniciativa. Desde un punto de vista operacional, la unidad de análisis principal se ha desglosado en tres grandes dimensiones: a) el diseño del programa; b) el proceso de implementación y c) los resultados logrados.

Para esta evaluación se adoptó un enfoque metodológico mixto. Por un lado, se relacionaron datos cuantitativos y cualitativos, obtenidos por fuentes primarias y secundarias. Por el otro, se combinó un enfoque deductivo de análisis, a partir de categorías predefinidas, con uno inductivo que permitió incorporar hipótesis y elementos no previstos en el diseño inicial de la evaluación. El levantamiento de datos se hizo por medio de revisión documental y entrevistas semi-estructuradas y se centró en el análisis de estudios de caso. Con este fin se realizaron visitas de campo en 5 países: Brasil, Uruguay, México, Nicaragua y Ecuador, lo que resulta un número significativo en relación al total de 12 países donde a la fecha opera el Programa. Los estudios de caso fueron complementados con una encuesta electrónica de usuarios actuales y potenciales del portal del Observatorio. Como universo de referencia de la encuesta se utilizó el listado de contactos al que el Equipo Técnico del Programa distribuye regularmente el Boletín de Noticias del Observatorio

Síntesis de los Hallazgos y Conclusiones

A continuación se presenta una síntesis de los principales hallazgos y conclusiones de la evaluación. La síntesis se centra en presentar los mensajes clave respecto a la relevancia, efectividad y sostenibilidad del Programa y los principales factores que han contribuido a determinar la realidad encontrada.

Relevancia, efectividad y sostenibilidad de la iniciativa

A la luz de la evidencia analizada en este informe, se puede concluir que la propuesta inicial del Observatorio Regional de Energías Renovables en América Latina y el Caribe fue relevante en el momento del diseño y sigue siéndolo hoy en día, en particular respecto a algunas dimensiones específicas: 1) favorecer la articulación entre diversos actores de la región para el intercambio de experiencias sobre temas concretos y para facilitar la realización de proyectos de cooperación sur sur. 2) constituir un fondo que pudiese financiar proyectos para la aplicación concreta de tecnologías renovables, cuya experiencia pudiese ser sistematizada, analizada y compartida; 3) crear una base de datos que pudiese ser un punto de referencia que compila, destila y codifica información sobre aspectos técnicos, legales, económicos y políticos vinculados al tema de energías renovables en la región. Asimismo, era relevante la propuesta de crear algún tipo de gobernanza del Observatorio que permitiera arraigar sólidamente la iniciativa en el tejido institucional nacional y regional.

La evaluación demostró también que la ONUDI goza de amplia credibilidad institucional que le permite posicionarse como actor relevante y competente en la región. Los actores públicos y privados que se entrevistaron coinciden en considerar a la organización como un socio importante para el logro de los objetivos antes mencionados. De hecho, la participación o el aval de ONUDI a una iniciativa local o nacional conllevan un valor simbólico importante en términos de legitimación institucional.

En este marco, el Programa evaluado se ha concretado fundamentalmente en la realización de más de 20 informes técnicos que cubren 12 países de la región, en el diseño de una herramienta digital para el manejo y el intercambio de conocimientos, y en el financiamiento de una serie de iniciativas nacionales y locales concebidas como acciones demostrativas para la aplicación y el uso de tecnologías y recursos renovables.

No obstante los avances cuantitativos en la entrega de productos de distintos componentes, el Programa todavía no ha logrado que las actividades realizadas se complementaran entre ellas para contribuir a los efectos esperados en un esquema de sinergias internas y externas.

En términos de los objetivos originales y las contribuciones del programa al impacto esperado - el mejoramiento de la seguridad energética y la contribución a la reducción de pobreza en la región – cabe señalar que el programa no cuenta con recursos amplios para intervenir en todos los países y producir un impacto visible y rápido. Sin embargo, la ambición original del programa fue de establecerse un mecanismo institucional con efectos sobre las políticas de los países y de esta manera contribuir al impacto. La evidencia generada por la evaluación sugiere que no hubo efectos importantes sobre las políticas regionales ni nacionales.

En cuanto a los dos efectos directos esperados (outcomes) no se han alcanzado contribuciones significativas todavía, aunque en diferente grado.

El primer efecto esperado – el mejor acceso de actores claves a “know-how” sobre energía renovable – no se ha podido lograr ya que El Observatorio Regional como plataforma de diálogo, articulación y cooperación entre los países, entrelazada en el tejido institucional nacional y regional, de facto no existe.

El segundo efecto esperado - inversiones incrementadas en energía renovable – corresponde a una tendencia general en región, la cual no está directamente relacionada con el programa. La evidencia acumulada señala que la información proporcionada por el observatorio a través del portal web, proyectos piloto y centros de excelencia no ha sido utilizada por parte de potenciales inversionistas (públicos y privados) u agencias públicas relacionadas a la facilitación de dichas inversiones.

La experiencia de los proyectos demostrativos, por ejemplo, no fue sistemáticamente analizada y destilada para generar lecciones aprendidas a compartirse en el marco del Observatorio. Lo anterior hizo que se quebrara el vínculo conceptual y operacional entre la existencia de una herramienta digital para compartir conocimientos, y la generación de parte de los mismos a partir de iniciativas apoyadas por el Programa, lo cual era uno de los puntos fundamentales del diseño.

Los procesos de búsqueda y sistematización de información que llevaron a realizar los informes técnicos para el portal web no abundaron en la creación de mecanismos institucionales para el intercambio regular de

información y su actualización por parte de los actores nacionales competentes. Asimismo, no consta que se hayan generado experiencias de cooperación entre países de la región a partir de iniciativas del Observatorio Regional.

Los datos de la encuesta, cruzados con los que se recopilaron en las visitas de campo demuestran que el uso actual del portal web del Observatorio es muy limitado y que en muchos casos se desconoce de su existencia. El portal web debiera haberse concretado en un espacio de convergencia y sistematización de información y un punto de entrada para el fácil acceso a la misma, con datos seleccionados y codificados que permitan tener una visión actualizada del escenario de energías renovables en la región. Sin embargo, cuenta con información incompleta, no siempre actualizada, fidedigna o relevante y no procesada. Se ha cargado un gran número de documentos pero los criterios conceptuales y técnicos para la organización de la información son cuestionables y su presentación poco amigable.

Aunque en el discurso el Observatorio es percibido como una iniciativa útil e interesante para actores públicos y privados, en la práctica no se ha logrado amarrar con el tejido institucional de la región, y la apropiación en el ámbito regional y nacional es baja. En este sentido, no se ha concretado una estructura organizativa que permita la gobernanza y dirección estratégica del Observatorio, ni hay evidencia de compromisos concretos de algún actor hacia la sostenibilidad futura del mismo.

De hecho, el Observatorio Regional todavía no existe como plataforma de diálogo, articulación y cooperación entre los países. Lo que los documentos consultados definen como *Observatorio Regional* de hecho es la oficina de la ONUDI en Brasilia que se encarga de desarrollar y administrar el portal web sin la participación activa ni el compromiso de los actores nacionales y regionales que, supuestamente, iban a ser los pilares de esta iniciativa. La evidencia documental muestra que se asume como verdadera la falsa ecuación entre la existencia de una herramienta digital y la existencia del *Observatorio* en los términos en que fue diseñado en los documentos programáticos.

Con respecto a la estrategia de salida en la cual se está trabajando actualmente, la revisión documental y las entrevistas realizadas durante el proceso de evaluación indican que está en proceso la subcontratación de una empresa privada para que asuma por un período de un año la función de reorganizar y administrar la plataforma de conocimiento y de actualizar la información contenida en ella. Como indicador de desempeño de la

empresa a subcontratar, los términos de referencia definen que ésta deberá cargar en la plataforma un mínimo de 100 documentos por mes. Sin embargo, no se indican criterios detallados de contenido, ni de calidad de la información, lo que podría transformarse en un incentivo que privilegia la cantidad de documentos sobre su calidad y relevancia reiterando así las mismas debilidades identificadas y analizadas en este informe.

Más allá de estos incentivos, se asume que la empresa ganadora de la licitación pueda establecer y mantener autónomamente relaciones con las instituciones nacionales competentes para que ellas pongan su información a disposición de la plataforma del Observatorio. Esta subcontratación implica el traspaso de las funciones actualmente desempeñadas por la Oficina de Brasilia en calidad de Secretariado Técnico del Observatorio. Sin embargo, no se encontró evidencia de una clara estrategia de sostenibilidad financiera una vez agotados los recursos de donantes. Se asume que la empresa logre el compromiso institucional de los países participantes para darle mantenimiento y actualizar la plataforma, pero no queda claro cómo el actuar de dicha empresa pueda estar orgánicamente insertado en el tejido institucional de la región y cómo ella pueda lograr en un año lo que la Coordinación del Programa no ha logrado en 4 años, aún contando con la legitimidad institucional de la cual goza ONUDI.

Principales factores que han influenciado los alcances del Programa

Los desafíos que se enfrentan ahora para la efectividad y la sostenibilidad del Observatorio Regional se deben fundamentalmente a una combinación de factores de contexto, de diseño y de implementación.

Un primer punto a considerar tiene que ver la heterogeneidad del contexto regional. Por definición, un programa de alcance regional enfrenta el desafío de buscar un equilibrio entre una perspectiva supranacional y la necesidad de vincularse a dinámicas y objetivos propios de cada país. Aún considerando esta objetiva dificultad, la evaluación demostró que el diseño del Programa tuvo un enfoque poco participativo. Más allá del aval político logrado en la reunión de Montevideo en 2006, no hay evidencia de un diálogo sistemático con las contrapartes nacionales para estructurar el diseño del programa en productos y actividades específicas, y asignar los recursos correspondientes.

Durante la implementación, el Programa tuvo que enfrentar el desafío de vender a sus contrapartes una idea que ya estaba estructurada y que asumía como un hecho los roles y responsabilidades de las contrapartes, aunque no habían sido previamente negociados con ellas. En particular, el diseño del Programa asumió la estructura organizativa para la dirección estratégica y el funcionamiento del Observatorio Regional como un punto de partida más que como un objetivo a lograr. Esto se evidencia en el hecho que en ninguno de los documentos programáticos se planifican actividades ni se destinan explícitamente recursos para ir progresivamente consolidando la arquitectura institucional sobre la cual debería fundamentarse la efectividad y sostenibilidad del Programa.

Con respecto a la implementación del Programa, se pudo constatar que las actividades realizadas respondieron a demandas canalizadas hacia la coordinación del Programa por parte de Gobiernos u otros actores nacionales. Sin embargo, también resultó evidente que la respuesta a estas demandas no fue filtrada a la luz de prioridades estratégicas que permitieran complementar actividades y productos desde un punto de vista temático y geográfico. De hecho, varios estudios técnicos, consultorías para el diseño de proyectos y programas, y otras actividades puntuales que se financiaron como “proyectos demostrativos”, no caben bajo esta categoría ya que no se trata de experiencias que puedan ser acompañadas en la implementación, analizadas y compartidas en el marco del Observatorio.

A lo anterior se suma que, no obstante se haya conseguido financiamiento solamente para el 15% del presupuesto estimado para todo el Programa Marco, no hay evidencia escrita de una priorización de iniciativas desde una perspectiva regional, que tomase en cuenta esta limitación. Por el contrario, a medida que se fueron logrando nuevos financiamientos del Gobierno de España, los recursos se destinaron a ampliar la cobertura geográfica del Programa y a agregar nuevas funcionalidades al portal web, antes de consolidar y activar plenamente las que ya existían y comprobar su efectividad y sostenibilidad. Los criterios que han llevado a seleccionar los países para ampliar la cobertura del programa no se han documentado. Acorde a las entrevistas realizadas pareciera que la selección se ha guiado por las prioridades propuestas de los donantes.

Por definición, la apropiación y la sostenibilidad de programas de alcance regional implican mayores desafíos respecto a un proyecto de menor ambición y envergadura. Por otro lado, la existencia de múltiples intereses públicos y privados que convergen alrededor del tema de las energías renovables puede verse también como una oportunidad para arraigar una

iniciativa de éste tipo en el tejido institucional de la región. Sin embargo, durante la implementación no se prestó suficiente atención al mapeo y análisis de la demanda de los actores con los que se podían establecer alianzas estratégicas en cada país, para minimizar duplicidades y maximizar sinergias.

Finalmente, las recomendaciones especificadas en el informe de evaluación, se centran principalmente en la necesidad de hacer una pausa de reflexión y análisis para realizar un proceso de re-orientación estratégica del Observatorio. Dicho proceso debería incorporar en forma más directa a los actores nacionales y regionales, replanteando objetivos estratégicos y escenarios posibles de roles y responsabilidades, así como criterios transparentes para guiar el Programa y priorizar las demandas.

1.

Introducción

1.1 Antecedentes y objetivos de la evaluación

En el 11º período ordinario de sesiones de la Conferencia General de la ONUDI que tuvo lugar en Viena del 28 de noviembre al 2 de diciembre de 2005, los estados miembros solicitan al Director-General la adopción de las medidas necesarias para establecer un programa regional para América Latina y el Caribe (GC.11/Res.1). En este escenario, la ONUDI financia una Asistencia Preparatoria (XPRLA06003 – *Preparatory Assistance for Developing a Regional Programme on Renewable Energy for Productive Use in LAC Region*) para desarrollar un proceso de consulta, elaborar una propuesta de programa regional y consensuar la misma en una reunión ministerial. A partir de la Reunión Ministerial Iberoamericana celebrada en Montevideo, Uruguay, el 26 y 27 de Septiembre de 2006 se empieza a concretar la idea del Observatorio Regional. En dicha reunión se puso de manifiesto por parte de los Ministros y Representantes de Gobierno participantes la conveniencia de establecer un mecanismo de índole regional que aúne esfuerzos dentro y fuera de la región para incrementar la presencia de las energías renovables (ER) en América Latina y El Caribe. A partir de este consenso político, la ONUDI ha diseñado un Programa Marco para la realización de un Observatorio Regional de Energías Renovables, dentro del cual se han venido implementando cinco proyectos financiados por los Gobiernos de España e Italia. A estos se suman dos asistencias preparatorias financiadas con recursos de la ONUDI. El Observatorio Regional opera actualmente en 12 países de la región: Brasil, Chile, Colombia, Costa Rica, Cuba, República Dominicana, Ecuador, México, Nicaragua, Paraguay, Perú y Uruguay.

En su reunión del 11 de Enero de 2012 el Comité de Aprobación de Proyectos (AMC) de la ONUDI decidió que los distintos componentes del Programa Marco implementados durante los últimos cuatro años tienen que ser evaluados. Para tal fin, se ha contratado un equipo de consultores internacionales integrado por un consultor con experiencia en evaluación

de programas multilaterales y una experta en medio ambiente y energías renovables. La evaluación se llevó a cabo entre principio de Noviembre de 2012 y finales de Febrero de 2013.

El propósito de esta evaluación de medio término es permitir a los donantes, la ONUDI y los Gobiernos participantes:

- Evaluar los productos entregados y los efectos generados en comparación con lo planificado y analizar las perspectivas para el potencial impacto del programa y su sustentabilidad.
- Evaluar la continua relevancia de los objetivos y efectos esperados, incluyendo las hipótesis de trabajo implícitas y explícitas y los riesgos vinculados al Programa.
- Evaluar la eficiencia de implementación: cantidad, calidad, costo tiempos de los insumos y las actividades de ONUDI y sus contrapartes.
- Proporcionar una base analítica y recomendaciones para el enfoque y el diseño para una posible continuación del Programa en una segunda fase.
- Destilar lecciones aprendidas de cara a la posible replicación de la experiencia adquirida con este Programa en otros proyectos o países.

1.2 Alcance de la Evaluación

La unidad de análisis de la evaluación es el Observatorio Regional para Energía Renovable en ALC y sus distintos ámbitos de intervención a nivel local, nacional y regional. El documento de referencia en cuanto a la lógica de intervención, las hipótesis de trabajo subyacentes, las líneas de acción y los resultados esperados es el Programa Marco (*Umbrella Programme*) tal y como se plantea en el documento aprobado por ONUDI en Enero de 2009 y en el cual se enmarcan los distintos proyectos que han permitido canalizar algunos recursos hacia líneas específicas de acción.

La evaluación se ha guiado por los criterios de relevancia, eficiencia, efectividad y potencial impacto del Programa así como por el análisis de sostenibilidad de las iniciativas impulsadas y de los beneficios generados hasta la fecha. En este marco, la apropiación del Programa por parte de

los actores regionales y nacionales constituye también un importante criterio de evaluación en la medida en que se asume como supuesto esencial para la sostenibilidad de la iniciativa. Desde un punto de vista operacional, la unidad de análisis principal se ha desglosado en tres grandes dimensiones: a) el diseño del programa; b) el proceso de implementación y c) los resultados logrados, incluyendo eventuales consecuencias no previstas en el diseño, sean ellas positivas o negativas.

Considerando que ésta es una evaluación de medio término, no sería realístico evaluar el impacto del Programa de cara los resultados finales enunciados en su diseño, tales como, por ejemplo, el incremento en la seguridad energética en la región o el impacto del uso de energías renovables en la inclusión socio-económica y en la reducción de la pobreza y desigualdad en la región. El análisis se ha centrado en valorar en qué medida el Observatorio Regional se está progresivamente estructurando y consolidando en un esquema coherente y relevante de acción, capaz de generar sinergias entre el nivel regional y los niveles nacionales y locales, tomando en cuenta la heterogeneidad del contexto y la multiplicidad de actores que actúan en el ámbito de las energías renovables en América latina y el Caribe. Bajo esta óptica, se ha analizado la medida en que las distintas iniciativas impulsadas están contribuyendo o tienen un potencial para contribuir a generar conocimientos, a facilitar el acceso a información y a capitalizar e intercambiar experiencias entre los países participantes para que los actores públicos y privados puedan tomar decisiones informadas sobre la inversión en energías renovables y sobre la disponibilidad, aplicación y uso racional de tecnologías adecuadas y sostenibles, desde un punto de vista técnico, económico y social. Finalmente, la evaluación ha tomado en debida cuenta tanto los factores internos, relacionados con el diseño y la gerencia del Programa por parte de ONUDI, como los factores externos relacionados con el contexto en que se opera.

1.3 Metodología

Para esta evaluación se adoptó un enfoque metodológico mixto. Por un lado, se relacionaron datos cuantitativos y cualitativos, obtenidos por fuentes primarias y secundarias. Por el otro, se combinó un enfoque deductivo de análisis, a partir de categorías predefinidas, con uno inductivo que permitió incorporar hipótesis y elementos no previstos en el diseño inicial de la evaluación.

El levantamiento de datos se centró en el análisis de estudios de caso. Con este fin se realizaron relevamientos a campo en 5 países: Brasil, Uruguay, México, Nicaragua y Ecuador, lo que resulta un número significativo en relación al total de 12 países donde a la fecha opera el Observatorio. La selección de los países fue determinada por la oficina de evaluación de ONUDI en diálogo con la coordinación del Programa Evaluado. Ecuador fue seleccionado por qué es el país donde tiene sede la OLADE, contraparte regional del Programa. México y Brasil porque allí se ubican dos centros que el Programa identificó como Centros de Excelencia y porque en estos países se han apoyado algunos proyectos demostrativos. Nicaragua y Uruguay también fueron seleccionados porque han recibido apoyo para implementar proyectos demostrativos. Los estudios de caso han sido complementados con una encuesta electrónica que cubrió todo el universo del Programa Marco.

1.3.1 Recopilación, Análisis y Validación de la Información

Recopilación de información

La recopilación de datos se realizó a través de cuatro técnicas básicas: revisión documental, consulta con los actores involucrados, encuestas y observación participante.

La **revisión documental** incluyó el análisis exhaustivo del documento del Programa Marco, los documentos de proyecto a él vinculados y los informes de avance correspondientes. Además se incorporaron como información de base otros documentos y productos, los cuales aportaron elementos de utilidad para alcanzar un juicio informado sobre el objeto de la evaluación, a saber: productos documentales del programa (informes técnicos, portal web, plataforma de conocimiento, SIG, etc.), términos de referencia para sub-contratos, acuerdos institucionales, minutas de reunión, documentos de políticas nacionales, documentos varios de los distintos países y de la región, entre otros. Un listado de los documentos de referencia se presenta en el Anexo A.

La consulta con los actores involucrados se realizó por medio de **entrevistas** semi-estructuradas. Las entrevistas estuvieron orientadas a profundizar sobre algunos desafíos identificados en la fase de revisión documental y complementar los datos relevados desde un punto de vista cualitativo. En total se realizaron 31 entrevistas, colectivas o individuales, por un total de 46 personas consultadas. Además del personal de ONUDI

además de personal de ONUDI directa o indirectamente vinculado al Observatorio, se entrevistaron actores gubernamentales, del sector privado, de la academia y de la sociedad civil vinculados al tema de las energías renovables en los cinco países visitados. Para la identificación de estos actores se hizo un mapeo en la fase de arranque de la evaluación (Anexo C), que complementó el listado de interlocutores proporcionado por la coordinación del Programa (Anexo B). Las entrevistas con contrapartes se centraron en los siguientes aspectos: 1) Diseño del programa del Observatorio y lógica de intervención; 2) Estructura y Gobernanza del Observatorio; 3) Conocimiento e uso de las herramienta digitales del Observatorio; 4) Proyectos demostrativos; 4) Perspectivas en cuanto a la continuidad y sostenibilidad del Programa.

Las entrevistas con el equipo de coordinación técnico del Observatorio se centraron en los siguientes aspectos: 1) Línea de tiempo del programa; 2) Concepción del Programa e identificación de contrapartes; 3) Mecanismos de Gobernanza del Observatorio; 4) Ejes estratégicos de intervención; 5) Avances en la implementación.

Un listado completo de los referentes consultados por país e institución se presenta en el Anexo D.

La **encuesta** estuvo orientada a recabar la opinión general de un número amplio de usuarios del portal WEB y fue enviada a todas las personas suscriptas al boletín de noticias del Observatorio. La administración de la encuesta se realizó con soporte electrónico en tres idiomas (español, portugués e inglés) y con apoyo de personal de ONUDI. La lista provista por la coordinación del Programa fue de 4,042 contactos, de los cuales el 64% correspondía a Brasil y un 21% del total (846 contactos) resultaron direcciones incorrectas. Sobre el total de formularios efectivamente enviados, la tasa de retorno general fue del 9%, destacándose las siguientes observaciones al respecto: a) Del total de respuestas obtenidas (288), el 52.4% correspondieron a Brasil, el 35.1% a países de ALC (excluyendo Brasil) y el 12.5% a otros países; b) En relación al lugar de trabajo de los encuestados, las instituciones más representadas fueron los gobiernos nacionales (22%) y las universidades e instituciones científico-técnicas (19%).

La consulta estuvo centrada en tres dimensiones: 1) La relevancia del Observatorio de Energía Renovable para la región, 2) el uso del portal WEB y la plataforma de conocimiento, y 3) el desarrollo de capacidades específicas en la temática. Un reporte completo de los resultados procesados de la encuesta se presenta en el Anexo E.

Observación participante. El equipo evaluador presenció una reunión de análisis y planificación que es parte del proceso de creación del Centro Internacional de Energías Renovables (CIER), vinculado a Itaipú Binacional en el estado de Paraná en Brasil. La participación en la reunión permitió conocer la visión de los potenciales socios fundadores del CIER, incluyendo potenciales inversores privados, y observar la dinámica de interacción entre ellos.

Análisis y Validación de la información

La información recopilada fue sistematizada y analizada de acuerdo a las tres grandes dimensiones especificadas en el alcance de la evaluación: a) el diseño del programa; b) el proceso de implementación y c) los resultados logrados.

Para la validación de los hallazgos de la evaluación se hizo un análisis de reiteración y se adoptó el método de la triangulación. Los datos cuantitativos y documentos oficiales fueron comparados con las percepciones de los entrevistados. Las percepciones de los diferentes actores alrededor de un determinado tema, fueron analizadas a través de referencias cruzadas para procurar aproximarse a una interpretación que se pueda asumir lo más posible objetiva e imparcial. Bajo este punto de vista la validación de la información respondió a un enfoque constructivista.

1.3.2 Condicionantes y límites del estudio realizado

Se pueden citar básicamente dos limitaciones a la evaluación: a) los datos disponibles para el análisis de las actividades realizadas en el marco del Observatorio se encontraron dispersos, no sistematizados cronológicamente y en algunos casos con inconsistencia y divergencia entre ellos; b) no fue posible acceder a datos financieros detallados que permitieran definir la exacta distribución entre todos los componentes y correlacionar los fondos ejecutados en función de resultados y productos; c) la encuesta realizada utilizó una base de datos proporcionada por el proyecto (la lista de usuarios suscritos al boletín del observatorio). El universo así alcanzado no se pudo verificar en términos del nivel de involucramiento en el observatorio y grado de conocimiento sobre el tema de ER. Se asumió que las personas suscritas al boletín tenían algún tipo de vínculo con el observatorio, interés o conocimiento sobre el tema ER.

2.

Contexto regional

En el documento del Programa Marco aprobado por ONUDI se afirma que no obstante la producción de energía en ALC supere la demanda, *uno de los factores estructurales que contribuyen a la generación de desigualdades dentro de la región es el acceso a servicios modernos de energía, los cuales son en algunos casos un bien restringido a una parte de la población.* Asimismo, se destaca que *las principales fuentes de energía empleadas, tanto en la industria como en generación de electricidad y en el sector de transporte, están centradas en combustibles fósiles, lo cual supone un elevado gasto para los países no productores de petróleo y altas tarifas para los consumidores... además de contribuir al cambio climático mediante la emisión de gases de efecto invernadero.* Bajo este punto de vista, la seguridad energética se define como *la provisión constante de servicios modernos de energía que sea económicamente alcanzable y ambientalmente sustentable.*

En este marco, se identifican las principales barreras para lograr la seguridad energética en la región, a saber:

- Desarrollo y acceso a tecnología;
- Adecuación del marco legal, político e institucional;
- Establecimiento de mecanismos financieros;
- Factores culturales vinculados a los patrones tradicionales de consumo de energía, falta de conciencia acerca de las ventajas de la energía renovable y
- Pocas capacidades existentes en la región.

Todas las reuniones y acuerdos internacionales y regionales desarrollados en el marco del medio ambiente y cambio climático en los años previos a la reunión Ministerial de Montevideo¹, coinciden en reconocer las energías

¹Entre los más significativos: Protocolo Montreal (1987), Conferencia de las Naciones Unidas sobre Medio Ambiente y Desarrollo - Cumbre de Río y Agenda 21 (1992), Convención Marco de las Naciones Unidas sobre el Cambio Climático (1992), Protocolo de Kyoto (1997, en vigencia a partir de 2005), Cumbre del Clima Bonn (1999), XV Reunión del Foro de Ministros de Medio Ambiente de América Latina y el Caribe (PNUMA, 2005). Una referencia de las cumbres internacionales puede consultarse en <www.miliarium.com/Monografias/Kioto/Cumbres_Mundiales.htm>.

renovables y la eficiencia energética como el camino hacia un escenario más sustentable. Además, varios de los puntos y algunas de las barreras identificadas en la fase de diseño del Programa coinciden con la situación descrita para la región por diversos autores². En particular, hay coincidencia en destacar los siguientes como factores críticos que inciden en el desarrollo y la aplicación de las energías renovables en la región: a) la escasez de datos sistematizados regionalmente, b) la necesidad de apoyo a políticas regulatorias y marcos legales, c) la integración regional, d) la formación de capacidades y e) el desarrollo de mecanismos financieros para la inversión.

Por otro lado, los puntos que no incluye el análisis situacional del Observatorio (reiterativamente mencionados en la literatura sobre ER y destacados en las entrevistas), refieren a los aspectos sociales y políticos intrínsecamente vinculados al tema energético, tales como: a) la participación social para la toma de decisiones, b) la valoración de las externalidades ambientales, económicas y sociales y c) el estudio de las diferentes demandas nacionales y locales. Este último punto, que no se discute en el documento del Programa Marco, adquiere particular importancia de cara a la heterogeneidad del contexto regional latinoamericano.

Si bien el análisis situacional se presenta en general acorde al escenario inicial del Observatorio, no se encontró evidencia de su progresiva actualización temporal. Al respecto, cabe destacar que el mismo análisis situacional se repite en todos los documentos provistos para la evaluación, desde el documento presentado para la Asistencia preparatoria para Uruguay y Brasil (2007), el Programa Marco (2009), los documentos elaborados para los proyectos financiados por España en 2010-2011 hasta la última propuesta de Centros de Excelencia (2012), así como en todos los informes de avance de dichos proyectos.

Sin embargo, el panorama en la región y su dinámica respecto a las energías renovables ha presentado importantes variaciones durante el período de implementación del Programa. A los fines de evidenciar los principales cambios, a continuación se presenta un breve análisis

²Entre ellos: Bermann, E. (2003) Energía para un Cono Sur Sustentable. Programa Brasil Sustentable. <www.pas.org.ar/wp-content/uploads/2007/08/art05_css.pdf>; Sabsay et al(2008)Energía. Equipo FARN. <www.farn.org.ar/investigacion/codigo_ambiental/informe_final_dic07/parte_especial/energia_farn.pdf>; Azqueta, D. (2006) Planificación Energética y Desarrollo Sostenible. Comisión de Desarrollo Sostenible (CDS-14): Foro de Implementación Regional de América Latina y el Caribe. CEPAL. Chile.

situacional de la región, sustentado en ejemplos concretos relevados en las misiones a campo e información secundaria³. Entre los principales condicionantes del escenario actual se destacan:

1. Avances significativos en la inserción de ER en ALC

Las ER evidencian un incremento en la capacidad energética instalada de América Latina y El Caribe del 4.2% (2007)⁴ al 8% (2010)⁵. Según el informe de Climascopio 2012, la capacidad instalada por fuentes renovables para ALC son: biomasa y residuos (10.2 GW), pequeñas hidráulicas (8.4 GW), energía eólica (2.4 GW), energía geotérmica (1.5 GW) y energía solar (1.5 MW). Entre los países que destacan en este escenario regional, se puede mencionar a Panamá, cuya tasa de crecimiento entre 2006 a 2012 fue del 31 %, y Nicaragua, que alcanzó al 2011 una participación del 30% de renovables en su matriz energética, registrando una inversión acumulada 2006-2011 de \$1,130 millones.

En la tabla del Anexo F se ejemplifican algunos datos comparativos para los 12 países en los que actualmente opera el Observatorio. Los porcentajes de participación de energías renovables en la generación primaria de energía indican que efectivamente las ER son una realidad fuerte en ALC. Por otra parte, se observa una fuerte heterogeneidad entre los países de la región, tanto en el desarrollo y aplicación de diversos tipos de fuentes renovables como en el acceso a energía por la población. Asimismo, se destaca la diversidad y cantidad de proyectos actualmente en ejecución para ER en los diversos países y el creciente número de proyectos aprobados de Mecanismo de Desarrollo Limpio (MDL) asociados a energías renovables para reducción de emisiones (principalmente en Brasil y México).

³ Un estudio exhaustivo del escenario actual excede ampliamente los alcances de la presente evaluación, pudiendo constituirse en sí mismo en un resultado esperado del Observatorio.

⁴ Fuente: Presentación de Víctor Oxilia – Dirección de Planificación y Proyectos. OLADE - Primer Encuentro Técnico – Observatorio de Energía Renovable para América Latina y el Caribe. Medellín (Colombia) 20 a 24 de julio de 2009.

⁵ Climascopio 2012 – “Cambio Climático y Clima de Inversión en América Latina y El Caribe” desarrollado por el BID-FOMIN en colaboración con *Bloomberg New Energy Finance*. *Bloomberg*

2. Avances concretos en las políticas públicas y leyes nacionales para promover la inserción de ER

Sobre este punto, se destacan los aspectos que se ilustran a continuación con algunos ejemplos concretos.

- *Marcos regulatorios e incentivos a la inversión.* De acuerdo al Climascopio 2012, existen más de 80 políticas para el fomento de energías limpias en América Latina y El Caribe, con diverso grado de implementación y que afectan en su mayoría, mecanismos del mercado energético e incentivos fiscales. Dos ejemplos concretos en países cubiertos por el Observatorio Regional son: a) en Uruguay la Ley 18.585/2009 y Decreto N° 173/01013 que respectivamente promueven la Energía Solar Térmica y la conexión de generación eléctrica de fuentes renovables (eólico, solar, biomasa o mini hidráulica) en la red pública de distribución. Asimismo desde 2009 está vigente el Decreto 354/00910 de la Ley 16.906 que otorga incentivos fiscales específicos para el sector de energías renovables; b) en Nicaragua la Ley 532 de 2005 establece varios tipos de incentivos fiscales y arancelarios para estimular la inversión nacional y extranjera en Energías Renovables. Actualmente existe un anteproyecto de reforma de dicha ley que pretende cubrir algunos vacíos existentes.
- *Planificaciones energéticas nacionales con fuerte componente de renovables.* La Estrategia Nacional de Energía 2012-2026 (México)⁶, la Política Energética Nacional de Uruguay 2005-2030⁷, y el Plan Nacional de Desarrollo Humano de Nicaragua son algunos ejemplos emblemáticos. En particular, para el período 2012-2016, el Plan Nacional de Desarrollo Humano de Nicaragua⁸ se plantea continuar con la transformación de la matriz energética de 25% renovable en 2007 a 94% renovable en 2017, con el desarrollo de proyectos hidroeléctricos, geotérmicos, eólicos, de biomasa y solares, de inversión privada, pública y mixta incluidos en el Plan de Expansión de Generación Eléctrica (2007-2025).

⁶<http://www.energia.gob.mx/>

⁷<http://www.miem.gub.uy/>

⁸<http://www.ondh.gob.ni/>

- *Mobilización de fondos nacionales e internacionales orientados a investigación y desarrollo de tecnologías y aplicación de programas y proyectos específicos.* Dos ejemplos en esta dirección son: a) Programa de Fomento de sistemas fotovoltaicos (PROSOLAR) y Programa para la Promoción de calentadores de agua (PROCASOL)⁹, entre otros programas de renovables con fuerte énfasis socio-productivo, ya ejecutados y en ejecución en México; b) El fuerte interés del Gobierno Ecuatoriano para aumentar el porcentaje de fuentes renovables en la matriz energética nacional. En la entrevista realizada en el Ecuador con el Ministerio de Electricidad y Energías Renovables se ha destacado un significativo incremento en la inversión estatal durante los últimos 10 años, financiado en parte con préstamos del Gobierno de China.

3. Mejora en la generación y acceso a la información sobre ER

Por un lado, esta mejora se evidencia en la existencia de múltiples fuentes de información abiertas al público en el ámbito nacional, regional y global. Desde una perspectiva internacional, se destaca la fundación en Enero de 2009, de la Agencia Internacional de Energías Renovables (IRENA por su sigla en inglés). IRENA es una organización intergubernamental que incluye 158 Estados miembros, de los cuales ya 100 han ratificado su estatuto, más la Unión Europea. Esta Agencia se propone como un punto de referencia global sobre el tema de energías renovables. En este sentido, su visión y su misión¹⁰ tienen fuertes puntos de contacto con la del Observatorio Regional de ONUDI. Las entrevistas realizadas durante la evaluación con diversos actores nacionales destacaron que en poco tiempo IRENA se ha transformado en un punto de referencia importante para el acceso a información. Entre otras actividades, IRENA produce anualmente un informe global y varios informes regionales, incluyendo uno sobre América Latina y otro sobre El Caribe, que delinear y actualizan regularmente el perfil de cada país. Estos informes están disponibles gratuitamente en línea¹¹.

En segundo lugar, existe mayor información disponible sobre los recursos renovables en la región. Varias instituciones nacionales gubernamentales y académicas han avanzado en el mapeo de los recursos renovables potenciales a diversas escalas. Incluso en algunos países se está

⁹<http://www.renovables.gob.mx/>

¹⁰<http://www.irena.org/menu/index.aspx?mnu=cat&PriMenuID=13&CatID=9>

¹¹<http://www.irena.org/REmaps/latinamericamap.aspx>

avanzando en el desarrollo de Sistemas de Información Geográfica (SIG) e indicadores que incluyen variables de interés para la toma de decisiones en el tema energético, tales como infraestructura, distribución de la demanda, datos ambientales, etc. Algunos ejemplos al respecto incluyen: a) La Dirección Nacional de Energía (DNE) del Ministerio de Industria, Energía y Minería (MIEM) de Uruguay que periódicamente publica actualizaciones de los mapas de recursos renovables e infraestructuras del sector energético¹²; b) El Instituto de Investigaciones Eléctricas (IIE) de México, que cuenta con un SIG bastante desarrollado sobre fuentes renovables y tecnologías que resulta en una base operativa de manejo de información regional sobre Energías Renovables; c) La Asociación Renovables de Nicaragua, que elabora anualmente un Sistema de Monitoreo de Energías Renovables en Nicaragua¹³ incluyendo indicadores sectoriales para informar a la población nicaragüense sobre la evolución y los beneficios del aprovechamiento del potencial renovable del país.

También en relación a la generación y acceso a la información, debe destacarse el alto grado de maduración que las tecnologías renovables han alcanzado dentro de la región. Este aspecto fue destacado en las entrevistas del sector gubernamental en Uruguay, y sector académico, gubernamental y organismos internacionales en México. En dichas entrevistas se refirió al desarrollo probado de las tecnologías, particularmente en sus cuestiones técnicas y aplicaciones locales. En este sentido se mencionaron multiplicidad de tecnologías apropiadas, con excelente desarrollo científico-técnico y resultados significativos para el desarrollo local, productivo y ambiental. Como ejemplos, Uruguay destaca su avance tecnológico en relación a eólica y biomasa forestal para producción de electricidad, Brasil se posiciona como líder en biocombustibles, y México enfatiza su aporte prioritario en aplicaciones de geotermia y energía solar. Los referentes consultados coinciden en reconocerse para estas tecnologías en una fase avanzada de desarrollo tecnológico y en condiciones ya de exportar lecciones aprendidas.

Finalmente, a pesar de la amplia disponibilidad de información sobre energías renovables, cabe destacar que ésta sigue encontrándose dispersa en un gran número de base de datos de diversas instituciones nacionales e internacionales que utilizan distintas fuentes, lo cual hace todavía complejo el acceso a información sistematizada y codificada a nivel regional.

¹²<http://www.dne.gub.uy/>

¹³<http://www.renovables.org.ni/simernic/>

4. Conformación de redes temáticas regionales de investigación y desarrollo que impulsan el desarrollo científico-tecnológico de renovables y el intercambio de conocimiento dentro y fuera de la región

Un ejemplo interesante es el CYTED¹⁴, un programa internacional de cooperación científica y tecnológica multilateral, que opera básicamente en Iberoamérica a través de redes, capacitaciones y proyectos pilotos, y cuenta con múltiples experiencias en el tema de renovables en concordancia al período de implementación del Observatorio.

5. Creciente interés del sector privado en ámbito global y regional para invertir en ER

De acuerdo al informe global de la *Red de Políticas de Energías Renovables para el Siglo 21 (REN21)*¹⁵ la inversión en energías renovables se ha incrementado significativamente a nivel global durante los últimos 9 años, como se evidencia en la Figura 1¹⁶. De acuerdo a lo planteado en la estrategia global de la ONUDI para energías renovables, elaborada en Diciembre de 2012, este incremento vertiginoso se debe en buena parte al hecho que el costo de las tecnologías para energías renovables ha disminuido significativamente durante el mismo período

Figura 1. Nuevos Inversiones Globales en ER

¹⁴ www.cyted.org/

¹⁵ <http://new.ren21.net/REN21Activities/GlobalStatusReport.aspx>

¹⁶ REN21 (2012) "Renewables 2012 Global Status Report", reportado en *Renewable Energy Strategy, Building sustainable industries on renewable energy*, pág. 8. Energy and Climate Change Branch Renewable Energy Unit, UNIDO, 10 December 2012.

Aunque el informe REN 21 no desglosa estos datos por región, es posible argumentar que América Latina y el Caribe no están exentos de este incremento.

El Climascopio de *Bloomberg New Energy Finance* registró un total de \$90.000 millones en inversiones en energía limpia en América Latina y el Caribe entre 2006 y 2011, correspondiendo a Brasil el 80% del total.

Entre otra evidencia recopilada en el proceso de evaluación se puede citar un ejemplo emblemático de Uruguay: En 2010-2011 se realizaron dos licitaciones por 150 MW. La relación de oferta-demanda fue de 6:1 y 7:1 para ambas convocatorias, registrándose una potencia total ofertada por las empresas licitantes de 950 MW y 1097 MW respectivamente. Más de 17 empresas presentaron propuestas en estas convocatorias¹⁷.

Otro aspecto que evidencia el creciente interés del sector privado para invertir en el sector es la conformación y el fortalecimiento de múltiples asociaciones que responden a intereses de empresas privadas. Entre otras, se pueden mencionar la Asociación Uruguaya de Energía Eólica (AUDEE)¹⁸ creada en 2009, la Asociación Mexicana de Proveedores de Energías Renovables (AMPER)¹⁹ que asocia a más de 70 empresas nacionales de pequeña y mediana escala vinculadas principalmente al sector fotovoltaico, y la Asociación Renovables de Nicaragua, a la cual ya se hizo referencia con relación a la producción y acceso a información (punto 3 de esta sección del Informe de Evaluación).

A lo anterior se suma la existencia de múltiples estudios de apoyo a la inversión para los países de la región. A manera de ejemplos, pueden citarse: a) el trabajo realizado por PROMEXICO Inversión y Negocios sobre “Energías Renovables-Unidad de Inteligencia de Negocios” (Agosto 2012); b) el documento desarrollado por la Embajada de España en Uruguay “El sector de las Energías Renovables en Uruguay” (Mayo 2012); c) el informe “Climascopio”(al que ya se hizo referencia en secciones anteriores del informe) que establece anualmente una clasificación de los países en cuanto a ambiente de negocios y oportunidades de inversión en energías renovables, con cobertura global, regional y nacional.

¹⁷ Detalles de Convocatorias de referencia: Decreto 403/009:

<http://www.energiiaeolica.gub.uy/index.php?page=Convocatoria-2010>

Decreto 159/011: <http://www.energiiaeolica.gub.uy/index.php?page=Convocatoria-2011>

¹⁸ www.auee.com.uy

¹⁹ www.amper.org.mx

Finalmente, cabe mencionar también la realización en Brasil de un Mapa de Biotecnologías, con la intención de promover la internacionalización de las empresas brasileras de biotecnologías. Dicho mapa fue realizado por la Asociación Brasileira de Biotecnología en alianza con la Fundación BIO-RIO (Parque Biotecnológico de Río de Janeiro), la Agencia Brasileira de Promoción del Comercio y la Inversión (Apex-Brasil) y el Centro Brasileiro para Análisis y Planificación (CEBRAP).

6. Incremento en la Oferta formativa sobre energías renovables

Las entrevistas realizadas en Brasil, Ecuador, México, Nicaragua y Uruguay y el mapeo de actores elaborado en la fase de arranque de la evaluación, destacaron que hoy en día existe una amplia gama de cursos universitarios en múltiples países de la región, a nivel de estudios de grado y posgrado. Además, existen otras iniciativas de cooperación internacional de índole regional que incluyen programas de capacitación sobre este tema. Un ejemplo significativo es el programa EnDev²⁰ ejecutado por la Agencia Alemana de Cooperación Técnica (GIZ) con fondos de los gobiernos de Alemania, Holanda y Noruega. Dicho programa incluye cursos de capacitación con diversos perfiles y grupos meta. En el caso de Nicaragua, por ejemplo, se pudo constatar la existencia de actividades a nivel comunitario así como capacitaciones de representantes del sector bancario para definir y activar líneas de crédito en energías renovables.

Más allá de los ejemplos citados bajo los seis puntos antes mencionados, una búsqueda en internet bajo la fórmula: “*nombre de un país + energías renovables*”, confirma la existencia de un universo amplio y diversificado de actores del sector público, privado, académico y de la sociedad civil que son muy activos en el ámbito de las energías renovables, y confirma la rápida evolución del sector en las direcciones indicadas en este capítulo.

²⁰Energizing Development (Energizando el Desarrollo) - Agencia Alemana de Cooperación Técnica (GIZ)

3.

Diseño inicial del programa y sucesivos ajustes

3.1 Identificación del Programa y proceso de formulación

Como ya se mencionó en la sección inicial de este informe, la idea de establecer un Observatorio Regional de Energías Renovables en América Latina y El Caribe empieza a concretarse a partir de la Reunión Ministerial Iberoamericana sobre “*Seguridad Energética en América Latina: La energía renovable como alternativa viable*”. Según el boletín oficial de la reunión, la misma fue promovida por la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUUDI), en cooperación con la Secretaría General de la Conferencia Iberoamericana (SEGIB) y el Ministerio de Industria, Energía y Minería de Uruguay. La reunión fue convocada para brindar a los representantes de los ministerios de Energía de la región un foro en donde discutir sobre la seguridad energética y acordar un programa regional de cooperación que aproveche el potencial de las tecnologías de energía renovable para responder a las crecientes necesidades energéticas de la región. El principal logro de la reunión fue la *Declaración Ministerial* que destacó la necesidad de aumentar la integración regional para mejorar la utilización racional de la energía, aumentar el suministro de energías renovables y promover la investigación y el desarrollo tecnológico en este campo. La Declaración también insta a los países a estudiar la creación de un Observatorio Regional de las Energías Renovables y el Uso Racional de la Energía, propuesto por la ONUUDI y a ser instalado en Montevideo, Uruguay (IIDS, 2006²¹; Declaración Ministerial, 2006).

²¹Boletín de la Reunión Ministerial Iberoamericana. Síntesis de la Reunión Ministerial Iberoamericana sobre “Seguridad Energética en América Latina: Energías Renovables como Alternativa Viable”. Publicado por el Instituto Internacional para el Desarrollo Sostenible (IIDS) en colaboración con la ONUUDI. VOLUMEN 128, Nº 1 (2006) <http://www.iisd.ca/yimb/sdibe/html/yimbvol128num1s.html>

Además de la Declaración Ministerial, entre los documentos anexados en los ProDoc como antecedentes del Observatorio se encuentra una serie de cartas de intención para sumarse a esta iniciativa, de parte de los países que no participaron de la reunión. A partir de la voluntad política expresada, empieza a gestarse formalmente el Observatorio y ONUDI asume el liderazgo en el diseño del programa, la movilización de fondos y su ejecución.

A partir de las entrevistas realizadas se identificaron dos fuentes de insumos vinculadas al diseño del Programa: a) Una consultora privada española (OPTI) subcontratada para realizar un estudio de mercado, que aportó principalmente a la identificación de productos y a la propuesta estructural de gobernanza del Observatorio, b) Consultas internas a ONUDI, orientadas a definir la potencial oferta del Programa.

La evidencia disponible sugiere que la participación de actores nacionales y locales en la fase constitutiva del Programa estuvo limitada al aval político para posicionar la idea. Tanto la identificación del Programa como el análisis situacional que lo sustenta fue realizado en base a información secundaria global y de la región. En los documentos ProDoc se cita a OLADE y SEGIB como *instituciones que vienen trabajando de cerca en el desarrollo y promoción de esta propuesta*. Sin embargo, no existe documentación que certifique un proceso de construcción colectiva -que incluya una efectiva coordinación y consulta con los actores claves de la región-, para la definición de objetivos, productos esperados y estrategias de acción del Observatorio. Tampoco hay evidencia de compromisos concretos de los organismos potencialmente interesados, ni de acuerdos operacionales para definir roles, responsabilidades y mecanismos de interacción y financiamiento.

3.2 Base conceptual del Programa

Si bien los documentos consultados sustentan la propuesta del Observatorio en consideraciones ambientales, el alcance de “renovable” y “energías limpias” resulta un concepto no esclarecido en el Programa Marco. La existencia de documentos en el portal web relativos a marcos regulatorios de instalaciones nucleares²² puede resultar un punto cuestionable ambientalmente, consecuente a la ausencia de una definición conceptual a priori sobre el alcance de estos términos. Por otra parte, la predominancia de documentos de eficiencia energética en el portal, indica

²²<http://www.renenergyobservatory.org/portal/search?searchTerm=nuclear>

que ambas temáticas (energías renovables y eficiencia energética) no pueden estar desvinculadas. Otro punto de importancia, tiene que ver con la dicotomía: energizar vs electrificar. El programa plantea aplicaciones de ER (intercambio y difusión de información, medidas regulatorias, proyectos asociados, inversiones, etc.) relacionadas principalmente con la generación de energía eléctrica. Sin embargo, el potencial desarrollo de ER tanto con fines de subsistencia como productivos, es mucho más diverso e integral para la región ALC (por ejemplo, aplicaciones de energía solar térmica como el caso de secaderos solares con fines productivos, inclusive a escala industrial). Tampoco pueden quedar fuera del análisis cuestiones claves del debate socio-político, tales como la temática de biocombustibles por ejemplo. La relevancia de la promoción de energías renovables en la región está ampliamente consensuada pero hay temas que trascienden los aspectos técnicos y económicos y sin entrar en adhesiones políticas ni perder la neutralidad en el tema, estas cuestiones no pueden ignorarse en ámbitos que pretenden generar intercambio de información, reflexión crítica y difusión del tema energético en la región.

Por otra parte, si bien el Observatorio incluye en su concepción el desarrollo de estudios de base nacionales (oferta tecnológica, legislación, mecanismos financieros vigentes), la consideración de la heterogeneidad entre los países de la región y sub-regiones (Mercosur, Centroamérica, UNASUR, etc.) respecto a los potenciales aportes del Observatorio no resulta evidente ni sistemática en el análisis de situación. A nivel regional, resulta crítico considerar una visión geopolítica-estratégica, particularmente para detectar áreas geográficas y temáticas de atención prioritaria, y promover el desarrollo de acciones coordinadas, evitando duplicidades y potenciando esfuerzos²³. En los documentos de programa este aspecto es mencionado de manera teórica en la justificación, haciendo referencia al propósito de *consolidar el mayor número de alianzas para orientar esta propuesta de la manera más fructífera posible para los países de la región*, pero no se encontró en los documentos ningún mapeo de actores regionales, nacionales y locales que evidencie esta intención.

²³Múltiples referencias documentales pueden citarse en este sentido, entre ellas: Taller Matriz de oferta y demanda de Bioenergía (2008) Situación actual y desarrollo potencial en Argentina. Cierre de Seminario Taller. <energia3.mecon.gov.ar/.../discursos/TALLER_matriz_de_oferta_y_demanda_bioenergia.pdf>; Bouille, D. (2006) Energías Renovables en debate. Publicado por ComAmbiental en 21:40. <comambiental.blogspot.com/2006/09/energias-renovables-en-debate.html>

3.3 Objetivo del Observatorio Regional y Estructura Organizativa

El Observatorio se plantea como objetivo de largo plazo, contribuir a garantizar la seguridad energética a través del uso de energía renovable y reducir los niveles de pobreza que existen en algunas áreas de ALC. La hipótesis subyacente, que se estructura primero en una asistencia preparatoria y luego en el Documento de Programa Marco, es que mayor disponibilidad de información sobre aspectos técnicos, legales y financieros y mayor intercambio de experiencia y cooperación técnica entre los países de la región conducen a un aumento de la inversión en energía renovable. En el largo plazo, éste debería contribuir a una mayor seguridad energética para los habitantes de las áreas menos privilegiadas de la región, contribuyendo así a establecer y consolidar iniciativas productivas que generan empleo e ingreso, las cuales no serían posible sin un acceso estable y sostenible a la energía. Asimismo, se asume que a la disminución del uso de combustibles fósiles corresponda un mejoramiento en la balanza de pago de los países no productores de petróleo, lo cual liberaría recursos para inversión en la lucha contra la pobreza y desigualdad.

De acuerdo a la propuesta contenida en el documento del Programa Marco, el Observatorio se estructuraría en una red con tres diferentes niveles de gobernanza y coordinación: i) La Junta Directiva Internacional; ii) el Secretariado Técnico y iii) los Observatorios Nacionales. Como se verá más adelante esta estructura no se concretó, sin embargo vale la pena explicarla en detalle ya que constituye una parte esencial de la concepción original del Observatorio, sobre todo por lo que se refiere a la visión de apropiación regional y nacional y de sostenibilidad. A continuación se describen las funciones de cada órgano tal y como inicialmente fueron diseñadas.

i. Junta Directiva Internacional

La Junta Directiva se integra por el Secretariado General Iberoamericano (SEGIB), la ONUDI, representantes de los Gobiernos participantes y representantes de los donantes. La Junta es testigo del compromiso de los países participantes en el Observatorio y debería garantizar que, en el largo plazo, éste disponga de las herramientas técnicas, legales y financieras para su funcionamiento en línea con los objetivos perseguidos. Entre sus principales funciones se destacan las siguientes:

- a) Discutir y establecer las directrices estratégicas del Observatorio, definiendo los términos de referencia y ofreciendo recomendaciones al Secretariado Técnico para el logro de los resultados esperados.
- b) Aprobar un plan de trabajo anual, preparado por el Secretariado, que permita hacer una revisión de los avances del Observatorio, identificando los desafíos encontrados para que se puedan tomar a tiempo las medidas correctivas necesarias.
- c) Contribuir directamente con sus propios fondos y prestar soporte para acciones que miran a identificar socios y a complementar el financiamiento necesario para el funcionamiento del Observatorio.
- d) Los miembros de la Junta tienen también la función de prestar apoyo técnico en las áreas en que cada uno de ellos tenga mayor ventaja comparativa en términos de conocimiento y experiencia.

ii. Secretariado Técnico

El rol del Secretariado es asumido por la ONUDI. Esta tiene la responsabilidad de coordinar la red desde un punto de vista técnico y administrativo, garantizando que los observatorios nacionales cumplan con su compromiso hacia la Plataforma de Conocimiento y la Facilidad Técnico Financiera del Observatorio Regional, alimentándolo con información relativa a cada país. Al respecto es importante destacar que los Observatorios Nacionales se sitúan en instituciones nacionales que tienen sus propios objetivos. En este sentido, el rol del Secretariado es también el de promover la compatibilidad y la convergencia entre los intereses de cada socio nacional y el Observatorio Regional y viceversa. El Secretariado Técnico fue ubicado inicialmente en las oficinas de la sede central de ONUDI en Viena.

iii. Observatorios Nacionales

Los Observatorios Nacionales se integran por los principales actores relacionados con el tema de energía renovable en cada país, incluyendo: Instituciones públicas, empresas privadas, organizaciones de la sociedad civil, institutos de tecnología y de investigación, agencias de desarrollo y universidades. Estos actores se integran formalmente a los observatorios nacionales firmando un Memorándum de Entendimiento que define sus respectivos roles y responsabilidades. Ellos operan como una red nacional

articulada por un Punto Focal en calidad de coordinador nacional.

Entre las actividades de los Observatorios Nacionales, con el soporte del Secretariado Técnico, se destacan fundamentalmente las de:

- a) Alimentar la Plataforma de Conocimiento con informaciones relativa a cada país. Los coordinadores de los Observatorios Nacionales se encargan de asegurarse que cada miembro entregue la información requerida en los tiempos y formas establecidas.
- b) Contribuir a la Facilidad Técnico Financiera. Respecto a este punto el Observatorio debe prestar asistencia técnica en la preparación y análisis de factibilidad de proyectos en el ámbito de energía renovable, para que estos puedan aplicar a financiamientos. Los Observatorios también acompañan la implementación de proyectos prestando soporte técnico cuando sea necesario.
- c) Servir como puntos focales especializados en determinadas tecnologías. En este sentido, se asume que cada país es especializado y tiene una ventaja comparativa en específicas tecnologías de energía renovable y puede ser un punto de referencia para la replicación de su experiencia en otros países.

3.4 Descripción y Análisis de la Lógica de Intervención y Presupuesto

Como se mencionó antes, el primer paso hacia el diseño del Programa Regional del Observatorio de Energías Renovables en ALC fue una asistencia preparatoria financiada por el gobierno de Italia con un monto de 600,000 (seiscientos mil) EUROS para la conformación de dos observatorios nacionales, uno en Brasil y uno en Uruguay. El marco de resultados de esta asistencia preparatoria está estructurado como se ilustra en el Cuadro 1.

Cuadro 1. Marco de resultados de la Asistencia preparatoria para la creación de los primeros dos Observatorios Nacionales	
Objetivo de desarrollo	Garantizar la seguridad energética a través del uso de fuentes renovables, promoviendo la inversión que facilitará el acceso a servicios estable a servicios modernos y ambientalmente sustentables de energía para todos los habitantes de las áreas de la región en mayor desventaja.
Efecto esperado	Incrementado el acceso a conocimientos en el ámbito de energías renovables en Brasil y Uruguay y aumento de las oportunidades de inversión en el sector.
Productos esperados	<ol style="list-style-type: none"> 1. Redes nacionales y plataformas de conocimiento operativas en Uruguay y Brasil, incluyen toda la información relacionada con el sector de ER en los dos países. 2. Informe anual estado del arte. 3. Líneas de base de tecnología por país. 4. Mapa de recursos renovable por país. 5. Informe Anual: Mecanismos financieros accesibles.

Fuente: Asistencia Preparatoria TE/RLA/07/005

A partir de esta primera iniciativa piloto, se diseña un programa de índole regional con la intención de definir un marco programático y estimar un presupuesto global dentro del cual canalizar recursos de distintas fuentes para su implementación. Este proceso lleva a la elaboración de un documento denominado Programa Marco, aprobado en Febrero de 2009.²⁴

Dicho marco programático retoma en parte los efectos y productos esperados de la asistencia preparatoria para Brasil y Uruguay y se estructura en dos grandes efectos: uno relacionado con el acceso a información en materia de energías renovables y otro relacionado con el incremento de la inversión en las mismas. A cada efecto se vinculan una serie de productos concretos con relativo presupuesto, como se presenta en el Cuadro 2.

²⁴Umbrella Programme XX/RLA/X8/XXX

Cuadro 2. Resultados Esperados del Programa Marco y Presupuesto Estimado			
Impacto de Largo Plazo	<i>Mayor grado de seguridad energética y menores niveles de pobreza y desigualdad en ALC.</i>		
Efectos Esperados	Productos Esperados	Monto estimado en USD	% Sobre el Presupuesto Total
1. Incrementado el acceso al conocimiento en materia de energía renovable por parte de los agentes regionales	1.1. Plataforma de Conocimiento	1,475,000	7%
	1.2. Informe anual estado del arte	1,205,000	6%
	1.3. Líneas de base de tecnología por país	2,900,000	14%
	1.4. Mapa de recursos renovable por país	4,150,000	20%
	1.5. Informe Anual: Mecanismos financieros accesibles	1,178,000	6%
	1.6. Encuentro regional anual	367,500	2%
Subtotal Efecto 1		11,275,500	53%
2. Incrementadas las inversiones en la región en materia de energía renovable	2.1. Facilidad técnico financiera	1,392,000	7%
	2.2. Portafolio de proyectos en el ámbito educativo y cultural	1,467,500	7%
	2.3. Propuestas específicas dentro del marco regulatorio vigente	1,467,500	7%
	2.4. Portafolio de herramientas de planificación energética	1,462,500	7%
	2.5. Portafolio de proyectos en el área de tecnológica	1,735,000	8%
	2.6. Portafolio de proyectos de generación, transmisión y distribución ER	2,325,000	11%
Subtotal Efecto 2		9,850,000	47%
GRAN TOTAL		21,125,500	100%

Fuente: Prodoc Programa Marco, elaboración propia de los porcentajes.

Acorde a la información entregada al equipo evaluador, además de la asistencia preparatoria financiada por Italia, hasta la fecha en el contexto del Programa Marco se ha conseguido el financiamiento de cinco proyectos de parte del Gobierno de España, a los cuales se suman otras dos asistencias preparatorias financiadas por ONUDI. El Cuadro 3 ilustra los distintos proyectos en orden cronológico, con sus respectivos presupuestos, sus fuentes de financiamiento, su duración y el enfoque.

Cuadro 3. Proyectos financiados en el marco del Observatorio Regional				
Proyecto	Presupuesto (EUR)	Donante	Fecha de Inicio y Duración	Observaciones
XPRLA08006	99,304	ONUDI	No constan los ProDoc entre la documentación entregada al equipo evaluador	Cubrieron los costos de la fase previa a la realización de la reunión interministerial de Montevideo en 2006.
XPRLA07001	176,230	ONUDI		
Subtotal fondos ONUDI	271,534			
TE/RLA/07/005	530,974	Italia	1 Diciembre 2007 Duración 1 año	Asistencia Preparatoria para los observatorios nacionales en Uruguay y Brasil.
XX/RLA/X8/XXX (Programa Marco)	21,125,000	Varios a identificar se	1 Febrero 2009 Duración 4 años	Éste es el documento que define la estrategia de alcance regional y constituye la base programática del Observatorio Regional dentro de la cual se iban a buscar fondos de distintas fuentes. Todos los proyectos que siguen se insertan en este Programa Marco.
UE/RLA/09/001	755,494	España	1 Febrero 2009 Duración 1 año	Amplía la cobertura del Observatorio a Costa Rica, Colombia, Ecuador y República Dominicana. Este proyecto se enfoca en el intercambio de conocimientos sobre tecnologías. El marco lógico es idéntico al del Programa Marco.
UE/RLA/09/A01	127,113	España	Sub-proyecto de UERLA09001	
UE/RLA/09/003	909,091	España	No especifica fecha Duración 1 año	Amplía la cobertura a Chile, Cuba, Nicaragua y Perú, enfocándose en la facilidad técnica financiera para promover y acompañar la implementación de proyectos específicos en energías renovables. El marco lógico es idéntico al del Programa Marco.

Cuadro 3. Proyectos financiados en el marco del Observatorio Regional				
UE/RLA/10/004	454,545	España	Enero 2011 Duración 1 año	Observatorios Nacionales ER en Argentina y México. Argentina ²⁵ hasta la fecha no fue incluida en el Programa. El ProDoc y el informe de avance de 2011 hacen referencia a este proyecto como "Portafolio de Proyectos Demostrativos". El marco lógico es idéntico al del Programa Marco.
XX/RLA/11/XXX	500,000	España	Enero 2012 Duración 1 año.	Introduce una iniciativa no prevista en el diseño del Programa Marco: la de establecer uno o más Centros de Excelencia en ALC que sean operativos en la región ofreciendo servicios de asesoría y asistencia técnica en energías renovables facilitando el intercambio de conocimiento y mejores prácticas a nivel regional y global, con base en la experiencia adquirida durante la implementación del Programa Observatorio Regional. Además, este proyecto se propone hacer proyectos de inversión en por lo menos 5 países de la región.
Sub-Total financiamiento externo²⁶	3,277,217			
Gran Total	3548,751			

Fuente: TdR de la Evaluación y ProDoc XX/RLA/11/XXX, elaboración propia.

Un primer punto a destacar en el análisis de los marcos de resultados es que tanto el enunciado del efecto 1, como la distribución de los recursos entre los productos correspondientes ponen énfasis en el acceso a información por parte de los agentes regionales, lo cual puede darse consultando a la plataforma web y utilizando la información en ella disponible. Si bien esta relación causal es coherente, la importancia de construir redes regionales y generar procesos de intercambio de experiencia de manera bilateral y multilateral entre los países de la región,

²⁵ De facto, Argentina nunca fue incluida en el Programa. No hay documentos que analicen este punto. De acuerdo a las entrevistas realizadas, éste país fue substituido con Paraguay debido a cambios de prioridad del donante.

²⁶ No se incluye el monto estimado para el Programa Marco sino solamente lo que se ha efectivamente financiado hasta la fecha.

que se destaca en la parte narrativa del Documento de Programa, no es explícita en el marco de resultados y no se definen efectos en esta dirección. La realización de encuentros regionales anuales (producto 1.6) absorbe el 2% del presupuesto total y es la única iniciativa que impulsa el encuentro físico y la articulación entre diversos actores de la Región para facilitar la cooperación sur-sur. Sin embargo, de acuerdo a como se plantean en el documento de Programa Marco, la concepción de estos encuentros se centra en demostrar el potencial de las energías renovables, en el análisis de algunas tecnologías y en la búsqueda de una visión compartida entre los participantes. No se contempla la creación de redes temáticas y/o geográficas a nivel regional o sub-regional que puedan concretamente facilitar iniciativas de cooperación en la región, tomando en cuenta la heterogeneidad del contexto de América Latina y El Caribe en cuanto a disponibilidad de recursos renovables y a los diferentes contextos sociales, económicos y culturales.

Otro punto a destacar es que, con la excepción de la asistencia preparatoria financiada por Italia y del documento de proyecto que introduce la idea de los centros de excelencia, todos los otros marcos de resultados de los proyectos vinculados al Observatorio Regional son idénticos al del Programa Marco (2009). No obstante los distintos documentos de proyecto mencionen una cobertura geográfica definida o un énfasis particular en algunos componentes del Programa, no existe una definición de resultados específicos en un nivel intermedio, y que cada uno de los proyectos pueda realísticamente lograr con el presupuesto a disposición, para contribuir a los efectos esperados del Programa Marco dentro de un esquema sinérgico.

Finalmente, de acuerdo a la documentación disponible, los presupuestos de los proyectos financiados están estructurados por insumos, sin una distribución de recursos por resultados, lo cual no permite agregar datos financieros para dar seguimiento a cuanto fue recaudado y gastado para cada producto y efecto esperado en cada país y en total, desde la perspectiva integral del Programa Marco.

3.5 Cambios aportados a la estructura organizativa y lógica de intervención durante la implementación del Programa

Durante la implementación del Programa se aportaron algunos cambios relacionados a la estructura organizativa y a la lógica de intervención.

Un primer punto a destacar es que, de acuerdo a las entrevistas realizadas, se decidió no dar seguimiento a la idea de conformar la Junta Directiva Internacional, la cual nunca se conformó. Asimismo, solamente en el caso de Brasil se conformó un observatorio nacional vinculado al parque tecnológico de Itaipú, aunque dicho observatorio ya no existe. En los otros 11 países cubiertos por el Programa se abandonó la idea de crear los observatorios nacionales. Como se ha ilustrado en el Cuadro 3, el último de los cinco proyectos que ha financiado el Observatorio Regional, aprobado en 2012, introduce la idea de apoyar la creación de *Centros de Excelencia*. Estos últimos se conciben como puntos de referencia en específicas tecnologías de energía renovable que deberían funcionar como multiplicadores, prestando asesoramiento técnico en ámbito nacional y regional e induciendo la cooperación sur-sur. Este nuevo enfoque representa una virada estratégica fundamental en la medida en que la iniciativa de apoyar la creación de los Centros de Excelencia substituye la de crear la red de Observatorios Nacionales. Llama la atención que, a pesar de esta virada estratégica, en la página 10 del ProDoc XX/RLA/11/XXX²⁷ se sigue presentando exactamente el mismo esquema reportado en el Programa Marco para describir la estructura organizativa, incluyendo la Junta Directiva y los Observatorios Nacionales.

Si bien esta virada estratégica fue consensuada en la conferencia general de la ONUDI, en la revisión documental realizada durante la evaluación no se ha encontrado evidencia de un documento que elabore el por qué de estos cambios ni sus implicaciones para el logro de los resultados y efectos esperados y para la sostenibilidad de los mismos. En cuanto a la Junta Directiva, no se encontró evidencia que se haya diseñado una estrategia alternativa para articular las iniciativas del observatorio en el marco de una plataforma de gobernanza que garantice la apropiación regional.

Con relación a las funciones de los Observatorios Nacionales (particularmente las asociadas a proveer información de los países), las entrevistas realizadas revelaron que éstas debieron ser asumidas por OLADE. Sin embargo, no existe evidencia de unos términos de referencia claros para el desempeño de dichas funciones, más allá de subcontrataciones para realizar productos puntuales con los recursos recaudados hasta la fecha en el marco del observatorio. En este sentido no se ha encontrado evidencia de un compromiso financiero de OLADE para asumir estas funciones en el mediano o largo plazo. Existe solamente un genérico Memorándum de Entendimiento en el cual la OLADE y la ONUDI

²⁷Observatorio Regional ER en ALC: Hacia Centros de Excelencia en ALC.

acuerdan cooperar sobre el tema de las energías renovable, sin definir claramente prioridades de acción, roles y responsabilidades. De hecho, el Observatorio Regional no se menciona en este documento.

Cabe destacar que a la luz de los cambios de estrategia descritos en esta sección, no se ha encontrado un documento de revisión sustantiva o presupuestaria del Programa Marco. El único documento que recoge los cambios descritos anteriormente desde la perspectiva general del Programa Marco es una presentación en power point elaborada por la Oficina de ONUDI en Brasilia, en ocasión de la Feria de Cooperación Sur Sur que tuvo lugar en Viena a finales de Noviembre de 2012. Dicha presentación ilustra los pilares estratégicos del Observatorio como sigue:

- 1) Portal Web: integración sur-sur (regional) a través del intercambio de información y conocimiento.
- 2) Proyectos demostrativos: Intercambio de tecnologías, soluciones y prácticas en la región.
- 3) Centros Internacionales (de excelencia): Prestan servicios para e inducen la cooperación sur sur en la región.
- 4) Formación: Promoción de talleres técnicos, cursos en línea sobre ER abiertos a la comunidad de AL

4.

IMPLEMENTACIÓN DEL PROGRAMA

4.1 Ejecución presupuestaria

Los presupuestos de los proyectos están estructurados por insumos, lo cual no permite hacer un análisis de lo movilizado de cara a lo estimado en el Programa Marco.

Además, durante el proceso de evaluación no se consiguió información que permitiera visualizar el porcentaje de presupuesto efectivamente movilizado para cada componente estratégico y su relativa tasa de ejecución.

La información financiera disponible se reporta en el cuadro abajo que ilustra lo asignado y lo gastado por líneas de insumos.

Cuadro 4. Reporte general de gastos del Programa								
Resumen de costos por ítems principales	2012	2012	2011	2010	2009	Resultado general	Resultado general	Porcentaje general
	Presupuesto -000	Desembolso	Desembolso	Desembolso	Desembolso	Presupuesto -000	Desembolso	Desembolso
Consultores internacionales	784,158.41	192,506.99	228,259.24	140,439.76	177,249.72	784,158.41	738,455.71	24%
Viajes local	230,118.75	29,302.46	67,355.48	51,520.68	68,523.42	230,118.75	216,702.04	7%
Viajes Staff	114,336.13	20,018.43	21,391.52	41,403.57	24,892.79	114,336.13	107,706.31	4%
Consultores nacionales	786,739.77	114,516.08	177,918.19	231,959.07	277,902.57	786,739.77	802,295.91	26%
Servicios contractuales	1,085,093.42	61,265.59	159,114.14	363,179.46	328,964.09	1,085,093.42	912,523.28	30%
Encuentros internacionales	201,127.29	48,687.53	91,944.25	-4,490.97	77,818.71	201,127.29	213,959.52	7%
Equipamiento	11,165.48	0.00	6,307.10	0.00	0.00	11,165.48	6,307.10	0%
Otros costos directos	44,963.93	3,931.54	13,419.27	3,627.89	25,120.11	44,963.93	46,098.81	2%
TOTAL	3,257,703.18	470,228.62	765,709.19	827,639.46	980,471.41	3,257,703.18	3,044,048.68	100%

Fuente: Datos SAP. Oficina de Evaluación ONUDI

Cabe mencionar que el monto gastado para encuentros internacionales fue casi cuatro veces lo planificado inicialmente. No obstante, este monto no fue suficiente para realizar todos los encuentros planificados: el documento de programa prevé la realización de encuentro anuales a lo largo de los cuatro años de duración, sin embargo solo se realizaron dos encuentros.

4.2 Avances sustantivos por componentes y productos

A continuación se describen y analizan los avances sustantivos en la implementación del Programa alrededor de los cuatro ejes estratégicos mencionados en el capítulo anterior, a saber: a) Portal web; b) Proyectos demostrativos; c) Centros Internacionales y d) Formación.

4.2.1 Portal web

El portal web constituye uno de los principales productos esperados para el Observatorio, en relación con el componente 1: *“Mejora del acceso al conocimiento especializado en el campo de las energías renovables”* especificado en el marco lógico del programa. Este producto fue efectivamente uno de los puntos prioritarios en la implementación del proyecto.

El portal ha sido actualizado a partir del año 2010 y se encuentra actualmente operativo en el sitio web: www.renenergyobservatory.org. Los informes de avance del Observatorio destacan una nueva interface de navegación y un nuevo protocolo de operación como también la ampliación de su alcance geográfico a nivel mundial a partir de ese año. Para el caso de Brasil, los informes indican que adicionalmente se creó un sitio web específico para su Observatorio Nacional (www.observatoriobrasil.org) en el año 2009, pero actualmente este link no está relacionado con el Observatorio Regional de Energías Renovables y el Observatorio Nacional de Brasil ya no es activo.

De acuerdo a la información provista por la coordinación del Programa, el portal web del Observatorio es administrado por el personal de la Oficina de ONUDI en Brasilia. Para la generación y/o compilación de información se sub-contractó a OLADE con dos fines específicos: redactar los informes técnicos de los países incorporados en el Observatorio, y subir información a los apartados del marco regulatorio y eficiencia energética, de sus 27

países miembros. Si bien la OLADE ha financiado con recursos propios dos informes técnicos, hasta la fecha no ha asumido el compromiso de actualizar regularmente la plataforma más allá de los sub-contratos para productos puntuales financiados con recursos de los donantes de varios proyectos.

De acuerdo a las entrevistas realizadas, además de OLADE, el equipo del Observatorio y usuarios certificados (con capacidad de subir y editar datos) se encargan de actualizar el portal. Respecto a este punto, cabe mencionar que a la fecha se han identificado dos potenciales expertos certificados con clave de usuario, pero este ejercicio no ha empezado todavía. La idea planteada por el equipo del Observatorio es ir progresivamente aumentando este número de expertos certificados, pero no consta en ningún documento que se hayan definido criterios de selección de los mismos ni de articulación con el tejido institucional de los países. Por otro lado, en las visitas de campo de la evaluación, pudo constatar un pedido formal de clave de acceso para carga de datos por el Ministerio de Energía y Minas de uno de los países participantes, sin respuesta a la fecha. La función de control de calidad de la plataforma y documentos asociados, la cumple el Secretariado Técnico del Observatorio, pero no constan criterios objetivos y consensuados con las contrapartes nacionales para ejercer dicha función, ni mecanismos que garanticen la estandarización de los productos y su validación con las instituciones nacionales competentes.

Conocimiento y uso del portal web

Respecto al uso del sitio web, los datos cuantitativos del informe analítico de visitas provisto por el sistema del mismo portal, reportan 900 visitas para el período 12 Agosto al 15 Noviembre de 2012 (3 meses), de las cuales 416 resultaron visita única. Brasil y Ecuador son los países que registran más ingresos a la plataforma, concentrando respectivamente el 29 y el 22% de las visitas. Según los datos estadísticos, la duración promedio de la visita es de 14:45 minutos. No obstante, analizando la tabla de visitas por países (Figura 2) se puede cuestionar la representatividad de este dato. La mayor duración de la navegación en el portal se presenta en los ingresos desde Ecuador (202 visitas con una duración promedio de 41 minutos). Una hipótesis plausible al respecto, es que en este país se ubica la sede de OLADE, institución desde la cual se gestionaron los informes técnicos de los países y el manejo del SIG de energía. Descontando este dato, puede observarse que el promedio de duración de la visita para la mayoría de los países no supera los 4-5 minutos, lo que es un indicativo de

la baja permanencia dentro del portal web. Sobre el tiempo de permanencia no existe un benchmarking pre establecido. Sin embargo es plausible y lógico asumir que 5 minutos no son un tiempo suficiente para hacer una investigación y extraer datos desde la plataforma, sobre todo considerando que, como se discute en la sección siguiente de este informe, el portal web no presenta cuadros de síntesis que faciliten un rápido acceso a información y aporreada. De los datos de visita única y la corta duración de la visita, puede deducirse un uso limitado del portal para la búsqueda de información.

Figura 2. Extracto de datos analíticos por países. Visita portal web (Agosto – Noviembre 2012)

Country / Territory	Visits	Pages / Visit	Avg. Visit Duration	% New Visits	Bounce Rate
1. Brazil	263	12.16	00:12:11	23.57%	22.81%
2. Ecuador	202	34.01	00:41:14	14.85%	10.89%
3. Austria	49	8.51	00:08:57	38.78%	22.45%
4. United States	39	4.77	00:02:55	69.23%	48.72%
5. Italy	29	8.93	00:04:25	55.17%	27.59%
6. Spain	28	5.04	00:02:34	11.43%	21.43%
7. India	21	4.95	00:03:18	76.19%	28.57%
8. Germany	20	6.90	00:02:06	95.00%	20.00%
9. Colombia	19	4.05	00:04:37	73.95%	31.58%
10. Argentina	17	7.76	00:05:05	70.59%	17.65%
11. Uruguay	16	5.88	00:04:55	63.75%	18.75%
12. United Kingdom	15	4.87	00:01:37	93.33%	46.67%
13. Mexico	13	7.92	00:11:53	46.15%	30.77%
14. Netherlands	13	6.15	00:01:41	52.31%	53.85%
15. Chile	9	7.44	00:03:47	77.78%	22.22%
16. Paraguay	9	6.11	00:07:09	88.89%	22.22%
17. Portugal	8	2.25	00:01:50	62.50%	50.00%
18. (not set)	8	3.25	00:02:46	75.00%	50.00%
19. France	7	1.86	00:00:15	100.00%	57.14%
20. China	6	2.83	00:05:39	83.33%	33.33%

Fuente: Analytics Knowledge Platform Audience Overview Daily 12-08-2012 – 15-11-2012

Los datos de la encuesta realizada en el marco de la evaluación parecen confirmar evidencia en este sentido. La consulta sobre el uso del portal mostró que casi el 47.9% de los encuestados no lo ha usado nunca y sólo el 3.5% afirma usarlo frecuentemente (Figura 3).

Figura 3. Frecuencia sobre el uso del portal según datos de la encuesta

Por otra parte, las entrevistas realizadas a los actores locales en las misiones de campo también confirman que el uso del portal es muy bajo. La mayoría de los entrevistados desconocía la existencia del Observatorio y la plataforma de conocimiento. Asimismo, los referentes institucionales vinculados más directamente al Observatorio como puntos focales (sector gubernamental, sector privado y academia, según países) si bien sabían de su existencia, manifestaron no haber hecho uso del portal hasta la fecha.

Respecto a la practicidad en el uso de la plataforma en función de su motor de búsqueda y acceso a la información, la encuesta caracterizó el portal como “relativamente práctico” (64.7%) (Figura 4).

Figura 4. Practicidad del portal web según datos de la encuesta

Además, mediante una prueba práctica en el portal, pudo detectarse un problema en el funcionamiento del buscador. Por ejemplo, al asignársele como consigna: “solar en argentina” (país para el que no hay datos en la plataforma) o “energía eólica en Uruguay” (con datos), aparecen documentos vinculados a otros países (ver ejemplos en Figura 5).

Figura 5. Ejemplos de resultados, motor de búsqueda plataforma web

Estructura y contenido del portal web

El portal está estructurado en seis secciones: Antecedentes, Misión, Objetivos, Productos, Aplicaciones, Noticias y Contactos (solapas superiores). Las tres primeras describen en términos generales el programa regional del Observatorio. En ‘productos’, se citan algunas actividades del Observatorio (como actualización del portal, desarrollo de informes, etc.) y se presentan links a los dos encuentros técnicos que se realizaron en el marco del Programa. El primero tiene cargadas 16 presentaciones powerpoint sin ningún resumen ejecutivo de las conclusiones de la reunión y el segundo, sólo tiene las conclusiones, sin ningún otro archivo de referencia.

La solapa ‘Aplicaciones’ presenta de manera descriptiva dos herramientas: SIG y Plataforma de Conocimiento. A su vez, estas dos herramientas se presentan en recuadros de acceso directo en la página principal. La descripción teórica de estas aplicaciones no coincide con la estructura real del portal, ya que por ejemplo se especifica que *la información contenida en la plataforma de conocimiento se encuentra perfectamente ordenada y clasificada según las diferentes disciplinas que comprende la temática de la energía: Área tecnológica, Marco regulador, Área de oportunidades,*

Área educativa y cultural, pero en el link correspondiente la información se presenta en otra estructura lógica.

En la Plataforma de Conocimiento, el acceso a la información se realiza por regiones y dentro de éstas por países. Si bien la estructura donde se inserta la información está completa para todos los países, la misma tiene contenido sólo para algunos de ellos (ver ejemplo en Figura 6). La Tabla 1 sintetiza la información disponible en el portal para los 12 países donde opera actualmente el Observatorio, destacándose vacíos de información (remarcados en gris) y heterogeneidad entre los países en función del número de documentos disponibles. Llama la atención que para cuatro países (Chile, Nicaragua, Perú y Ecuador) no hay información disponible en la sección de energías renovables. Sin embargo, el movimiento en estos países respecto al tema de renovables es muy dinámico tal cual se ejemplifica en el análisis de contexto y como se pudo constatar a campo para los casos de Ecuador y Nicaragua. Por otra parte, como se puede observar en la tabla, Brasil es el país con mayor cantidad de archivos en la plataforma, lo que podría explicar el mayor retorno de respuesta sobre el uso de la plataforma en la encuesta (52% del total de respuestas). En cuanto a disponibilidad de información, Uruguay resulta el segundo país por el número de documentos subidos al portal (en correspondencia es el país con mayor cantidad de respuestas a la encuesta en español, aproximadamente 20%).

Figura 6. Estructura y contenido de la plataforma de conocimiento por país

Fuente: Captura de pantalla, página web: www.renenergyobservatory.org

Tabla 1. Información disponible en el portal web para los 12 países donde opera el Observatorio

Países	Informes técnicos		Documentos cargados en Plataforma de Conocimiento*				SIG (cartografía y bases de datos)		
	Prod 1 y 2	Prod 3	ER	EE	Marco Regul.	Financ.	Infogr al.	Instalaciones producción ER	Potencial renovables
Brasil	si	si	13	4	11	1	si	algunas fuentes	no
Chile	si	si	0	3	3	1	incompleto	algunas fuentes	sólo hídrico
Colombia	si	no	3	2	3	1	incompleto	sólo hidro	no
Costa Rica	si	si (duplicado)	4	2	9	1	incompleto	no	no
Cuba	si	si	1	2	2	1	incompleto	no	no
Ecuador	si	si	0	1	3	1	incompleto	no	no
México	si	si	1	3	9	1	no	no	sólo hídrico
Nicaragua	si	si	0	2	3	0	incompleto	algunas fuentes	no
Paraguay	si	si	2	2	4	0	si	no	no
Perú	si	si	0	2	5	0	si	no	no
República Dominicana	no	no	1	2	3	0	si	algunas fuentes	no
Uruguay	si	si	7	2	12	0	si	sólo 1 de biomasa	no

*Indicador utilizado a los fines ilustrativos: número de páginas con documentos por tema por país.

Referencias: Prod 1 y 2: Línea de base y Estado del Arte; Prod 3: Mecanismos financieros; ER: Energías Renovables; EE: Eficiencia Energética; Marco Regul.: Marco Regulatorio; Financ.: Financiamiento; Infogr al: Información general del país; Instalaciones producción ER: Capas temáticas sobre Instalaciones de producción ER; Potencial renovables: Capas temáticas sobre Potencial de fuentes renovables.

Fuente: Elaboración propia a partir de consulta directa página web: www.renenergyobservatory.org

Respecto al tipo de información contenida en la plataforma, se observa una gran diversidad de archivos, a saber:

- Sobre ER y Eficiencia Energética: resúmenes de talleres técnicos, estudios técnicos, presentaciones PowerPoint, contratos, planes de energía, propuestas de proyectos, datos técnicos de generación energética, solicitudes, discursos políticos, presentaciones municipales, cursos de posgrado, notas periodísticas, proyectos MDL, acuerdos, memorándum, notas de opinión, artículos científicos, estados del arte, evaluaciones de alternativas tecnológicas, estudios de oferta y consumo energético, estudios de indicadores, diagnósticos, pronósticos, manuales de gestión, estudios de caso, ofertas de empresas, asistencias técnicas, normas técnicas, estudios de potencial renovables, foros de discusión, descripciones de tecnologías, estrategias nacionales, balances de energía, análisis de demanda, entre otros. Todos estos documentos ordenados sólo por tipo de energía dentro de cada país, sin ninguna clasificación por tipo de documentos, filtro de calidad ni caracterización.
- Sobre Marco Regulatorio: leyes, decretos, acuerdos, protocolos, convenios, tratados, presentaciones de talleres, políticas, declaratorias de interés, normas técnicas, estatutos, reglamentos, entre otros. Todos estos documentos pertenecientes a diversos ámbitos de actuación (subregional, nacional, local), ordenados sólo por grupos (leyes, acuerdos, planes y estrategias nacionales, sistemas tarifarios), y sin secuencia temporal evidente ni indicación respecto a su vigencia actual.
- Sobre Financiamiento: informes técnicos, mecanismos de financiamiento, líneas de financiamiento, programas de incentivos, escenarios financieros, guías para financiamiento de carbono, etc. Igual que en los puntos anteriores la información no está organizada ni filtrada. En este tema, se detectaron informes particulares en países que no corresponden. Para varios países el único documento subido en este punto es el mismo que se presenta en link 'informes técnicos' del portal general.

Un problema general que se detectó en la organización de la información es que la misma no está sintetizada en términos descriptivos o analíticos que permitan visualizar fácilmente el escenario de cada país o hacer comparaciones desde una perspectiva regional.

Los hallazgos del análisis realizado por el equipo evaluador son confirmados por los resultados de la encuesta: el 46.6% de los usuarios define los datos disponibles en el portal como 'limitados/escasos' y el 4,6% como pobre o insuficiente (Figura 7).

Figura 7. Disponibilidad de información en el portal web según datos de la encuesta

En relación al Sistema de Información Geo-Referenciada de Energías Renovables, este link vincula directamente al portal <http://www.hidroinformatica.org/siger/home/es/index.html>. Este sitio corresponde al Centro Internacional de Hidroinformática²⁸, que funciona en Itaipú Binacional (Foz de Iguazú, Brasil).

El SIG está estructurado en los siguientes componentes por país: a) información general; b) instalaciones de energía (estudios de caso, instalaciones de producción de energía, instalaciones complementarias); c) potencial de energías renovables, y d) red de instituciones/expertos. El contenido del SIG en cuanto a mapas temáticos por país, se encuentra incompleto para la mayoría de los países incluidos actualmente en el Observatorio (ver detalle en Tabla 1). La coordinación del programa especificó que se está trabajando en la actualización de los datos y en migrar el servidor que se encuentra en la contraparte Itaipú para vincularlo a la sede en Viena.

Por otra parte, los datos de la encuesta reflejan que sólo el 22.6% de los encuestados consideran importante y útil esta herramienta en el portal. Los mismos señalaron entre las áreas más relevantes que debería cubrir el

²⁸<http://www.hidroinformatica.org/portalcih/index.php/es/>. Vale comentar que ingresando al sitio de Hidroinformática directamente, su vinculación al Observatorio aparece en la solapa: Conozca al CHI-Asociaciones-OER (Mirador de Energía Renovables) pero el mismo está vacío, no tiene ningún contenido vinculado

SIG: Potencial de ER (76.9%) y Producción de Energía por fuentes renovables (69.2%) (Figura 8), ambos aspectos con muy escasa información en el portal.

Figura 8. Información del SIG con mayor relevancia para el portal según encuesta

Otro contenido importante del portal, refiere a los *informes técnicos por país y balances de energía*. Los informes técnicos incluyen: *Líneas de Base*, *Estado del Arte* de las energías renovables, y *Mecanismos Financieros*.

Los Informes técnicos fueron elaborados en cooperación con OLADE y se encuentran disponibles en la web para 11 países (no se encontraron on-line para República Dominicana ni tampoco el producto 3 para Colombia). Estos informes se presentan como 2 documentos por país: productos 1-2 (línea de base y estado del arte de energías renovables) y producto 3 (informe de mecanismos financieros). Una evaluación interna a la ONUDI, realizada por la Unidad de Energías Renovables señala algunas limitaciones en relación a la calidad de estos informes técnicos²⁹. Complementariamente a la consulta de esta evaluación interna que abarcó documentos técnicos para 8 países, y se basó en criterios de

²⁹Fuente: Reporte de evaluación de los informes remitidos el 30 de Marzo de 2011 por la OLADE(contrato No. 16001978 - UE/RLA/09/001), provisto por Ph.D Diego Masera - Chief Rural and Renewable Energy Unit - Energy and Climate Change Branch- UNIDO.

estructura, contenido, datos técnicos y fuentes, redacción y traducción, el equipo evaluador realizó un análisis de los informes correspondientes a los 5 países seleccionados como estudios de caso en el marco de la evaluación. Los criterios generales utilizados para evaluar los informes técnicos fueron: a) coherencia entre el título y los objetivos de los informes (tal y como fueron enunciados en los documentos de programa), b) contenido general, rigor metodológico y de las fuentes de información utilizadas, c) tratamiento de los datos y análisis de los mismos.

Los puntos detectados en relación a este análisis son los siguientes: a) Los informes técnicos son principalmente descriptivos, no son analíticos en el sentido de priorizar información y no presentan resúmenes sustantivos que permitan una rápida percepción del escenario por país y la comparación entre países; b) los insumos y fuentes de información utilizados pueden resultar cuestionables desde una perspectiva de representatividad e integridad de información a nivel país. Para varios países se incluyen fuentes poco fidedignas de información, tales como discursos políticos y noticias periodísticas, referencias que no corresponden a estudios técnicos de esta índole. Como ejemplo pueden citarse los informes técnicos de Brasil los cuales fueron elaborados por consultores vinculados a Itaipú y donde las principales fuentes de información especificadas son páginas web ministeriales y documentos generados por la propia institución Itaipú, con baja a nula consideración de información académica o de otra índole más técnica que cabría de esperarse disponible para un país de este tamaño y con tan elevado desarrollo del tema de energías renovables.

En el caso de los informes del *Estado del Arte*, para cada país se presentan dos estudios de caso de renovables ('prácticas punteras y más exitosas'). La selección de los mismos se basa teóricamente en los siguientes criterios: a) proyecto en operación; b) participación y aceptación social; c) beneficios sociales/ambientales y económicos y d) suficiencia económica. Se cita como fuente de información y metodología para su análisis la realización de entrevistas y la revisión bibliográfica. Caben algunas observaciones en relación a este producto: en primer lugar presentar dos ejemplos exitosos no resulta significativo ni pertinente en el sentido de analizar *el estado del arte* de un país en relación a su desarrollo de tecnología, apropiación de la misma y posibilidad de replicación (contenido especificado para estos informes). Por otra parte, una selección objetiva de casos, requiere al menos de un listado completo de todas las experiencias existentes sobre el cual plantear la evaluación. En los documentos disponibles no se encontró evidencia de este análisis previo ni de la aplicación efectiva de los criterios planteados.

Por otra parte, y en relación a la validación de los informes técnicos, vale destacar que no se definió un mecanismo para su análisis sistemático y su legitimación por parte de los actores interesados, principalmente los países de los cuales se habla en los reportes. Finalmente, en relación a los informes de estado del arte y mecanismos financieros por país, el Documento de Programa propone una frecuencia anual para su realización y una continua actualización de la plataforma. Sin embargo, los informes por país se hicieron una sola vez y no consta ningún mecanismo de actualización de la información.

Los *Balances de energía*, están disponibles para todos los países de la región. De acuerdo a datos de las entrevistas, esta herramienta es desarrollada y actualizada desde la oficina del Observatorio, utilizando como insumo el *Informe de Estadísticas Energéticas de ALC* que publica anualmente OLADE. En relación a su contenido, una consulta atenta muestra que no siempre la información corresponde a la realidad. En el caso de Nicaragua, por ejemplo, se habla de 96.7% de energías renovables en la matriz energética (año 2010), mientras que los datos relevados en el país muestran un porcentaje del 32% para el año 2011 y una meta del 72% para el 2017. Por otra parte, cabría pensar en la posibilidad y conveniencia de integrar los balances energéticos en el mismo sistema de información energética (SIG), lo que permitiría visualizar y comparar las diversas variables energéticas en una única herramienta de geo-referenciación.

Otras observaciones generales asociadas a la organización y uso del portal web

- El acceso a la información en la plataforma de conocimiento y el SIG no es ágil. Esto se evidencia principalmente en dos puntos: a) Las rutas para conseguir información específica de los países requieren atravesar mínimo 6-7 niveles de acceso, b) La información no se encuentra codificada ni sintetizada para exploración y lectura rápida (es necesario abrir los archivos para revisar la información). Por otra parte, según lo detectado en las entrevistas, sería de esperar otra lógica para la organización de la información, basada principalmente en ejes temáticos (solar, biomasa, etc.) como la mayoría de otras páginas del tema suele presentarla. Este último punto evidencia una débil base técnica y de conocimiento en energías renovables para la estructuración del portal web.
- Los puntos mencionados traen consecuentemente algunos efectos en relación al uso del sitio: Si el usuario no encuentra rápido lo que busca,

abandona la página. De la misma manera, si encuentra vacíos de información en temas de su interés, no vuelve a ingresar. Esta situación podría explicar los datos estadísticos registrados de ingreso único al portal y tiempo corto de permanencia.

- El boletín de noticias incluye básicamente noticias del Observatorio (participación en actividades por ejemplo) y novedades de eventos internacionales. No se encuentran noticias vinculadas al desarrollo de ER en ALC. El boletín empezó a funcionar a partir de Mayo 2012 y cuenta a la fecha con 19 noticias.

4.2.2 Proyectos Demostrativos

Los proyectos demostrativos constituyen otro eje importante del Programa. La idea de fondo era financiar proyectos concretos para facilitar el intercambio de ideas y soluciones, a partir de la sistematización de las experiencias y la identificación de lecciones aprendidas para su replicación en distintos contextos. Bajo este punto de vista este componente constituye un eje fundamental de experimentación para la producción y el intercambio de conocimiento.

Hasta la fecha bajo la categoría de “proyectos demostrativos” se han desarrollado actividades para 12 proyectos en 6 países de la región, por un monto total de 576,472 USD. El 50% de este total se ha destinado a 5 iniciativas de apoyo a proyectos de Itaipú Binacional en el Estado de Paraná en Brasil. El resto está dividido entre Cuba, México, Nicaragua, República Dominicana y Uruguay. Para los otros 6 países cubiertos por el Observatorio -Paraguay, Ecuador, Costa Rica, Chile, Colombia y Perú- no hay evidencia que se hayan desarrollado proyectos demostrativos hasta la fecha. El Cuadro 5 ilustra el número de iniciativas y el monto invertido en cada país con su porcentaje correspondiente.

Cuadro 5: Resumen de proyectos demostrativos por país

País	Número de Iniciativas	Total Invertido (en USD)³⁰	Porcentaje sobre el total
Brasil	5	288,242	50%
Cuba	1	55,000	10%
México	1	100,000	17%
Nicaragua	2	61,630	11%
República Dominicana	1	15,000	3%
Uruguay	2	56,000	10%
TOTAL	12	576,472	100%

Fuente: Elaboración propia a partir de datos provistos por Unidad de Coordinación del Programa.

A continuación se presentan los hallazgos por país.

³⁰ El presupuesto del programa se presenta en EUROS mientras que la información sobre los proyectos demostrativos fue proporcionada en dólares al equipo evaluador.

Brasil

El siguiente cuadro ilustra las iniciativas apoyadas en Brasil con los respectivos montos asignados.

Cuadro 6: Proyectos demostrativos implementados en Brasil

Proyecto y Contraparte	Fecha	Descripción	Aporte ONUDI	Aporte contraparte
UERLA09003 (Itaipú Binacional)	26.08.2010 (Firma de contrato) - 14.12.2012	Establecimiento de un laboratorio de biogás en Paraná que derive en un centro de excelencia en esta área ³¹ en colaboración con la Universidad BOKU, Austria.	138,000 USD	4,730,000 USD
Cooperativa agro energética para mejorar la economía familiar (Itaipú Binacional)	2010 - 2011	Diseño e implementación de una cooperativa de agro-energía para la agricultura familiar, donde 33 propiedades rurales se conectaron en un 25,5 km de tuberías de biogás	42,576 USD	1,548,000 USD
Programa de capacitación de biogás (Itaipú Binacional)	2011	Curso de especialización en energías renovables con énfasis en biogás, en colaboración con la Universidad Federal de Integración Latinoamericana	42,333 USD	437,000 USD
Programa de Investigación conjunta con la Universidad de BOKU(Itaipú Binacional)	2011	Programa de intercambio de expertos y estudiantes de postgrado entre Boku y PTI para desarrollar investigación en materia de biogás	23,000 USD	Costos de la estadía de los expertos sufragada por las contrapartes
Entre Rio do Oeste – Ciudad Energéticamente Sostenible (Itaipú Binacional)	2010 - 2011	Diseño e implementación de 201 biodigestores conectados por una tubería de 81 kilómetros en Entre Rios do Oeste/PR	42,333 USD	410,000 USD

Fuente: Unidad de Coordinación del Program

³¹ La descripción del proyecto ha sido proporcionada por la Unidad de Coordinación del Programa. Sin embargo, en este caso parece haber una inconsistencia en la información proporcionada ya que esta iniciativa nace dos años antes del Proyecto que introduce la idea de los Centros de Excelencia en el marco del Observatorio Regional para ER en ALC: XX/RLA/11/XXX aprobado en Enero de 2012.

La contribución de la ONUDI se ha concretado en parte en el pago de consultores y/o personal de apoyo a Itaipú Binacional para el diseño de los proyectos -cuya implementación está siendo casi internamente financiada por la contraparte- y en parte en apoyar un programa de intercambio con la Universidad BOKU de Viena. Con respecto a los montos cofinanciados por la contraparte, no se ha podido esclarecer en qué casos se trata de fondos efectivamente comprometidos para los proyectos, y en qué casos de expectativas de movilización o de estimación de contribuciones en especie. En todos los casos, las contribuciones de la ONUDI son mínimas respecto al total estimado para los proyectos. Más allá de estas consideraciones, las entrevistas realizadas coinciden en que se ha tratado de un capital semilla importante, que permitió estructurar las ideas y diseñar los proyectos. Además de los montos invertidos, se reconoce un valor simbólico significativo al establecer una alianza con ONUDI, gracias a la credibilidad institucional y la legitimación que su participación puede conferir a este tipo de iniciativas, facilitando así la movilización de fondos adicionales de distintas fuentes.

La cooperativa agro-energética donde 33 propiedades rurales se conectaron en un sistema de 25,5 km de tuberías de biogás y los 201 biodigestores conectados por una tubería de 81 kilómetros en Entre Ríos do Oeste/PR están actualmente en función. Según las entrevistas realizadas estas iniciativas representan experiencias importantes de producción de energía distribuida a beneficio local.

Entre la documentación disponible sobre estos proyectos se encuentran varios estudios y manuales para la aplicación de las tecnologías e informes de actividades de consultores. Por otro lado, no se cuenta con documentos que analicen el proceso de implementación, los beneficios efectivamente generados para actividades productivas y para la población local, y la sostenibilidad de los mismos. Esto representa un hallazgo importante ya que los proyectos demostrativos, por definición, debieran generar lecciones aprendidas a partir de su experiencia práctica, para ser compartidas de manera sistemática en ámbito nacional y regional.

Cuba

En el caso de Cuba se ha destinado un monto de 55,000 USD para realizar: a) un inventario de consultores y expertos cubanos en ER; b) un diagnóstico sobre energías renovables en el sistema educativo formal en

Cuba y propuesta de modificación y mejora del mismo, y c) videos técnicos para promover tecnologías de energía renovable a nivel nacional.

Entre la documentación disponible no constan informes de avance de estas actividades o estudios de caso correspondientes. Si bien el video para promover el uso de tecnologías de energías renovables tiene un carácter demostrativo en ámbito nacional, no queda claro como el inventario de consultores nacionales y el diagnóstico puedan clasificarse como proyectos demostrativos. Asimismo, estos diagnósticos se suman a los informes técnicos sobre línea de base y estado del arte.

México

De acuerdo a la información provista por la unidad de coordinación del Observatorio, en el caso de México los proyectos demostrativos se han enfocado a apoyar un *Programa de Promoción de la Energía Solar*, en coordinación con el CIE (Centro de Investigación en Energía) de la Universidad Autónoma de México (UNAM). Según los cuadros de proyectos provistos para la evaluación, se han destinando 100,000 USD para las siguientes actividades: a) Diagnóstico sobre la situación actual de la energía solar fotovoltaica y sus aplicaciones en el sector residencial, público e industrial de México (Análisis por estado); b) Desarrollo de una propuesta de mecanismo financiero para impulsar la integración de sistemas fotovoltaicos tanto en la red eléctrica nacional como en los sectores industriales priorizados con mayor potencial para utilizar esta tecnología; c) Organización de un taller nacional sobre los sistemas FV en sectores públicos y residenciales.

Las entrevistas en México evidenciaron que las dos primeras actividades fueron realizadas en la UNAM mediante la contratación de un investigador del CIE. El primer producto ya fue terminado y entregado en los plazos previstos (2012) y el segundo se encuentra en fase de elaboración para ser entregado este año. No se encontraron datos sobre el tercer punto planteado para el proyecto.

Entre la información disponible, tampoco en este caso constan informes de avance u otro tipo de documentos que sistematicen la experiencia y los resultados logrados. Asimismo, es cuestionable si la realización de diagnósticos o el desarrollo de una propuesta de mecanismos financieros, sin su experimentación práctica, pueden caer bajo la noción de proyecto demostrativo. En el cuadro de proyectos se especifica además como fruto de los resultados del proyecto que *se genere una corriente de mercado en*

el ámbito de la energía solar PV (difícil de cuantificar en el estadio actual).. Estos estudios además evidencian duplicación de esfuerzos dentro del Programa del Observatorio. Si bien los diagnósticos mencionados pretenden profundizar sobre los sistemas FV, análisis de este tipo perfectamente podría esperarse de encontrar en los informes de línea de base, estado del arte y mecanismos financieros desarrollados por país, incluyendo a México. De hecho, los objetivos de analizar las barreras en el sector (diagnóstico), elaborar los instrumentos necesarios en varios ámbitos incluido el financiero (herramienta financiera) y congrega a los actores más representativos a nivel nacional en ésta área a partir de un encuentro técnico, duplican los objetivos de los informes técnicos y de los observatorios nacionales, pero las actividades correspondientes no se complementan.

Nicaragua

En Nicaragua se han apoyado los dos proyectos que se ilustran en el Cuadro 7.

Cuadro 7: Proyectos demostrativos implementados en Nicaragua

Proyecto y Contraparte	Fecha	Descripción	Aporte ONUDI	Aporte Contraparte ³²
UERLA09003 (Universidad Politécnica de Nicaragua)	30.11.2011 (Firma de contrato) - 03.07.2012	Diseño, construcción, instalación y puesta en marcha de un conjunto integrado de 5 digestores de presión hidráulica en el rastro del Municipio Juigalpa, Departamento de Chontales, para la generación de biogás y uso en procesos productivos asociados al rastro.	30,000 USD	10,000 USD
UERLA09003 (BlueEnergy)	31.05.2012 (Firma de contrato) – actualmente bajo desarrollo	Diseño, construcción, instalación, puesta en marcha de una bomba de agua solar para el mejoramiento del acceso al agua limpia / de un sistema solar de refrigeración a través de la instalación de dos <i>freezers</i> suministrado por energía solar así como la energización e iluminación de la casa comunal de productores para la comunidad de Rocky Point.	31,630 USD	10,000 USD

Fuente: Unidad de Coordinación del Programa

³²Aporte estimado por la Unidad de Coordinación del Programa.

Según la evidencia disponible, el biodigestor para el rastro del Municipio de Juigalpa está actualmente en funcionamiento y representa un ejemplo importante a nivel nacional para la aplicación de energías renovables para uso productivo en ámbito local. Además, pareciera que este proyecto ha generado efectos multiplicadores que van en una dirección coherente con la idea de proyecto demostrativo. La municipalidad de San Marcos, cercana a la de Juigalpa, visitó la planta y se interesó por la experiencia. A partir de este interés inicial, consiguió encontrar fondos para replicar la experiencia en su territorio gracias a un hermanamiento con un municipio Alemán. Este nuevo proyecto está actualmente en fase de implementación.

Las entrevistas realizadas en Nicaragua destacaron que la Universidad Politécnica (UPOLI) puso el conocimiento técnico, la Municipalidad contribuyó con la obra civil necesaria a la realización del proyecto y la ONUDI contribuyó con la compra de equipos y con el financiamiento de un estudio de caso para sistematizar la experiencia. El proyecto de hecho surgió de una iniciativa ya desarrollada autónomamente por la UPOLI, para la construcción de un biodigestor que alimenta la cocina del comedor de la universidad. A partir de esta experiencia piloto, que permitió experimentar la tecnología utilizada, hubo un acercamiento con ONUDI que financió el proyecto de Juigalpa. Además, como en el caso de Brasil, la contraparte reconoce un importante valor agregado en la colaboración con ONUDI, gracias a la legitimidad institucional y la credibilidad técnica que su participación puede conferir a la iniciativa local. De hecho, la colaboración con ONUDI facilitó también el acercamiento con el Ministerio de Energías y Minas con el cual hoy en día la UPOLI mantiene una estrecha colaboración.

Finalmente cabe destacar que, de los 12 proyectos demostrativos apoyados en el marco del Programa, el de la UPOLI es el único para el cual se cuenta con un estudio de caso que sistematiza y analiza su experiencia. Por otro lado, es sorprendente que este documento no esté disponible en la plataforma de conocimiento del Observatorio Regional. En efecto, en la sección de Nicaragua de la plataforma de conocimiento, bajo la categoría “energías renovables” no resulta cargado ningún documento.

El otro proyecto apoyado en Nicaragua (para el diseño, instalación y puesta en marcha de una bomba de agua y de dos *freezers* alimentados con energía solar) recién empezó (Mayo 2012). Acorde al informe de avance de Agosto 2012 el proyecto estaba en una fase de diseño y experimentación de la tecnología a utilizarse para adaptarla al contexto.

República Dominicana

En República Dominicana se ha financiado una consultoría para el diseño de una Propuesta de cooperación técnica para promover la generación de biogás a nivel nacional en las zonas francas, en el marco del GEF5. La inversión ha sido de 15,000 USD y el presupuesto estimado para el proyecto diseñado es de 7,137,300 USD. A la fecha la propuesta ha sido aprobada por el GEF a nivel de nota conceptual pero no se sabe todavía si el proyecto será efectivamente financiado y con qué monto. Cabe destacar como un hecho positivo, que el Programa del Observatorio Regional contribuya a diseñar nuevas iniciativas y a movilizar recursos para las mismas. Por otro lado, caben dudas sobre la relevancia de este proyecto específico para contribuir a la seguridad energética y a la disminución de la desigualdad, ya que el mismo irá a beneficio de las empresas internacionales que producen en las zonas francas, y no a beneficio de pequeños o medianos productores locales y nacionales.

Uruguay

Cuadro 8: Proyectos demostrativos implementados en Uruguay

Proyecto y Contraparte	Fecha	Descripción	Aporte ONUDI	Aporte Contra parte
TERLA07005 y UERLA09003 (International Centre on Small Hydropower, China)	20.04.2012 (Firma de contrato) – actualment e bajo desarrollo	Expansión de la generación de electricidad en el Uruguay a partir de Pequeñas Plantas Hidroeléctricas, principalmente vinculadas a los reservorios de agua existentes en el sector arrocero.	45,000 USD	3,145,200 USD
TERLA07005 (Consultoría Internacional Individual) / GEF 5	26.10-31.12.2011	Generación de bioenergía a partir de residuos agroindustriales en aquellos sectores agroindustriales con más potencial. Esta propuesta está siendo elaborada para su presentación al GEF5.	11,600 USD	23,192,000 USD

Fuente: Unidad de Coordinación del Programa

De acuerdo a la evidencia disponible, a la fecha se cuenta con un estudio técnico de factibilidad para la instalación de una mini-hidroeléctrica. Este

proyecto fue identificado acorde a las prioridades nacionales y en diálogo con la Dirección Nacional de Energía.

El estudio de factibilidad fue realizado por el Centro Internacional de Pequeñas Hidroeléctricas de China y se centra exclusivamente en aspectos técnicos para la instalación de la planta. No contempla ningún tipo de análisis sobre cómo esta planta estaría vinculada al estímulo de actividades productivas, aún cuando éste último es el nicho principal de la ONUDI en el tema de energías renovables. Tampoco hay un análisis del potencial impacto socio-económico o ambiental de la iniciativa, no obstante, de acuerdo a las entrevistas realizadas, estos sean temas de interés para las contrapartes gubernamentales. Además, si bien por un lado es positivo que la ONUDI pueda movilizar conocimientos técnicos especializados desde diversos lugares del mundo, cabe preguntarse por qué no se utilizaron expertos nacionales o de la región ALC para realizar el estudio, aún si en la misma existen recursos humanos altamente calificados.

La otra iniciativa reportada bajo la categoría de proyectos demostrativos consiste en una consultoría individual para el diseño de un proyecto a ser financiado por el GEF e implementado por la ONUDI. La nota conceptual ya fue aprobada y se está a la espera de la aprobación definitiva del proyecto y presupuesto correspondiente.

Consideraciones generales sobre los proyectos demostrativos

El análisis del tipo de proyectos financiados bajo este componente genera algunas preguntas sobre los criterios que han guiado la inversión. De hecho, varias de las actividades financiadas no caben bajo el concepto de proyecto demostrativo tal y como fue definido en el documento de Programa Marco y en los Documentos de Proyecto que en él se insertan. Asimismo, no queda claro por qué el 50% del total invertido bajo este componente se ha destinado a iniciativas de apoyo a una única institución en un único país (Itaipú Binacional en el Estado de Paraná, Brasil), cuando el Programa opera supuestamente en 12 países de la región, seis de los cuales no han sido beneficiados de estos proyectos.

No se ha encontrado evidencia documental de criterios objetivos que hayan guiado la implementación de este componente del programa. En las entrevistas realizadas fue destacado que las inversiones en los proyectos demostrativos se guiaron en buena medida por un conjunto de factores

de coyuntura y oportunidad, tales como: a) las prioridades de los donantes; b) demandas extemporáneas de algunos países, y c) interés de instituciones con las que la coordinación del programa mantenía contactos personales. La evaluación no encontró ninguna evidencia de un análisis exhaustivo de la demanda a nivel regional ni de una definición de prioridades clara y transparente. Por el contrario, encontró evidencia de demandas de países que, no obstante correspondían plenamente a los objetivos y resultados esperados del observatorio, no fueron atendidas por el mismo. Un caso emblemático es el de un Ministerio de Energía y Minas que pidió formalmente apoyo para la instalación de una plataforma digital y presentó un perfil de proyecto con un presupuesto de 30,000 USD. El objetivo de dicho proyecto era diseñar, construir y operar una plataforma digital que permita el ingreso y consulta de información relacionada a las Energías Renovables, localización de proyectos, estadísticas y recursos humanos especializados. El documento que traza el perfil de este proyecto muestra un claro compromiso del Ministerio de Energía y Minas para el ingreso y la actualización de la información oficial estadística, mientras que el registro de profesionales e instituciones podía ser hecho por ellas mismas en línea, previa solicitud de un número de cuenta. Además, la propuesta técnica preveía la emulación de funcionalidades de otras plataformas y el hipervínculo con ellas, incluyendo la plataforma del Observatorio Regional. Este proyecto bien podría caracterizarse como una iniciativa demostrativa para el fortalecimiento de las capacidades de instituciones nacionales rectoras del tema de energías renovables, por lo que se refiere a la generación de información actualizada y el manejo de la misma. Sin embargo, fue rechazado con la justificación que hubo un cambio de estrategia en el programa y que el enfoque se había movido más hacia la creación de Centros de Excelencia.

El episodio descrito es todavía más sorprendente a la luz de las recomendaciones que surgieron del segundo encuentro técnico del Observatorio Regional que señalan la *importancia de reforzar la consolidación de un portafolio de proyectos concreto sobre el que se asienten las Unidades de Coordinación Nacional y la sostenibilidad del Observatorio en los países*³³.

³³Conclusiones del Segundo Encuentro Técnico – Asunción, Paraguay, 29 de Marzo al 1 de Abril de 2011. Segundo punto de las recomendaciones.

4.2.3 Centros de excelencia

Como ya se especificó en el apartado de Análisis del Diseño del Programa, los Centros Internacionales de Excelencia surgen como una iniciativa reciente aprobada por la conferencia general de la ONUDI y financiado con el proyecto XX/RLA/11/XXX aprobado en Enero de 2012 con un financiamiento de España de 500,000 Euros.

A la fecha se identificaron dos centros: Uno es el Centro Internacional de Energías Renovables (CIER), especializado en producción de biogás y vinculado a Itaipú Binacional en el estado de Paraná en Brasil; el otro es el Centro Internacional de Energía Solar (CIE) vinculado a la Universidad Autónoma de México, en la ciudad de México.

Las visitas de campo realizadas durante la evaluación permitieron identificar algunos avances importantes, sobre todo en el caso de la conformación del CIER.

El equipo evaluador presenció una reunión de planificación de este centro en la cual se analizaron varios temas sobre su estatuto y lo que podría ser su modelo de negocio, actualmente en discusión. En esta ocasión se pudo constatar la presencia de varios actores del sector privado, gubernamental y académico y del sistema de las Naciones Unidas. Entre otros cabe destacar la presencia de representantes de la Federación de Empresas del Estado de San Paulo (FIESP), de la Empresa Brasileira de Investigación Agropecuaria (EMBRAPA), del Ministerio de Relaciones Exteriores de Brasil, de la FAO, y de otros actores del ámbito Municipal y Estadual, además de personal de la Oficina de ONUDI en Brasilia. Por otro lado, extraña que no hubo participación del Ministerio de Energía y Minas ni de la Confederación Nacional de Industria que, teóricamente serian las principales contrapartes del Programa en el País.

La observación de la dinámica de esta reunión y las entrevistas con algunos de los actores presentes, relevaron que la participación de la ONUDI como socio fundador del centro conlleva un importante valor agregado. Esto consiste fundamentalmente en la legitimidad política e institucional que puede conferir a la imagen de la iniciativa. También se destacó la importancia de todo el apoyo recibido por la organización a lo largo de los últimos 5 años, incluyendo el programa de investigación conjunta con la Universidad de BOKU como un aporte importante al desarrollo del Centro, aunque estas iniciativas fueron precedentes al proyecto de creación de los Centros de Excelencia. De hecho, no se

cuenta todavía con informes de avances que permitan determinar en qué se está concretando el aporte de éste último proyecto, cuánto dinero se ha gastado y para qué. De todos modos es evidente que el aporte financiero que ONUDI puede dar es poco significativo y relevante respecto a los montos que se estima necesario invertir, particularmente considerando la fuerza económica de los actores privados involucrados, que identifican una buena oportunidad de negocios en el CIER.

Para el caso del Centro Internacional de Energía Solar (UNAM - México), el relevamiento a campo permitió identificar que a la fecha no se han concretado aportes financieros desde el Observatorio para su funcionamiento. Por otra parte, en las entrevistas se marcó que el apoyo de ONUDI podrá generar beneficios en términos de un reconocimiento político a nivel internacional y la posibilidad de potenciar el intercambio con otros centros de la región.

Un tema transversal, destacado por entrevistas tanto en Brasil como en México, tiene que ver con la identificación y selección de los centros de excelencia. Al momento no parecen existir criterios objetivos para identificar y calificar los mismos, ni mecanismos para avalar esta selección con las otras contrapartes nacionales. La falta de estos criterios puede generar roces entre distintas instituciones y dudas sobre las razones que llevaron a seleccionar una y no la otra. En ambos países existen varios centros de investigación y desarrollo tecnológico que bien podrían haber sido identificados como centros de excelencia.

Otro punto que queda por definir con mayor claridad son los mecanismos a través de los cuales los centros de excelencia deberían funcionar como elementos multiplicadores de conocimiento y soluciones técnicas en la región. Tanto en el caso de Brasil como en el de México, el tema de las patentes y propiedades intelectuales se destacó como una cuestión que queda por resolver. En el caso del CIER, que es promovido por realidades empresariales muy fuertes, el negocio que se vislumbra es el de generar conocimiento y desarrollo tecnológico que pueda ser vendido en ámbito nacional e internacional. Si bien esto es un elemento fuerte de sostenibilidad económica de la iniciativa, no queda claro a través de qué mecanismos institucionales este centro pueda “inducir la cooperación sur-sur” como se plantea en la estrategia del Programa Marco que se presentó en Viena a finales de 2012.

4.2.4 Formación

Para la implementación de este componente se ha lanzado una licitación internacional para subcontratar una empresa privada que diseñe los módulos de capacitación. A la fecha, no hay evidencia que se haya hecho un análisis de la demanda de formación en los países de la región, ni que se haya definido un target específico para dichos cursos, más allá de mencionar genéricamente actores públicos, privados y de la sociedad civil. De acuerdo a la visión que se pudo reconstruir a partir de las entrevistas realizadas y de la revisión documental, la idea de estos cursos surge de la escasa oferta formativa sobre energías renovables en la región, sobre todo en idioma español. Como ya se mencionó en la sección de este informe que describe el contexto regional, la oferta formativa ha venido paulatinamente aumentando desde 2006. Asimismo, los actores consultados para la evaluación, en particular en Brasil, México, Nicaragua y Ecuador, destacaron que sería necesario contribuir a la formación de mano de obra calificada acorde a las exigencias de cada país, más que ofrecer cursos genéricos sobre ER. Del mismo modo, fue señalado que en muchos casos este tipo de actividades formativas difícilmente podría desarrollarse en línea. Otra demanda relevada durante las entrevistas es la de hacer un inventario de la oferta formativa ya existente en la región que podría incluirse en el portal web. Asimismo, varias instituciones coincidieron en ofrecer su disponibilidad para poner en común su oferta formativa local y regional en el marco del Programa del Observatorio.

4.3 Gerencia y Monitoreo del Programa

4.3.1 Coordinación interna y externa a ONUDI

La coordinación del Programa Marco, que coincide con el Secretariado Técnico del Observatorio Regional, fue inicialmente manejada desde la sede central de la ONUDI en Viena. Sin embargo, en 2011 la coordinación del Programa fue transferida a la Oficina Nacional de Brasil en Brasilia. Esta opción respondió a la necesidad detectada por la ONUDI de acercar el Secretariado del Observatorio a la región, para generar beneficios en términos de eficiencia y apropiación, tales como:

- a) Reducción de costos de viaje del personal de ONUDI desde la sede a la región;
- b) Aumento de personal vinculado con el Observatorio trabajando en una zona con el mismo huso horario;

- c) Contratación de personal local del proyecto lo cual representa un opción menos costosa comparado con los costos del personal internacional en Viena;
- d) Aumento de la presencia en la región;
- e) Interacción más cerrada con las instituciones regionales y nacionales.

Aún con el traslado de la oficina a Brasil, país que dispone de un gran número de recursos humanos altamente calificados en el tema de energías renovables, el liderazgo del equipo sigue siendo integrado por internacionales. El coordinador de Programa es internacional así como dos de los consultores del equipo técnico.

Por otro lado, no queda claro por qué se optó por la Oficina Nacional de Brasil en vez de una de las tres oficinas regionales de ONUDI: Colombia, México o Uruguay. Considerando el índole regional del programa, una de estas tres oficinas hubiera sido la ubicación natural del mismo, aún más a la luz del hecho que 11 de los 12 países en que opera el observatorio son hispanohablantes. Hay evidencia documental que hubo una recomendación escrita para trasladar la coordinación a una oficina regional con base en los argumentos antes expuestos, sin embargo se desconocen las razones por las cuales, contrariamente a lo recomendado, se decidió instalar la coordinación del Observatorio en la Oficina de Brasilia. Esto tuvo consecuencias en cuanto al efectivo alcance regional del Programa, que va más allá del mandato de una oficina nacional.

Además del tema de la cobertura geográfica, la evaluación detectó desafíos en cuanto a la coordinación interna a la ONUDI y al establecimiento de efectivas alianzas estratégicas con otros actores nacionales e internacionales que operan en el mismo tema y en los mismos países, incluyendo otras organizaciones del sistema de las Naciones Unidas y agencias de cooperación bilateral.

En cuanto a la coordinación interna a la ONUDI no se han encontrado ejemplos de sinergias con otras oficinas u otros programas y proyectos. Por el contrario, las actividades del Programa se han desarrollado en buena medida como un eje paralelo y desvinculado de otras iniciativas de la organización en el mismo tema y en los mismos países. Se pueden citar varios casos emblemáticos al respecto.

En el caso de Ecuador, la ONUDI está financiando un proyecto de desarrollo de capacidades técnicas y productivas, que implica la dotación

de tecnologías de energías renovables para la comunidad Anangu, en la Amazonia: bio-digestión, energía solar térmica de baja temperatura para calentamiento de agua sanitaria y energía solar fotovoltaica; lo anterior se suma a una planta termoeléctrica que ya existía, con la intención de crear un sistema híbrido. La ONUDI aporta 50,000 EUROS de recursos propios, que no son parte del presupuesto del Observatorio. Estos recursos se complementan con un aporte de 165,000 dólares del Ministerio de Industria y Productividad del Ecuador. El aporte de ONUDI consiste en la instalación del bio-digestor e incluyó el financiamiento de un viaje técnico de 4 personas al centro de biogás de Itaipú, en Brasil, para conocer su experiencia. Esta iniciativa tiene una estrecha afinidad con los ejes estratégicos del Observatorio y tiene el potencial para ser una buena práctica a compartirse en el ámbito regional, sin embargo, dentro de la propia ONUDI el proyecto se maneja como una actividad paralela y no aparece en el portal del Observatorio Regional. La sección de la plataforma de conocimiento dedicada a Ecuador – Energías Renovables³⁴ está vacía y se afirma que no hay información disponible. Además, las entrevistas demostraron que el Ministerio de Electricidad y Energía Renovable del Ecuador, que debería ser la contraparte del Observatorio, no había sido informado del intercambio con Itaipú, que bien cabe dentro de la lógica de los Centros de Excelencia y su vinculación con el tejido institucional de la región. Inclusive, las entrevistas revelaron que dicho Ministerio desconocía la existencia del Centro de Itaipú y del centro del CIE-UNAM en México.

En el caso de Nicaragua, la ONUDI ha venido desarrollando desde hace varios años una iniciativa de apoyo a la utilización de energía limpia en el ámbito productivo, los llamados *Centro de Producción Más Limpia*. Esta iniciativa, que es parte de una *Red Latino Americana de Producción Más Limpia*, ya goza de cierto grado de consolidación³⁵ y se ha implementado contemporáneamente al programa del Observatorio Regional. Sin embargo, no hay evidencia de algún tipo de coordinación o sinergia. Su experiencia es ignorada por el Observatorio.

El caso de Brasil también muestra falta de coordinación interna a la ONUDI. También en este país, como en el caso de Nicaragua, se viene implementando la iniciativa de los Centros de Producción más Limpia. Sin embargo, la sección de la plataforma de conocimiento del Observatorio relativa a Brasil - Energías Renovables, no incluye información sobre esta experiencia.

³⁴<http://www.renenergyobservatory.org/portal/documents/Renewable%20Energy/country/World/South-America/Ecuador>

³⁵Para mayor información sobre este punto véase <http://www.produccionmaslimpia-la.net/>

Con relación a la coordinación externa, en todos los países visitados las entrevistas relevaron una interacción casi nula con otras organizaciones del Sistema ONU u otros actores nacionales e internacionales. En particular se detectaron importantes iniciativas del PNUD en el mismo tema, con las cuales no hay evidencia de coordinación o sinergia. Ejemplos representativos se pueden citar para Ecuador, Nicaragua y Uruguay.

En el caso de Ecuador, el PNUD está apoyando al Ministerio de Electricidad y Energías Renovables en la política de cero combustibles fósiles en el archipiélago de las islas Galápagos, lo cual incluye la realización de un parque eólico con financiamiento del GEF. Además se está apoyando al Ministerio en la coordinación desde un punto de vista político y técnico de todas las iniciativas que miran a introducir energías renovables en el archipiélago para optimizar la sinergia entre distintas fuentes (sobre todo solar y eólica) creando sistemas mixtos. A mediados de 2012 en seguimiento al mandato *Energía Sustentable para Todos*, se ha apoyado un análisis de la situación del país para que éste pueda ser priorizado en el marco de dicha iniciativa. De acuerdo a las entrevistas realizadas, la ONUDI fue informada en los grupos inter-agenciales vinculados al Equipo de País de Naciones Unidas, sin embargo estas iniciativas no parecen estar en el radar del Observatorio Regional, ni se han sumado esfuerzos para complementar los productos de cada organización.

En el caso de Nicaragua, el PNUD junto a otros cooperantes bilaterales ha venido apoyando la creación de la Asociación Renovable. Esta asociación, integrada en buena medida por actores del sector privado, además de la academia y ONG, tiene una misión alineada a lo que deberían haber sido los Observatorios Nacionales:

1. Contribuir a transformar la matriz energética del país;
2. Llevar la energía a las zonas aisladas para contribuir a la seguridad energética.

La Asociación actualiza y publica regularmente información sobre varios indicadores relacionados con el desarrollo de las energías renovables en el país y los beneficios que de ella derivan, incluyendo entre otros: a) porcentaje de ER en la matriz energética del país; b) población con acceso a la energía limpia; c) varios indicadores de valor monetario anual ahorrado por la sustitución de fuentes fósiles con renovables y la reducción de emisiones de gases de efecto invernadero; d) cantidad de empleos

directos e indirectos; e) personas beneficiadas por los programas de Energía renovable. Esta asociación ha pasado de 16 a 45 socios en poco más de 3 años, sin embargo no está vinculada de ninguna manera con el Programa del Observatorio Regional. En este caso también, como en el de Ecuador, la sección de la plataforma de conocimiento bajo la voz Nicaragua – Energías Renovables está vacía y se afirma que no hay información disponible³⁶.

En Uruguay, el PNUD ha venido apoyando a la Dirección Nacional de Energía en la formulación de la política energética nacional, entre otros proyectos, y ha elaborado un mapa eólico del País para favorecer la inversión privada en el sector a través del acceso a información, sin embargo este mapa no consta en la plataforma web del Observatorio.

Más allá del Sistema ONU, la evidencia recopilada durante la evaluación muestra un universo amplio y diversificado de actores e iniciativas que no han sido interceptadas por el Observatorio, aunque alineadas con sus objetivos y ejes de acción. Otros dos ejemplos significativos en esta dirección vienen de Uruguay y México.

Las entrevistas realizadas en Uruguay destacaron experiencias exitosas de alianzas estratégicas interinstitucionales y multidisciplinarias para el diseño y concreción de iniciativas de energías renovables, en las que no hubo ninguna vinculación con el programa del Observatorio Regional. Un ejemplo concreto es el ejercicio de diálogo interinstitucional promovido a partir de mesas múltiples de discusión de políticas integrales, en las cuales participaron representantes de los Ministerios de Medio Ambiente, Energía, Agricultura y Ganadería, entre otros actores. A través del trabajo de esta mesa se logró avanzar en la adecuación del marco legal y normativo de energías renovables en el país. Asimismo se destacó la articulación entre organismos gubernamentales, el sector científico (Universidad de la República, Institutos de Investigación, etc.) y la sociedad civil (mediante Asociaciones no gubernamentales como la Mesa Solar por ejemplo) para la formulación e implementación de un Plan Solar para Uruguay, en la cual tampoco hubo alguna vinculación con el Programa del Observatorio.

En México, se está implementando desde 2007 un proyecto, llamado Hipoteca Verde, que otorga créditos adicionales a trabajadores de bajos ingresos para incorporar eco-tecnologías en las viviendas. El proyecto es coordinado por INFONAVIT en alianza con múltiples instituciones públicas

³⁶ <http://www.renenergyobservatory.org/portal/documents/Home/country/World/CentralAmerica/Nicaragua>

y privadas del ámbito nacional e internacional, entre las cuales se destaca la GIZ Alemana. El proyecto es reconocido como una experiencia exitosa que está generando múltiples beneficios ambientales, económicos y sociales³⁷. Actualmente la experiencia mexicana está en fase de replicación en Colombia por medio de un programa de cooperación triangular (México-Colombia-Alemania). Esta experiencia no ha sido interceptada por el Observatorio Regional, aún cumpliendo con características prioritarias como para ser considerada una iniciativa demostrativa y una fuente de información interesante para la región. A la fecha de las visitas a campo para la evaluación, GIZ no sabía de la existencia del Observatorio Regional, lo que resulta aún más extraño considerando que la sede de GIZ en México está ubicada en el mismo edificio del SENER, que es referente nacional para el Observatorio.

Finalmente, en el caso de Brasil, las entrevistas realizadas destacaron que existe una Empresa de Investigación Energética (EPE) que produce regularmente informes altamente reconocidos a nivel nacional y que son utilizados por el sector privado como referencias en éste ámbito. Los informes de esta empresa no están en la plataforma de conocimiento y no consta que haya habido algún tipo de articulación del Observatorio Regional con dicha empresa.

4.3.2 Monitoreo

En el diseño original del Programa, la Junta Directiva Internacional tenía entre otras funciones la de desarrollar criterios para el monitoreo de las actividades del Observatorio, en consulta con el Secretariado Técnico. Tal y como se afirma en la página 31 del documento de Programa Marco, dichos criterios tendrían que haberse definido al inicio de la implementación, sin embargo al no haberse conformado la Junta tampoco se definieron los criterios de monitoreo. En la práctica, el monitoreo del Programa se centró en reportar la entrega de los productos definidos en el marco de resultados. Esto se complementó con el seguimiento al número de documentos cargados en la plataforma y, durante el último semestre de 2012, en seguir la tendencia de las consultas a la misma. Además, se reportaron el número, el tipo y la localización de los proyectos demostrativos financiados³⁸.

³⁷ www.ecpamericas.org/.../INFONAVIT%20Chile_garcia_heredia.pdf. Otras fuentes sobre esta iniciativa de ER: www.conavi.gob.mx/.../2b_Vivienda_Sutentable_en_Mexico.pdf

³⁸ Al respecto cabe mencionar que se detectaron incongruencias entre la información reportada en los informes de avance de cada proyecto que se inserta en el Programa Marco

Para los informes técnicos de los primeros 8 países cubiertos se hizo una evaluación interna a ONUDI, pero no se definieron mecanismos para un sistemático control de calidad de los productos de todos los países y para su validación con los actores nacionales interesados. Asimismo, no hubo análisis sistemático del proceso de implementación y de sus avances de cara a los efectos esperados y no hubo una actualización del análisis situacional para tomar en cuenta la rápida evolución del contexto latinoamericano y caribeño respecto al tema de energías renovables y tratar de acoplarse a la misma. Además, como ya fue mencionado en el capítulo de este informe dedicado al análisis del diseño del Programa, no existen documentos que argumenten el por qué de los cambios de estrategia adoptados en la marcha o que elaboren estrategias alternativas frente al abandono *de facto* de la estructura organizativa inicialmente prevista. Tampoco se ha encontrado evidencia de revisiones presupuestarias que reflejen estos cambios en una nueva distribución de los recursos entre los distintos componentes del Programa.

La revisión documental permitió encontrar sólo dos documentos que incluyen algún tipo de análisis del proceso de implementación y recomendaciones operacionales al respecto. Uno es el que recomienda trasladar la coordinación a una de las oficinas regionales anteriormente citado y al cual no se dio seguimiento. El otro es la memoria del segundo encuentro técnico realizado en Asunción, Paraguay, a finales de marzo de 2011, donde se reunieron delegados de los Ministerios de Energía y expertos de Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, México, Nicaragua, Paraguay, Perú, República Dominicana y Uruguay así como de la ONUDI y de la OLADE. Dicho documento incluye las siguientes recomendaciones:

1. Importancia de reforzar la consolidación de un portafolio de proyectos concreto sobre el que se asienten las Unidades de Coordinación Nacional y la sostenibilidad del Observatorio en los países.
2. Necesidad de orientar esfuerzos para incluir al sector privado en el proyecto desde un esquema de creación de oportunidades de negocio.
3. Importancia de orientar esfuerzos desde el Observatorio para consolidar un fondo o facilidad con recursos para energías

y la información proporcionada al equipo evaluador por la Unidad de Coordinación durante el proceso de evaluación.

renovables en América Latina y el Caribe.

4. Necesidad de establecer metas claras y mecanismos de monitoreo de la información elevada a la plataforma de conocimiento y promover un instrumento que garantice la alimentación y actualización de la plataforma de conocimiento.
5. Necesidad de incorporar en la plataforma de conocimiento información referente a expertos en energía y proveedores en este campo.
6. Importancia de coordinar en el marco del Observatorio el uso e integración de las herramientas existentes tanto de información como de capacitación online, que la OLADE tiene para lograr sinergias y evitar duplicidades.

Con base en la evidencia disponible, sólo la recomendación número 3 resultó en acciones concretas en el marco del programa. En efecto, consta la existencia en el portal web de una sección para lista de profesionales y una para lista de expertos, pero al abrir estas páginas se accede a formularios de inscripción y todavía no hay listados de expertos ni de proveedores disponibles. Casi todas las otras recomendaciones parecen haber quedado sin seguimiento. En particular, una importante recomendación que quedó desatendida es la número dos, relativa a la necesidad de incluir el sector privado en el programa. De hecho, Brasil es el único país donde se han establecido y se mantienen vínculos con el sector privado, mientras estos vínculos no se han establecido en ninguno de los otros países cubiertos

No hay evidencia que se hayan involucrados actores privados en otros países. Con respecto a la recomendación de una más estrecha coordinación con OLADE, por lo que se refiere a herramientas de capacitación esta recomendación no está siendo seguida, como lo evidencia la nueva licitación en marcha para el tema formativo.

5.

Conclusiones

A continuación se presentan las conclusiones de este informe articuladas alrededor de los criterios de evaluación definidos en los Términos de Referencia: relevancia, eficiencia, efectividad, apropiación y sostenibilidad.

5.1 Relevancia

A la luz de la evidencia analizada en este informe, se puede concluir que la propuesta inicial del Observatorio Regional de Energías Renovables en América Latina y el Caribe fue relevante en el momento del diseño y sigue siéndolo hoy en día, en particular respecto a algunas dimensiones específicas: 1) favorecer la articulación entre diversos actores de la región para el intercambio de experiencias sobre temas concretos y para facilitar la realización de proyectos de cooperación sur sur. 2) constituir un fondo que pudiese financiar proyectos para la aplicación concreta de tecnologías renovables, cuya experiencia pudiese ser sistematizada, analizada y compartida; 3) crear una base de datos que pudiese ser un punto de referencia que compila, destila y codifica información sobre aspectos técnicos, legales, económicos y políticos vinculados al tema de energías renovables en la región. Asimismo, era relevante la propuesta de crear algún tipo de gobernanza del Observatorio que permitiera arraigar sólidamente la iniciativa en el tejido institucional nacional y regional.

Por otro lado, algunos de los factores que en el análisis situacional inicial se habían identificado como factores críticos para el desarrollo de las energías renovables en la región, han perdido relevancia durante el período en que se ha implementado el Programa. Un primer punto tiene que ver con el consenso político de los gobiernos sobre la importancia de transformar las matrices energéticas a favor de un mayor uso de fuentes renovables. Hubo una rápida evolución en este sentido evidenciándose que este consenso ya no es un objetivo a perseguir, sino un hecho que ya caracteriza el escenario regional. Asimismo, el aumento casi vertical del volumen de inversión privada a nivel global y regional, muestra claramente que ya no existe un problema de falta de interés del sector privado, el cual claramente ya identificó las energías renovables como una importante

oportunidad de negocios. La evidencia disponible demuestra también que, para los inversionistas, el problema no es tanto la falta de información sino la incerteza jurídica sobre temas como régimen tributario, precios de venta de la energía e incentivos fiscales. Si bien existen marcos que regulan estos aspectos con varios tipos de incentivos a la inversión, las entrevistas realizadas revelaron que en muchos casos quedan algunos vacíos legales. En este contexto, los esfuerzos del Programa se han centrado en diagnosticar la situación de cada país, pero no se facilitó un diálogo técnico entre las instituciones competentes, para contribuir a colmar estos vacíos y garantizar la certeza jurídica que los inversores demandan.

Otro factor que fue perdiendo relevancia respecto al análisis situacional inicial, tiene que ver con la falta de oferta formativa y la falta de personal calificado en los países. La evidencia recopilada muestra que hubo un progresivo y continuo aumento de oferta universitaria a nivel de estudios de grado y de posgrado y que el problema no es tanto la falta de recursos humanos calificados en las instituciones competentes, sino la falta de mano de obra calificada. Esta evolución del contexto tampoco parece haber sido tomada en cuenta, como demuestra el hecho que se está a punto de subcontratar una empresa privada para el diseño de cursos en línea destinados a personal de instituciones de gobierno, del sector privado y de la sociedad civil, sin contemplar la posibilidad de apoyar y difundir la oferta de formación in-situ en la región y las demandas más explícitas de formación en los ámbitos locales.

Usando la expresión utilizada por uno de los entrevistados, uno de los problemas principales fue que *el análisis situacional fue congelado en el tiempo y en el espacio*.

La evidencia disponible lleva a cuestionar la relevancia de algunas iniciativas y o productos específicos dentro de cada componente del Programa. Bajo el componente de proyectos demostrativos, por ejemplo, se financiaron una serie de consultorías individuales para realizar diagnósticos, estudios de factibilidad y otras actividades puntuales que no caben bajo un concepto de “proyecto demostrativo”, entendiéndose estos como iniciativas concreta cuyos resultados y proceso de implementación puedan ser analizados en el marco del Observatorio para extraer lecciones aprendidas para futuras aplicaciones. De hecho, la consideración de los aspectos sociales, institucionales y ambientales vinculados a la realización de los proyectos demostrativos no se constituyó en un punto prioritario para su abordaje en terreno, como demuestra la falta casi total de documentos que analicen estos aspectos.

El análisis de la documentación disponible también genera dudas sobre la relevancia de la distribución de los recursos entre países, para la cual no se han encontrado criterios institucionales objetivos y transparentes. En particular, no queda claro porque la mitad de todo el dinero asignado a proyectos demostrativos se usó para apoyar al centro de Itaipú Binacional en Brasil. Si por un lado es comprensible que se haya intentado concretar más acciones con una contraparte particularmente sólida y proactiva, por otro es legítimo cuestionar que se haya dedicado un porcentaje tan alto de recursos limitados a una sola institución y en un país, que en comparación con otras realidades de la región, ya se encuentra en una posición de mayor solidez técnica y financiera. No se ha encontrado evidencia documental de criterios objetivos que hayan guiado la implementación de este componente del programa. En las entrevistas realizadas fue destacado que las inversiones en los proyectos demostrativos se guiaron en buena medida por un conjunto de factores de coyuntura y oportunidad, tales como: a) las prioridades de los donantes; b) demandas extemporáneas de algunos países, y c) interés de instituciones con las que la coordinación del programa mantenía contactos personales.

La evidencia demuestra también que la información disponible en el portal web no siempre es relevante para los usuarios, tanto desde el punto de vista del contenido como de su organización y presentación. Por ejemplo, para el caso de potenciales inversores, no se presentan cuadros comparativos por país sobre temas específicos de interés, como incentivos a la producción, licitaciones en curso, precios de venta o disponibilidad de fuentes de energías renovables.

La iniciativa de apoyar la creación de centros de excelencia en lugar de crear observatorios nacionales fue una importante decisión estratégica. Sin embargo, esta decisión no parece haberse fundamentado en un análisis sistemático. Por un lado, la idea de establecer centros de excelencia para el desarrollo de tecnologías y la asistencia técnica en la aplicación de las mismas en distintos contextos puede ser válida y pertinente. Por otro, la relevancia de esta virada estratégica del Programa es cuestionable en la medida en que se abandonó la idea de concretar una estructura de coordinación y dirección estratégica del Observatorio en el ámbito nacional y regional. En la revisión documental no se ha encontrado un documento que argumente y sustente esta decisión, ni que analice sus implicaciones programáticas y presupuestarias de cara al logro de los efectos esperados.

5.2 Eficiencia

Si bien los pocos datos financieros disponibles muestran un desembolso relativamente eficiente de los recursos con relación a los tiempos establecidos, un análisis más atento evidencia algunos desafíos en cuanto a la entrega de todos los productos esperados y la optimización de los recursos.

Los reportes técnicos que tenían que ser actualizados anualmente, en particular los informes sobre el *Estado del Arte* y sobre *Mecanismos Financieros*, sólo se hicieron una vez y no fueron actualizados como estaba previsto, ni se definieron mecanismos para su futura actualización. La plataforma de conocimiento todavía no ha sido oficialmente lanzada y los países de la región no tienen acceso a la clave para cargar documentos, contrariamente a lo previsto. Más allá de la plataforma de conocimiento, el roster de consultores y empresas está vacío y el sistema de información geográfica incompleto. Los proyectos demostrativos, sólo benefician a 6 de los 12 países cubiertos y sólo para dos países (Brasil y Nicaragua) existen proyectos concretos en fase de implementación. Esta situación puede explicarse en parte por una subestimación de los costos en los presupuestos de los proyectos de cara a los resultados esperados. Sin embargo, hay otros factores que contribuyen a explicar la realidad observada y que se relacionan con la coordinación interna y externa del Programa y la optimización de los recursos disponibles.

La Unidad de Coordinación del Programa hubiera podido minimizar los costos haciendo un mayor uso de personal nacional en la Oficina de Brasil y articulándose mejor con las otras oficinas nacionales y regionales de la ONUDI. El equipo de coordinación se integró principalmente por personal internacional, uno de los cuales reside fuera de América Latina, no obstante la amplia disponibilidad de recursos humanos calificados en el país donde tiene sede la Coordinación del Programa. Asimismo, el involucramiento de las Oficinas nacionales de ONUDI en la promoción, implementación y seguimiento del Programa a nivel nacional fue mínimo. La combinación de estos dos factores hizo que el personal y las misiones de seguimiento a la implementación del Programa tuviesen un costo relativamente más alto, comparado con la opción de contratar personal nacional.

La evidencia presentada en este informe sugiere que también hubo cierta duplicación de esfuerzos dentro del Programa y con relación al contexto en que se implementó. Por ejemplo, se hicieron algunos diagnósticos

nacionales que duplican los objetivos de los informes técnicos. Las potenciales sinergias internas y externas a la ONUDI no fueron explotadas. El Programa se implementó como un eje paralelo y desvinculado de otras iniciativas de la organización en los mismos países. Asimismo, la interacción con otras organizaciones del Sistema ONU, con cooperantes bilaterales y con otras fuentes de información y asesoría técnica en la región, incluyendo actores del sector privado y de la academia, fue casi nula. Esto puede explicarse también a la luz del enfoque adoptado para la gestión del Programa, el cual se centró en el seguimiento a la entrega de productos puntuales, pero no tomó suficientemente en cuenta las dinámicas ya existentes en cada país para complementar iniciativas ya en curso, reducir duplicidades y maximizar sinergias.

5.3 Efectividad e Impacto

En términos de los objetivos originales, las contribuciones del programa al impacto esperado - el mejoramiento de la seguridad energética y la contribución a la reducción de pobreza en la región – no se pudo confirmar ya que esto requeriría de un arco temporal de análisis mayor a los cuatro años transcurridos desde el inicio del Programa. Al respecto, cabe señalar que el programa no cuenta con recursos amplios para intervenir en todos los países y producir un impacto visible y rápido. Sin embargo, la ambición original del programa fue de establecerse un mecanismo institucional con efectos sobre las políticas de los países y de esta manera contribuir al impacto. La evidencia generada por la evaluación sugiere que no hubo efectos importantes sobre las políticas regionales ni nacionales.

En cuanto a los dos efectos esperados (outcomes) no se han alcanzado contribuciones significativas todavía, aunque en diferente grado.

- a) *El primer efecto esperado – el mejor acceso de actores claves a “know-how” sobre energía renovable – no se ha podido lograr por una serie de factores.*

La evaluación ha demostrado que la ONUDI goza de amplia credibilidad institucional que le permite posicionarse como socio relevante e importante tanto para los gobiernos como para el sector privado, la academia y la sociedad civil. En este marco, el Programa evaluado se ha concretado en la entrega de una serie de productos y servicios que responden en parte a la planificación inicial. Sin embargo, no se ha logrado que las actividades realizadas se complementaran entre ellas para contribuir a una mayor efectividad. La experiencia de los proyectos demostrativos, por ejemplo, no

fue sistemáticamente analizada y destilada para generar lecciones aprendidas a compartirse en el marco del Observatorio, rompiéndose así el vínculo conceptual y operacional entre la existencia de una herramienta digital para compartir conocimientos, y la generación de los mismos a partir de iniciativas apoyadas por el Programa. Asimismo, los procesos de búsqueda y sistematización de información que llevaron a realizar los estudios técnicos no llegaron a ser efectivos porque no se crearon mecanismos institucionales para el intercambio regular de información y su actualización por parte de actores nacionales.

Bajo este punto de vista, la efectividad del Programa es bastante baja. El Observatorio Regional como plataforma de diálogo, articulación y cooperación entre los países, entrelazada en el tejido institucional nacional y regional, *de facto* no existe.

Se realizaron dos encuentros regionales a lo largo de los 4 años cubiertos por esta evaluación, pero nunca se concretó algún tipo de estructura organizativa del Observatorio ni se acordaron con las contrapartes roles y responsabilidades de cada quien. Tampoco constan iniciativas de cooperación sur-sur en la región que se hayan generado a partir de las iniciativas del Observatorio. El único intercambio del cual se tiene constancia es un viaje de 4 técnicos Ecuatorianos al centro de biogás de Itaipú, financiado por un proyecto que no es parte del Observatorio y que dentro de la propia ONUDI se maneja como una actividad paralela que no está en el *radar* del Programa.

Lo que los documentos consultados definen como *Observatorio Regional* de hecho es la oficina de la ONUDI en Brasilia que se encarga de desarrollar y administrar el portal web sin la participación activa ni el compromiso de los actores nacionales y regionales que, supuestamente, iban a ser los pilares de esta iniciativa. La evidencia documental muestra que se asume como verdadera la falsa ecuación entre la existencia de una herramienta digital y la existencia del *Observatorio* en los términos en que fue diseñado en los documentos programáticos.

El portal web del Observatorio debiera haberse concretado en un espacio de convergencia y sistematización de información y un punto de entrada para el fácil acceso a la misma, con datos seleccionados y codificados que permitan tener una visión actualizada del escenario de energías renovables en la región. Sin embargo, dicho portal cuenta con información incompleta, no siempre correcta o relevante y no procesada. Se ha cargado un gran número de documentos pero la codificación de la información no es amigable. Los criterios técnicos para su organización

son cuestionables y la información no está sintetizada de una manera que ayude a visualizar los distintos escenarios nacionales y su comparación desde la perspectiva regional.

b) El segundo efecto esperado - inversiones incrementadas en energía renovable – corresponde a una tendencia general en región, la cual no está directamente relacionada con el programa.

La evidencia acumulada señala que la información proporcionada por el observatorio a través del portal web, proyectos piloto y centros de excelencia no ha sido utilizada por parte de potenciales inversionistas (públicos y privados) u agencias públicas relacionadas a la facilitación de dichas inversiones.

La poca efectividad del Programa hasta la fecha, se debe fundamentalmente a una combinación de factores de contexto, de diseño y de implementación.

La heterogeneidad de las necesidades y dinámicas propias de cada contexto regional no fueron suficientemente tomadas en cuenta en el diseño del programa. Por un lado, esto puede asumirse como un desafío intrínseco a una programa de alcance regional. Por el otro, el Programa sufrió de un proceso de diseño poco participativo. Más allá del aval político logrado en la reunión de Montevideo en 2006, no hay evidencia de un diálogo sistemático con las contrapartes nacionales para estructurar el diseño del programa en productos y actividades específicas, y asignar los recursos correspondientes. Durante la implementación, el Programa tuvo que enfrentar el desafío de vender a sus contrapartes una idea que ya estaba estructurada y que asumía como un hecho los roles y responsabilidades de las contrapartes, aunque no habían sido previamente negociados con ellas. En particular, el diseño del Programa asumió la estructura organizativa para la dirección estratégica y el funcionamiento del Observatorio Regional como un punto de partida más que como un objetivo a lograr. Esto se evidencia en el hecho que en ninguno de los documentos programáticos se planifican actividades ni se destinan explícitamente recursos para ir progresivamente consolidando la arquitectura institucional sobre la cual debería fundamentarse la efectividad y sostenibilidad del Programa.

Si bien es cierto que todas las actividades realizadas respondieron a demandas canalizadas hacia la coordinación del Programa por parte de Gobiernos u otros actores nacionales, la respuesta a estas demandas no fue filtrada a la luz de prioridades estratégicas y criterios institucionales

claramente definidos. No obstante se haya conseguido financiamiento solamente para el 15% del presupuesto estimado para todo el Programa Marco, no hay evidencia escrita de una priorización de iniciativas y actividades estratégicas que tomase en cuenta esta limitación. Por el contrario, a medida que se fueron logrando nuevos financiamientos del Gobierno de España, los recursos se destinaron a ampliar la cobertura geográfica del Programa y a agregar nuevas funcionalidades al portal web, antes de consolidar y activar plenamente las que ya existían, y testar su efectividad y sostenibilidad. Los criterios que han llevado a seleccionar los países para ampliar la cobertura del programa no se han documentado. Acorde a las entrevistas realizadas pareciera que la selección se ha guiado por las prioridades de los donantes.

5.4 Apropriación y Sostenibilidad

A la luz de la evidencia ilustrada y analizada en este informe, se concluye que la apropiación nacional y regional y la perspectiva de sostenibilidad del Observatorio, tal y como fue concebido en el documento de Programa Marco y sucesivos documentos de Proyecto, es bastante débil. Por definición, la apropiación y la sostenibilidad de programas de alcance regional implica mayores desafíos respecto a un proyecto de menor ambición y envergadura. Por otro lado, la existencia de múltiples intereses públicos y privados que convergen alrededor del tema de las energías renovables puede verse también como una oportunidad para arraigar una iniciativa de éste tipo en el tejido institucional de la región, lo cual hasta la fecha no ha ocurrido.

Los factores expuestos en las conclusiones sobre relevancia, eficiencia y efectividad explican y sustentan en buena medida esta afirmación. Como ya fue mencionado, no se ha concretado algún tipo de gobernanza o estructura organizativa del Observatorio Regional que pueda contribuir a la apropiación por parte de los diversos actores nacionales y regionales y a su sostenibilidad financiera.

Con respecto a la estrategia de salida en la cual se está trabajando actualmente, la revisión documental y las entrevistas realizadas durante el proceso de evaluación indican que se está en proceso de subcontratar una empresa privada para que asuma por un período de un año la función de reorganizar y administrar el portal web y de actualizar la información en él contenida. Como indicador de desempeño de la empresa a subcontratar, los TdR definen que ésta deberá cargar en la plataforma un mínimo de 100 documentos por mes. Sin embargo, no se indican criterios detallados de contenido, ni de calidad de la información, lo que podría transformarse en un incentivo que privilegia la cantidad de documentos sobre su calidad y

relevancia reiterando así las mismas debilidades identificadas y analizadas en este informe.

Más allá de estos incentivos, se asume que la empresa ganadora de la licitación pueda establecer y mantener autónomamente relaciones con las instituciones nacionales competentes para que ellas pongan su información a disposición de la plataforma del Observatorio. Esta subcontratación implica el traspaso de las funciones actualmente desempeñadas por la Oficina de Brasilia en calidad de Secretariado Técnico del Observatorio. Sin embargo, no se encontró evidencia de una clara estrategia de sostenibilidad financiera una vez agotados los recursos actualmente disponibles. Se asume que la empresa logre el compromiso institucional de los países participantes para darle mantenimiento y actualizar la plataforma, pero no queda claro cómo el actuar de dicha empresa pueda estar orgánicamente insertado en el tejido institucional de la región y cómo ella pueda lograr en un año lo que la Coordinación del Programa no ha logrado en 4 años, aún contando con la legitimidad institucional de la cual goza ONUDI.

6.

Consideraciones para una posible continuación del programa

Durante la redacción de este informe, el equipo evaluador fue informado que se acaba de firmar un acuerdo con el Banco Interamericano de Desarrollo (BID) para expandir la cobertura geográfica del Programa. Dicho acuerdo está siendo actualmente analizado en la sede de la ONUDI antes de su ratificación. La idea es desarrollar los estudios especializados diseñados desde el Observatorio en los 15 países de la región de ALC donde todavía no se han tenido actividades, para subir esta información al portal y completar así el ejercicio en toda la región. También consta que hay negociaciones en curso con la Comunidad Andina de Fomento (CAF) para identificar ámbitos en los cuales ésta institución podría apoyar la iniciativa del Observatorio Regional. De acuerdo a la información proporcionada al equipo evaluador, éstas negociaciones se están orientando a mejorar y consolidar algunos aspectos técnicos del portal web.

Por un lado, es positivo que se haya tomado la iniciativa de acercarse a estas instituciones. Por el otro, es legítimo preguntarse si no sería el caso de consolidar iniciativas que han resultado más relevantes y efectivas que los informes técnicos generales, antes de ampliar su cobertura geográfica. Asimismo, la introducción de nuevas funcionalidades en el portal web o, inclusive la corrección de algunos problemas técnicos del mismo, parecen temas secundarios respecto a la demanda de fortalecer las capacidades nacionales para generar y actualizar información, y a la demanda de recursos para la implementación de proyectos concretos que incrementen el acceso a la energía limpia en áreas aisladas con base en el uso de recursos renovables.

A la luz de estas consideraciones, podría ser más oportuno aprovechar del acercamiento a estas instituciones financieras para negociar un fondo regional que promueve iniciativas concretas. El observatorio y el fondo podrían tener en común un enfoque estratégico, el cual, dependiendo de la demanda de cada país, podría – por ejemplo – priorizar los siguientes 4 tipos de proyectos:

- Proyectos de pequeña escala para la aplicación productiva de tecnologías de energía renovables, que puedan tener un alto potencial e impacto rápido a beneficio de comunidades en situación de desventaja económica, contribuyendo así de manera directa a la seguridad energética y a la disminución de la desigualdad en la región.
- Proyectos experimentales con baja rentabilidad en el corto plazo, pero con potencial de innovación y desarrollo tecnológico para el uso de fuentes renovables.
- Proyectos de apoyo al fortalecimiento de capacidades nacionales para la generación y actualización de información sobre el uso de las fuentes renovables en los países y las perspectivas de negocios para inversores privados.
- Proyectos de apoyo a instituciones académicas o centros de formación para el desarrollo y la implementación de cursos de formación in-situ que tomen en cuenta la heterogeneidad del contexto regional y las demandas más explícitas de formación en los ámbitos locales.

En este marco, la ONUDI podría agregar valor con asistencia técnica gracias a la movilización de recursos humanos especializados dentro y fuera de la organización, y facilitando el acceso a proveedores de tecnología. El esquema de coordinación de este fondo se podría basar en las tres oficinas regionales (una para el mundo Andino, una para el Cono Sur y una para Centroamérica y Caribe) para tomar en cuenta la heterogeneidad del contexto regional. En la sede de la ONUDI se podría establecer una unidad de dirección central que garantice la definición y aplicación de criterios institucionales objetivos y transparentes en la identificación y selección de los proyectos a co-financiar, y asegure una distribución equitativa de los recursos entre subregiones y países.

7.

Recomendaciones

A continuación se presentan algunas recomendaciones puntuales para la ONUDI, los Gobiernos u otras contrapartes y para los donantes.

7.1 Recomendaciones para la ONUDI

- i. Se recomienda que ONUDI organice un taller de re-orientación estratégica del observatorio con la participación de los países de ALC, las organizaciones regionales involucradas (OLADE, CAF, BID, etc.) y posibles socios estratégicos del sector público y privado y de la academia. En este taller se deben discutir diferentes escenarios del futuro desarrollo del observatorio.
- ii. Se recomienda suspender el proceso de licitación para la administración de la plataforma de conocimiento, hasta que se haya definido una estrategia clara de sostenibilidad del observatorio y hasta que se hayan establecido criterios concretos y acordados sobre la calidad y relevancia de la información a incorporar en la plataforma de conocimiento.
- iii. Para la definición de una futura estrategia del observatorio, se recomienda tomar en cuenta los siguientes aspectos:
 - Se recomienda que antes de seleccionar países, instituciones beneficiarias o tipos de acciones a implementar se definan criterios de priorización transparentes y objetivamente verificables.
 - Se recomienda introducir el mapeo y el análisis de los actores involucrados y de las iniciativas existentes en el mismo tema y en las mismas áreas geográficas, como un paso propedéutico a la implementación de proyectos y programas. Esto puede contribuir a generar mejores condiciones para establecer alianzas estratégicas y optimizar los recursos disponibles.

- Se recomienda que el diseño de programas y proyectos sea fruto de un proceso de diálogo técnico con las contrapartes competentes en cada país y que dicho proceso sea documentado e incluya la definición de roles y responsabilidades de cada quien. Las asistencias preparatorias pueden utilizarse para financiar procesos de consulta para el diseño de programas de amplio alcance.
 - Se recomienda que el enfoque de seguimiento y monitoreo de los programas y proyectos no se centre solamente en reportar la entrega de productos puntuales, sino también en un análisis sistemático de la calidad de los mismos y del proceso de implementación, para asegurarse que la realización de los productos contribuya también al fortalecimiento de las capacidades nacionales.
 - Vinculado a lo anterior se recomienda también que se hagan análisis periódicos y regulares de la coyuntura en la que se trabaja, para garantizar la continua relevancia de las iniciativas propuestas y su modulación acorde a la evolución del contexto.
 - Se recomienda estructurar los presupuestos por componente y resultado y dar un seguimiento a su ejecución que sea coherente con dicha estructura.
 - Se recomienda estudiar lecciones aprendidas y casos exitosos de programas regionales, especialmente los de ONUDI, para poder aplicar buenas prácticas. Casos concretos serían los proyectos regionales para establecer Centros de Producción más Limpia y el Centro Regional de Energía Renovable en Cabo Verde (ECREEE).
- iv. En el caso que se consigan fondos para seguir desarrollando el Programa Marco del Observatorio Regional, se recomienda que en su implementación se involucren a una o más oficinas regionales así como el departamento de energía renovable de ONUDI en capacidad de asesor técnico.
- v. Se recomienda incrementar los esfuerzos de articulación con otras organizaciones de la ONU para contribuir a una mayor coherencia del Sistema como tal, así como mejorar la coordinación con cooperantes bilaterales. (Esta recomendación

está directamente relacionada con la recomendación sobre el mapeo y análisis de actores)

7.2 Recomendaciones para los Gobiernos

- vi. Se recomienda que revisen la propuesta original del Observatorio a la luz del escenario actual de las energías renovables en la región y en su país y que contribuyan con propuestas para la reorientación estratégica del Programa considerando realísticamente el nivel de compromiso y apoyo que pueden garantizar a la iniciativa.

7.3 Recomendaciones para los donantes

- vii. Se recomienda apoyar a la ONUDI en la constitución de fondos multi-donante que puedan contribuir a la implementación de programas de gran envergadura como el que se ha evaluado. Frente a la constitución de dichos fondos deberían establecerse mecanismos y criterios de reporte avalados y acatados por todos los donantes que participan. Iniciativas de este tipo permiten bajar significativamente los costos de transacción y pueden garantizar una mayor previsibilidad de los fondos en el medio o largo plazo, lo cual es coherente con los principios de la Declaración de París y sucesivos acuerdos internacionales sobre la efectividad de la ayuda.
- viii. Se recomienda exigir que los informes de avance vayan más allá del reporte de actividades y productos y que incluyan análisis actualizados de los contextos en que se opera y de los procesos de implementación, incluyendo lecciones aprendidas de las dificultades y limitaciones enfrentadas. De tal manera, dichos informes pueden servir como instrumentos que contribuyen a direccionar la implementación desde un punto de vista sustantivo, más allá del cumplimiento de requerimientos administrativos.

8.

Lecciones Aprendidas

De los hallazgos y conclusiones de este informe vale la pena destilar algunos puntos que pueden tomarse como lecciones aprendidas:

- Es generalmente reconocido que proyectos regionales enfrentan grandes retos en términos de sostenibilidad económica e institucional³⁹. En el caso del observatorio esto ha sido agravado por varios factores. Primero, no se ha desarrollado una estrategia sólida de sostenibilidad en la fase de planificación. Segundo, no se ha logrado una vinculación estrecha con organismos regionales. Tercero, no se cuenta con el apoyo de actores nacionales para formar y mantener una red institucional.
- Cuando se implementa una asistencia preparatoria como primer paso hacia un programa de mayor alcance, como fue el caso de la primera asistencia preparatoria para los Observatorios Nacionales de Uruguay e Brasil, es importante que se haga un análisis atento del proceso de implementación y de los resultados de esta primera fase y que éste análisis sea debidamente documentado. En este sentido, las asistencias preparatorias deberían abordarse como una fase inicial para validar las hipótesis de trabajo e informar así el diseño de las iniciativas que siguen, a la luz de una primera experiencia concreta. Este tipo de análisis no requiere necesariamente de una evaluación externa, sino puede ser fruto de una reflexión interna a la institución en diálogo con las contrapartes pertinentes.
- El diseño de la arquitectura institucional para la gobernanza de Programas complejos, que involucren una diversidad de actores de distintos países, debería ser fruto de un proceso documentado de análisis participativo con las contrapartes, que analice su factibilidad. Asimismo, la concreción de dicha estructura debería ponerse explícitamente como uno de los resultados esperados, al

³⁹Ver por ejemplo, "The development potential of regional programs", World Bank, 2007

cual deberían asignarse los recursos correspondientes en el presupuesto.

- Tanto en el diseño, como en la implementación de programa y proyectos es necesario tomar en mayor consideración la heterogeneidad del contexto en que se opera y estar conscientes de que la eficiencia en la entrega de productos no implica necesariamente relevancia, efectividad o sostenibilidad. En este sentido es importante que los procesos que conducen a la entrega de los productos esperados se articulen en un esquema de alianzas estratégicas con actores nacionales e internacionales que operan en el mismo ámbito. Si bien, por un lado esto puede implicar ritmos más lentos de ejecución, por el otro puede contribuir a generar sinergias y a optimizar los recursos.
- Finalmente, el seguimiento y análisis de los procesos resulta un punto clave para todos los proyectos y programas, tanto para la valoración de los logros alcanzados como para la identificación de debilidades y puntos a mejorar. Esto, por un lado asegura mayor flexibilidad para la adecuación del programa en la optimización de tiempos y recursos, y por otro provee de mayor fundamento para la toma de decisiones estratégicas, la consolidación de las propuestas, y el potencial intercambio de conocimientos y lecciones aprendidas en diversos contextos.

Anexo A: Listado de principales documentos consultados

A-1. Documentos provistos por la Unidad de Coordinación del Programa

Documentos de Proyecto

Asistencia Preparatoria para los observatorios nacionales en Uruguay y Brasil. TE/RLA/07/005.

Observatorio Regional de ER: Nuevas tecnologías UE/RLA/09/001 y A01.

Observatorio Regional ER in LAC: Facilidad Técnico Financiera UE/RLA/09/003.

Observatorios nacionales ER en Argentina y México, UE/RLA/10/004.

Observatorio Regional ER in LAC: Hacia centros de Excelencia in ER in LAC, XX/RLA/11/XXX.

Regional Programme on the Observatory for RE in LAC XX/RLA/X8/XXX (Umbrella Programme).

Informes de Avance General

Brazilian and Uruguayan Observatory for RE in LAC. Report on the Implementation of Activities Stated in the Work Plan for the State of Parana/Brazil and Uruguay. September 2009.

Observatorio de ER para ALC: Nuevas Tecnologías, Informe de Avance, Diciembre 2009.

Observatorio de ER para ALC, Informe de Avance Julio 2010.

Observatorio de ER para ALC, Informe de Avance Febrero 2011.

Observatorio de ER para ALC, Informe de Avance 2011.

Observatory for RE in LAC, Progress Report May 2012.

Informes técnicos por Países

A-2. Otros documentos consultados

Agencia Alemana de Cooperación Técnica (GIZ), Energizing Development.

Publicado por el Instituto Internacional para el Desarrollo Sostenible (IIDS) en colaboración con la ONUDI. VOLUMEN 128, Nº 1, Vinculados directamente al Observatorio de Energías Renovables para ALC: Boletín de la Reunión Ministerial Iberoamericana. Síntesis de la Reunión Ministerial Iberoamericana sobre “Seguridad Energética en América Latina: Energías Renovables como Alternativa Viable”, 2006.
<http://www.iisd.ca/ymb/sdibe/html/ymbvol128num1s.html>

Conclusiones del Segundo Encuentro Técnico – Asunción, Paraguay, 29 de Marzo al 1 de Abril de 2011.

Oxilia, V., ‘Observatorio de Energía Renovable para América Latina y el Caribe’. Presentación Dirección de Planificación y Proyectos. OLADE - Primer Encuentro Técnico. Medellín (Colombia) 20 a 24 de julio de 2009.

Provisto por Ph.D Diego Masera - Chief Rural and Renewable Energy Unit - Energy and Climate Change Branch- UNIDO, Reporte de evaluación de los informes remitidos el 30 de Marzo de 2011 por la OLADE (contrato No. 16001978 - UE/RLA/09/001), 2011

Oficina Económica y Comercial de la Embajada de España en Montevideo “El Sector de las Energías Renovables en Uruguay, Mayo 2012

Gobierno de Chile, Comisión Nacional de Energía y GIZ, Las Energías Renovables no Convencionales en el Mercado Electrico Chileno, Marzo 2009

Otros documentos con referencias en el texto.

Azqueta, D. ‘Planificación Energética y Desarrollo Sostenible’. Comisión de Desarrollo Sostenible (CDS-14): Foro de Implementación Regional de América Latina y el Caribe. CEPAL. Chile, 2006

Bermann, E. ‘Energía para un Cono Sur Sustentable’. Programa Brasil Sustentable.

<www.pas.org.ar/wp-content/uploads/2007/08/art05_css.pdf>, 2003

Bouille, D., 'Energías Renovables en debate'. Publicado por ComAmbiental en 21:40. <comambiental.blogspot.com/2006/09/energias-renovables-en-debate.html>, 2006

Climascope. 'Cambio Climático y Clima de Inversión en América Latina y El Caribe' - BID-FOMIN - Bloomberg New Energy Finance., 2012

International Renewable Energy Agency (IRENA), Renewable Energy Country Profiles Latin America And Renewable Energy Country Profiles Caribbean. www.irena.org., 2012

REN21. Renewables 2012 Global Status Report reportado en *Renewable Energy Strategy, Building sustainable industries on renewable energy*. Energy and Climate Change Branch Renewable Energy Unit, UNIDO, 10 December 2012.

Sabsay et al 'Energía. Equipo FARN, 2008
<www.farn.org.ar/investigacion/codigo_ambiental/informe_final_dic07/parte_especial/energia_farn.pdf>

Taller Matriz de oferta y demanda de Bioenergía. Situación actual y desarrollo potencial en Argentina. Cierre de Seminario Taller. 2008. <energia3.mecon.gov.ar/.../discursos/TALLER_matriz_de_oferta_y_demanda_bioenergia.pdf>.

World Bank. 'The development potential of regional programs', 2007

Anexo B: Listado de referentes provisto para la evaluación por la coordinación del Programa

Name	Job title/Position in company/organization	Name of company/organization
Mr. Jorge Samek	Director-General	Itaipu Binacional, Brazil
Mr. Eduardo Rezende	Business Director	Fundación CERTI, Brazil
Ms. Carolina Galleguillos	Former Director	Renewable Energy Centre, Chile
Mr. Jorge AléYarad	Executive Director	National Council on Cleaner Production, Chile
Ms. Elizabeth Bolívar	Former Director	Institute of Planning and Promotion of Energetic Solutions in the Non Interconnected Zones (IPSE), Colombia
Ms. Margarita Alvarez, Director	Director of Capacity Building	IPSE, Colombia
Mr. Ulpiano Plaza	Advisor Vice Minister	Ministry of Mines and Energy, Colombia
Ms. Olga Victoria Gonzales	Advisor Director	UPME, Unidad de Planeación Minero Energética de Colombia, Colombia
Ms. Gloria Villa	Energy Sector Director	Ministry of Environment, Energy and Telecommunications (MINAET), Costa Rica
Ms. Argelia Balboa	Specialist of the Renewable Energy Department	Ministry of Basic Industry (MINBAS), Cuba
Mr. Manuel Alvarez	Vice- Director	Cubanergía, Cuba
Mr. Enrique Ramírez	President	National Energy Comission (CNE), Dominican Republic
Mr. Victorio Oxilia	Executive Secretary	Latin American Energy Organization (OLADE), Ecuador
Mr. Alfredo Nicolás Samaniego Burneo	Subsecretary of State	Ministry of Electricity and Renewable Energy (MEER), Ecuador

Name	Job title/Position in company/organization	Name of company/ organization
Mr. Claudio Estrada	Director Energy Research Center (CIE)r	National Autonomous University of Mexico (UNAM), México
Mr. Jorge Huacuz	Manager of the Non-Conventional Energy Unit	Insituto de Investigaciones Eléctricas (IIE), México
Mr. Julio Pérez	Renewable Energy Specialist	Ministry of Energy and Mines, Nicaragua
Mr. Roberto A. Gonzalez	Director of the Centre of Biotechnical Studies (CEBIOT)	UPOLI / CEBIOT , Nicaragua
Ms. Pearl Downs	Responsible for Project Formulation	Bluenergy, Nicaragua
Mr. Luis María Fleitas	Supervisor Renewable Energies Department	Itaipu Binacional, Paraguay
Mr. Gustavo Cazal	Chief of the Department of Conventional Energies	Vice-Ministry of Mines and Energy, Paraguay
Mr. Carlos G. Centeno Z	Chief of Advisers Cabinet	Ministry of Energy and Mines, Perú
Ms. Roxana Pareja	Adviser on Cooperation and International Negotiations	Ministry of Energy and Mines, Perú
Mr. Ramón Méndez	Technical Director of Energy	Ministry of Industry, Energy and Mining, Uruguay
Mr. Wilson Sierra	Renewable Energy Coordinator, National Energy Department	Ministry of Industry, Energy and Mining, Uruguay

Fuente: Copy of Partners of the Observatory (09 10 12)

Anexo C: Mapeo general de actores realizado en el marco de la evaluación para los países donde opera el Observatorio y la región

País	Estado	Sector Privado	Sociedad Civil	Academia
Brasil	Ministerio de Energía y Minas	<p>FIESP* - Federación de Empresas Estado de Sao Paulo</p> <p>Fundación CERTI</p> <p>Itaipu Binacional</p> <p>CNI -Confederación Nacional de Industrias</p> <p>Conselho Empresarial Brasileiro para o Desenvolvimento Sustentável</p>		<p>Universidade de Sao Paulo. (FZEA/USP). Instituto de Eletrotécnica e Energia. Divisao de Ensino e Pesquisa.</p> <p>UFV- Universidad de Vicosa</p> <p>Universidade Federal de Pernambuco.</p> <p>Universidad Federal do Pará.</p>
Cuba	<p>Ministerio de Industrias Básica</p> <p>Cuba Energía</p> <p>Ministerio de Ciencia, Tecnología y Medio Ambiente</p>	<p>Empresa Eléctrica Cienfuegos (EEC)</p> <p>Asesorías Energéticas. UEB</p> <p>Redes y Distribución.</p> <p>Empresa de Ingeniería y Proyectos para la Electricidad (INEL)</p>		<p>Centro de Gestión de la Información y Desarrollo de la Energía (Cuba Energía)</p> <p>Universidad de Cienfuegos (UCF)</p>
Chile	<p>Centro de Energías Renovables, Gobierno de Chile</p> <p>Comisión Nacional de Energía</p>	<p>Energías Renovable de Chile</p> <p>Agencia de Desarrollo</p> <p>Gremio de empresas de energía renovable de Chile</p>	Asociación Chilena de Energías Renovables	<p>Centro Interdisciplinario de Energía, Pontificia Universidad Católica de Valparaíso (PUCV).</p> <p>Universidad de Chile</p> <p>Universidad de Santa María</p> <p>Universidad de Tarapacá</p>
Colombia	Instituto de Planificación y Promoción de Soluciones	Energías Renovables de Colombia		Asociación Colombiana de E Energía Renovable

País	Estado	Sector Privado	Sociedad Civil	Academia
	Energéticas en Zonas No Interconectadas Unidad de Planeación Minero Energética de Colombia - UPME Ministerio de Minas y Energía			UNIVERSIDAD DE LOS ANDES
Ecuador	OLADE Ministerio de Electricidad y Energía Renovable	Renova Energía SA ENERPRO Cía. Ltda., Soluciones Técnicas Integrales		Corporación para la Investigación Energética Pontificia Universidad Católica del Ecuador (PUCE) Escuela Politécnica Nacional (EPN)
Nicaragua	Ministerio de Energía y Minas	Blue Energy	Renovables: Energía Limpia desde la Comunidad	Universidad Tecnológica Nicaraguense (UTN)
Uruguay	Ministerio de Industria, Energía y Minería (MIEM) - Dirección Nacional de Energía (DNE) Programa de Eficiencia Energética Programa de las Naciones Unidas para el Desarrollo (PNUD) Agencia de Desarrollo (con sedes locales)	Cámara Solar del Uruguay	CLAES - Centro Latino Americano de Ecología Social Asociación Uruguaya de Energía Eólica Mesa Solar Asociación Uruguaya de Energía Eólica (AUDEE)	Agencia Nacional de Investigación e Innovación (ANII) Universidad de la República Oriental del Uruguay
México	Secretaría de Energía (SENER) Dirección General de Investigación, Desarrollo Tecnológico y Medio Ambiente Comisión Reguladora de Energía	AMPER - Asociación Mexicana de proveedores de energías renovables	AMDEE - Asociación Mexicana de Energía Eólica AMEE - Asociación Mexicana para la Economía Energética Asociación Mexicana de	UNAM-CIE Universidad Nacional Autónoma de México, Centro de Investigación en Energía UNAM - Instituto de Ingeniería Instituto de Investigaciones Eléctricas

País	Estado	Sector Privado	Sociedad Civil	Academia
	Comisión Nacional para el Uso de Eficiente de la Energía GIZ –Promoción de Energías Renovables Comisión Nacional para el Ahorro de la Energía -CONAE Secretaría de Desarrollo Social -SEDESOL - Secretaría de Medio Ambiente y Recursos Naturales - SEMARNAT		la Energía Eléctrica ANES - Asociación Nacional de Energía Solar AGM - Asociación Geotérmica Mexicana REMBIO - Red Mexicana de Bioenergía	Universidad Iberoamericana
Costa Rica	Dirección Sectorial de Energía Ministerio de Ambiente, Energía y Telecomunicaciones (MINAET) Instituto Costarricense de Electricidad (ICE)	Cámara de Comercio e Industria Costarricense Alemana Cámara de Industrias de Costa Rica (CICR) HOLCIM Costa Rica Empresa PAMPAGRASS, S.A.	Fundación CIENTEC	Universidad Nacional de Costa Rica. Instituto Tecnológico de Costa Rica Centro de Vinculación Universidad-Empresa
República Dominicana	Comisión Nacional de Energía (CNE)	Asociación Dominicana de Empresas de Energía Renovable (ADEER).	Romana Sostenible (ONG)	Universidad Autónoma de Santo Domingo (UASD).
Perú	Ministerio de Energía y Minas Dirección General de Electrificación Rural (DGER-MEM). Fondo Nacional del Ambiente	Delta Volt - Soluciones solares, eólicas e hidráulicas	Asociación Peruana de Energías Renovables- APEGER - Asociación Peruana de Energía Solar y del Ambiente Centro de Capacitación para el Desarrollo "QosqoYachayWasi" (CECADE)	Universidad Nacional de Ingeniería (UNI). Universidad de Tacna Grupo de Apoyo al Sector Rural (GRUPO PUCP), Unidad Operativa del Departamento de Ingeniería de la Pontificia Universidad Católica del Perú Centro de Energías Renovables y Uso Racional de la Energía (CER-UNI)
Paraguay	Viceministerio de Minas y	Cámara Paraguaya del Biodiesel	Asociación Paraguaya	Universidad Nacional de Asunción

País	Estado	Sector Privado	Sociedad Civil	Academia
	Energía (VMME) Administración Nacional de Electricidad (ANDE) Instituto Nacional de Tecnología, Normalización y Metrología (INTN). Itaipú Binacional	(BIOCAP) Centro de Cooperación Empresarial y Desarrollo Industrial CEDESOL Ingeniería ENERPY S.A.C.I. - Energías Renovables Paraguay Sociedad Anónima, Comercial e Industrial	de Energías Renovables (APER) Fundación Celestina Pérez de Almada para la protección del medioambiente Red de Inversiones y Exportaciones (REDIEX)	(UNA). Facultad de Ingeniería y Facultad de Ciencias Agrarias Universidad Católica Ntra. Sra. de la Asunción (UCA). Facultad de Ciencias y Tecnología Universidad Nacional de Itapúa (UNI). Facultad de Ingeniería. Encarnación Universidad San Carlos. Universidad del Cono Sur de las Américas. (UCSA). Universidad Técnica de Comercialización y Desarrollo (UTCD) Universidad Tecnológica Internacional (UTIC).

	Latinoamérica	Centroamérica	Mercosur
Redes y Organizaciones con presencia regional	<p>Asociación Latino Americana de Energía Eólica</p> <p>Asociación Latino Americana de Economía de la Energía</p> <p>Redes temáticas para Iberoamérica CYTED</p> <p>Organización Latinoamericana de Energía* OLADE</p> <p>Comisión Económica para América Latina (CEPAL)</p> <p>Red Iberoamericana de Energía REDIENE</p>	<p>Programa 4E “Energías Renovables y Eficiencia Energética en Centroamérica”</p> <p>Secretaría General del Sistema de la Integración Centroamericana</p> <p>Alianza en Energía y Ambiente con Centroamérica (AEA)</p> <p>Centro de Energías Renovables de Centro América</p> <p>Consejo de Energía - Plataforma Centroamericana de Energía Sustentable</p> <p>Comisión Centroamericana de Ambiente y Desarrollo (CCAD)</p> <p>Banco Centroamericano de Integración Económica</p> <p>Iniciativa MIPYMES VERDES</p>	<p>CEFIR Integración Regional</p> <p>Atlas de Energías Renovables del Mercosur -GIZ</p> <p>Red Mercosur de Investigaciones Económicas</p> <p>Observatorio Energético del Parlamento del MERCOSUR</p> <p>UNASUR –Unión de Naciones Suramericanas (integración energética)</p>

Anexo D: Listado de entrevistas realizadas en el marco de la Evaluación

País/ Organización	Instituciones	Referentes entrevistados
Brasil	Itaipu Binacional	1. Jorge Samek, Brazilian Director-General
	Confederación Nacional de Empresas (CNI)	2. Tatiana Farah de Mello - Especialista, Unidad de Relaciones Internacionales. CNI 3. Raffaella Queiroz Monsá de Sales Dias - Analista de Políticas e Industria, Unidad de Relaciones Internacionales. CNI 4. Marcelo Rolim Coelho - Analista de Desarrollo Industrial, Unidad de Relaciones Internacionales. CNI
Ecuador	Ministerio de Industrias y Productividad (MIPRO)	5. Gerardo Velasco - Subsecretario de Industrias y Productividad Personal del Ministerio de Industrias y Productividad (MIPRO)
	PNUD	6. Gabriel Jaramillo - Responsable del Área de Energía, Ambiente, Gestión de Riesgos y Desastres del PNUD
	Ministerio de Electricidad y Energía Renovable (MEER)	7. Alfredo Samaniego y delegado - Subsecretario de Energías Renovables
	Corporación para la Investigación Energética (CIE)	8. Alfredo Mena - Director Ejecutivo CIE
	Organización Latinoamericana de Energía (OLADE)	9. Néstor Luna - Director de Proyectos de OLADE

País/ Organización	Instituciones	Referentes entrevistados
	Renova Energía S.A.	10. Yoleysi Fernández - Representante de Renova Energía S.A.
	Oficina ONUDI	11. Xavier Arcos - Jefe de Operaciones de ONUDI en Ecuador
México	Instituto de Investigaciones eléctricas - IIE	12. Jorge Huacuz Villamar - Gerente de Energías No Convencionales
	Universidad Nacional Autónoma de México (UNAM) - Centro de Investigación en Energía	13. Julia Tagüña Parga - Directora del CIE – UNAM 14. Edgar R. Santoyo Gutiérrez – Secretario Académico - CIE 15. Aarón Sánchez Juárez – Secretario de Gestión Académica – CIE
	Secretaría de Energía - SENER	16. José María Valenzuela – Subsecretaría de Planeación Energética y Desarrollo Tecnológico 17. Carlos Ortiz - Subsecretaría de Planeación Energética y Desarrollo Tecnológico 18. César Contreras – Coordinador de Asesores
	Asociación Nacional de Energía Solar - ANES	19. Álvaro Lentz – Presidente de ANES
	Ingeniería, Energías Renovables y Servicios - I.E.R.S (empresa consultora privada)	20. José Miguel Ruiz Moreno - Dirección de Proyectos
	GIZ- Oficina México	21. Ernesto Feilbogen – Coordinador del Programa Energía Sustentable en México 22. Martín Amtmann – Asesor principal Programa Energía

País/ Organización	Instituciones	Referentes entrevistados
		Sustentable – Director Proyecto 25,000 Techos solares
	Asociación Mexicana de Proveedores de Energías Renovables - AMPER	23. Jorge González Morales – Grupo PIM - Presidente de AMPER. José Castelan Reyes – Grupo PIM – Socio AMPER
	ONUDI – Oficina Nacional y Regional	24. Kai Bethke – Representante de ONUDI y jefe de la Oficina Regional en México
Nicaragua	Universidad Tecnológica Nicaragüense (UTN)	25. Rosario Sotelo - Secretaria general. 26. Jose Alejandro Quintana Najera - Vice Director General. 27. Keitelle Indira Campos Espinoza - Decana, Facultad de Transferencia Tecnológica
	Ministerio de Energía y Minas	28. Lorena Lanza Espinosa - Vice Ministra 29. Julio Perez, Asesor.
	PNUD	30. Leonie Arguello - Unidad de Medio Ambiente
	Renovables: Energía Limpia desde la comunidad	31. Lissett Zúñiga - Directora Ejecutiva
	Universidad Politécnica de Nicaragua (UPOLI)	32. Dr. Roberto González - Director del Centro de Biotecnología de la UPOLI
	GIZ	33. Beate Weiskopf
Uruguay	ONUDI - Oficina nacional y regional	34. Mateo Ferriolo. Área operativa ONUDI México
	Ministerio de Industria, Energía y Minería - Dirección Nacional de Energía	35. Quím. Wilson Sierra – Asesor 36. Martín Scarone. Unidad Energías Renovables

País/ Organización	Instituciones	Referentes entrevistados
	PNUD Uruguay – Oficina de Energías Renovables	37. Rafael Bernardi - Responsable del Programa “Energías Renovables, independencia energética e inclusión social en el Uruguay”
	Embajada de España – Oficina económica y comercial	38. Antonio Sánchez Bustamante – Consejero económico y comercial.
	Asociación Uruguaya de Energía Eólica - AUdEE	39. José E. Perruccio – Presidente AUdEE 40 Daniel Pérez Benech – Pro-secretario 41. Alejandro Rodríguez – Tesorero AUdEE – Vicepresidente MARSH. 42. Cra. Patricia Rampoldi – Coordinadora General
ONUDI	Unidad de Coordinación del Observatorio	43. Gustavo Aishemberg – Coordinador y Representante de ONUDI en Brasil 44. Daniela Castillo - Asistente
	Consultores del Programa	45. Asier Erdozain – Consultor internacional
	Rural and Renewable Energy Unit Energy and Climate Change Branch	46. Diego Masera- Chief

Anexo E: Datos procesados de la encuesta

ESTADISTICA DE RESPUESTAS

Status: 12 February 2013

Portugués						
General						
	Nº contactos en la lista	Cuestionarios enviados (contactos con dirección e-mail correcta)	Respuestas completas	Respuestas incompletas	Respuestas generales (completas e incompletas)	Tasa general de respuesta (respuestas / cuestionarios enviados)
Total	2563	2093	146	67	213	7.0%
Por país						
>99% de respuestas desde Brasil			Respuestas completas por país			Porcentaje de todas las respuestas completas
Brasil			145			99.3%
Austria			1			0.7%
Total						
Inglés						
General						
	Nº contactos en la lista	Cuestionarios enviados (contactos con dirección e-mail correcta)	Respuestas completas	Respuestas incompletas	Respuestas generales (completas e incompletas)	Tasa general de respuesta (respuestas / cuestionarios enviados)
Total	575	438	35	21	56	8.0%
Por país						
Mayor respuesta desde Brasil and Austria			Respuestas completas por país			Porcentaje de todas las respuestas

				completas
Brasil		6		17.1%
EEUU		1		2.9%
Austria		4		11.4%
France		3		8.6%
Italy		2		5.7%
Spain		1		2.9%
Turkey		1		2.9%
Armenia		1		2.9%
China		3		8.6%
South Korea		1		2.9%
Philippines		2		5.7%
Laos		1		2.9%
Kyrgyzstan		1		2.9%
Algeria		1		2.9%
Cape Verde		2		5.7%
Burkina Faso		1		2.9%
Morocco		1		2.9%
Sudan		1		2.9%
Zimbabwe		1		2.9%
Total	- -	35	- -	-

Español						
General						
	Nº conta ctos en la lista	Cuestion arios enviado s (contacto s con dirección e-mail correcta)	Respuesta s completas	Respue stas incompl etas	Respu estas genera les (compl etas e incom pletas)	Tasa general de respuesta(respuestas / cuestiona rio enviado s)
Total	904	659	107	39	146	16.2%
Por país						
			Respuesta s completas por país			Porcentaje de todas las respues tas completas
<i>Más respuestas desde Uruguay</i>						
Argentina			9			8.4%
Bolivia			6			5.6%
Chile			5			4.7%
Colombia			10			9.3%

Costa Rica		3		2.8%
Cuba		3		2.8%
RepDom		3		2.8%
Ecuador		9		8.4%
Guatemala		2		1.9%
México		7		6.5%
Nicaragua		2		1.9%
Panamá		1		0.9%
Paraguay		10		9.3%
Perú		7		6.5%
EEUU		1		0.9%
Uruguay		21		19.6%
Venezuela		2		1.9%
España		5		4.7%
Otro		1		0.9%
Total	- -	<u>107</u>	- - -	-

General				
	Nº total contactos en la lista	Cuestionarios enviados (contactos con dirección e-mail correcta)	Respuestas	Respuestas completas/ cuestionarios enviados
Total	4042	3190	288	<u>9.0%</u>

Observaciones generales:

Es importante observar que la lista de contactos del boletín de noticias del Observatorio, que fue utilizada como universo de referencia para la encuesta, contenía 4042 contactos. Después de haber enviado el cuestionario, 846 de estos contactos (más del 20%) resultaron incorrectos.

Además, un buen número de personas enviaron e-mails para saber bien lo que es el Observatorio, o para decir que no sería una buena idea participar en la encuesta, ya que no tenían ni idea acerca del proyecto. Por otro lado, la mayoría de los entrevistados declaró no recibir el Boletín de Noticias. Esto genera dudas sobre la relevancia del público escogido por el Equipo Técnico del Programa como grupo meta para la divulgación de dicho Boletín. Finalmente, hay que mencionar que para el análisis de los resultados de la encuesta sólo han sido consideradas respuestas completas.

A. PERFIL DE ENCUESTADOS – INFORMACION GENERAL

1-En qué tipo de institución trabaja?	Frecuencia	Porcentaje
Gobierno nacional	63	21.88
Institución científico-técnica/ Universidad	54	18.75
Empresa privada	50	17.36
Organismo internacional	45	15.63
Otro	29	10.07
Gobierno provincial o municipal	26	9.03
ONGs	12	4.17
Independiente	9	3.13
TOTAL de Respuestas recibidas	288	

2-I nstitución en la que trabaja

3-Qué tarea desempeña en la Institución?	Frecuencia	Porcentaje
Coordinador/ gerente	104	36.11
Técnico especialista	52	18.06
Asesor/ consultor	37	12.85
Investigador	25	8.68
Docente	24	8.33
Otro	23	7.99
Cargo político	9	3.13
Diplomático	8	2.78
Administrativo	6	2.08
TOTAL	288	

4-Tarea que desempeña

n=288

5-En su opinión, qué tan bien informado está acerca del Observatorio y sus actividades? (1 es "muy bien" y 5 es "nada")	Frecuencia	Porcentaje
nada	87	30.21
4	60	20.83
3	66	22.92
2	55	19.10
muy bien	20	6.94
TOTAL	288	
PROMEDIO3.5		

6-Nivel de información sobre el Observatorio y sus actividades (1 es "muy bien" y 5 es "nada")

B. Observatorio de Energías Renovables

7-Según su opinión, qué relevancia tiene la iniciativa del Observatorio para la región?	Frecuencia	Porcentaje
muy alta	111	38.54
alta	111	38.54
moderada	45	15.63
baja	21	7.29

8-Relevancia de la iniciativa del Observatorio para la región

9-Qué funciones del Observatorio considera prioritarias? (seleccione al menos 1 y como máximo 3 dlas siguientes funciones)	Frecuencia	Porcentaje
Facilitar el acceso a información sobre ER de la región	149	51.74
Apoyar investigaciones en ER y eficiencia energética	126	43.75
Promoverlas ER en diversos ámbitos públicos-privados	100	34.72
Promover proyectos de inversión de ER vinculados al desarrollo local y nacional	84	29.17
Realizar programas de capacitación y formación continua	81	28.13
Promover la articulación de diversas instituciones dentro y fuera de la región	71	24.65
Proporcionar insumos para el desarrollo de políticas públicas nacionales y regionales	63	21.88
Favorecer la aplicación de mecanismos financieros de apoyo	58	20.14
Brindar asistencia técnica en proyectos de ER	54	18.75
Proporcionar insumos para el desarrollo de marcos regulatorios específicos	42	14.58

10-Funciones del Observatorio consideradas prioritarias

11-Qué mecanismos considera más efectivos para institucionalizar y consolidar el Observatorio a nivel regional y nacional? (Seleccione como máximo 2 de las siguientes funciones)	Frecuencia	Porcentaje
Conformación de Observatorios Nacionales con participación gubernamental, sector privado y sociedad civil	179	62.15
Creación de Centros de Excelencia que vinculen varios actores privados y/o públicos	125	43.40
Creación de redes temáticas multisectoriales.	79	27.43
Firma de acuerdos y compromisos bilaterales entre países y/o con ONUDI	73	25.35
Conformación de una Junta Directiva con representantes de los todos los países parte	61	21.18
Conformación de Observatorios Nacionales con participación del sector gubernamental	32	11.11
Otro	10	3.47

12- Mecanismos considerados más efectivos para institucionalizar y consolidar el Observatorio a nivel regional y nacional

C. PORTAL WEB

13-Cuántas veces ha consultado la plataforma?	Frecuencia	Porcentaje
Frecuentemente	10	3.47
Varias veces	81	28.13
Sólo una vez	59	20.49
Nunca	138	47.92
TOTAL	288	

14-Consultas en la plataforma

15-Cómo valoraría el portal en relación a su relevancia y utilidad para la difusión e intercambio de información sobre ER en la región?	Frecuencia	Porcentaje
a. Para el sector público		
Muy útil	51	34.0
Bastante útil	78	52.0
Poco útil	20	13.3
Sin relevancia	1	0.7
b. Para el sector privado		
Muy útil	51	34.0
Bastante útil	72	48.0
Poco útil	25	16.7
Sin relevancia	2	1.3

16-Relevancia y utilidad del portal para el sector público

n=150

17- Relevancia y utilidad del portal para el sector privado

n=150

18-Cómo valora la función de búsqueda y acceso a los datos en el portal?	Frecuencia	Porcentaje
Práctico / fácil	47	31.3
Moderadamente práctico	97	64.7
Complejo	6	4.0

19-Valoración de la función de búsqueda y el acceso a los datos en el portal

20-Cómo valora la información disponible en el portal?	Frecuencia	Porcentaje
Exhaustivo/ completo	24	18.3
Limitado/ escaso	61	46.6
Pobre/ insuficiente	6	4.6

21-Valoración de la información disponible en el portal

n=150

22- Componentes del portal considerados más relevantes y útiles

23-Tipos de documentos técnicos considerados más relevantes

24- Áreas de SIG consideradas más relevantes

por ciento de las personas que seleccionaron "SIG" en la pregunta anterior
(múltiples respuestas posibles) n=65

D- FORMACION DE CAPACIDADES

25- Participación en los talleres técnicos organizados por el Observatorio

13.5% de los participantes en la encuesta ha participado en al menos una de las jornadas técnicas organizadas por el Observatorio.

26-Cómo calificaría la calidad de los talleres técnicos?	Porcentaje	Frecuencia
muy bien	41.0	16
bien	51.3	20
baja	7.7	3
muy baja	0.0	0

27- Valoración de la calidad de los talleres técnicos

28- Temáticas claves que deberían abordarse para lograr una formación integral de ER en la región

29- Herramientas consideradas más eficientes y efectivas para promover la formación en estos temas

Anexo F: Análisis situacional de ER. Tabla comparativa para países cubiertos por el Observatorio

PAISES	% ER sobre Generación Total de Energía Primaria ^{a1}	Tasa de acceso a electricidad	% Población que utiliza combust. fósiles	Proyectos de ER en desarrollo actual desde gobierno y sectores privados ^{a3}																Nº Proy MDL ^{a4} con ER
				Geotérmica		Eólica		Biodiesel		Bioetanol		Biomasa (otros)		Minihidráulica		Solar fotovoltaica		Solar térmica		
				MW	Nº Proy	MW	Nº Proy	Mill. l/año	Nº Proy	Mill. l/año	Nº Proy	MW	Nº Proy	MW	Nº Proy	MW	Nº Proy	MW	Nº Proy	
Brasil	45.8	98.3	7			1050 (2014) 20500	37 625	450 (2013) 3300	4 33	4500 (2016) 8700	22 50	60 (2013) 860	4 68	98 (2015) 1725	6 13 6	1.5 (2012) 289	1 7	50 1	108	
Chile	25.1	98.5	sindatos	80 (2014) 660	2 13					2.4 (2012)	1	35 (2013) 410	1 26	20 (2012) 385	1 30	525	11		31	
Colombia	25.1	95.6 - 65.2 ^{a5}	13							228 (2013)	2	34	6	20 (2014) 102	2 11				13	
Costa Rica	55.3	99.3	sindatos			50 (2013) 33	1 3							50 (2013) 22	1 1				7	
Cuba	15.9	97	5									10	1						1	

PAISES	% ER sobre	Tasa de acceso	% Poblaci	Proyectos de ER en desarrollo actual desde gobierno y sectores privados *3															N° Proy MDI *4 con																																																																																																																																																																																														
Ecuador	12.4	92.2	< 5			30	1					31	4	190	9					11																																																																																																																																																																																													
México	9.6	sindatos	15	25 (2012)	1	1165 (2013)	7																		250	5	2500	25	12.8	2			340	66	63	4	300	9	52	2	28	Nicaragua	55.3	72.1	56	36 (2017)	1	117.1(2017)	3							287.2(2017)	4					4	Paraguay	153.1 ⁶	96.7	52					298	3											0	Perú	26.9	85.7	36			244 (2012)	6							113 (2014)	10												8620	62			283	3	3.5	2	356	21	100	5			20	República Dominicana	23.4	95.9	7							379 (2012)	1																400	8			170	2					20	1			2	Uruguay	37.1	98.3	< 5			400 (2014)	6					8 (2012)	1														800	15	50 (2013)	1	70 (2012)	1	200 (2013)	3	5 (2015)	3	1	2			5
				250	5	2500	25	12.8	2			340	66	63	4	300	9	52	2	28																																																																																																																																																																																													
Nicaragua	55.3	72.1	56	36 (2017)	1	117.1(2017)	3							287.2(2017)	4					4																																																																																																																																																																																													
Paraguay	153.1 ⁶	96.7	52					298	3											0																																																																																																																																																																																													
Perú	26.9	85.7	36			244 (2012)	6							113 (2014)	10												8620	62			283	3	3.5	2	356	21	100	5			20	República Dominicana	23.4	95.9	7							379 (2012)	1																400	8			170	2					20	1			2	Uruguay	37.1	98.3	< 5			400 (2014)	6					8 (2012)	1														800	15	50 (2013)	1	70 (2012)	1	200 (2013)	3	5 (2015)	3	1	2			5																																																																																				
						8620	62			283	3	3.5	2	356	21	100	5			20																																																																																																																																																																																													
República Dominicana	23.4	95.9	7							379 (2012)	1																400	8			170	2					20	1			2	Uruguay	37.1	98.3	< 5			400 (2014)	6					8 (2012)	1														800	15	50 (2013)	1	70 (2012)	1	200 (2013)	3	5 (2015)	3	1	2			5																																																																																																																														
						400	8			170	2					20	1			2																																																																																																																																																																																													
Uruguay	37.1	98.3	< 5			400 (2014)	6					8 (2012)	1														800	15	50 (2013)	1	70 (2012)	1	200 (2013)	3	5 (2015)	3	1	2			5																																																																																																																																																																								
						800	15	50 (2013)	1	70 (2012)	1	200 (2013)	3	5 (2015)	3	1	2			5																																																																																																																																																																																													

*1 Refiere al flujo neto de combustible o energía en el territorio nacional, incluye producción de grandes Hidroeléctricas y comercio de electricidad. Datos para 2009.

*2 Refiere a cocción de alimentos y calentamiento de agua

*3 Entre paréntesis: cita de año estimado para alcanzar producción total. Sin referencia de año: proyectos anunciados.

*4 Mecanismo de Desarrollo Limpio.

*5 Valor para zonas no interconectadas.

*6 Incluye la producción de electricidad a partir de grandes Centrales Hidráulicas que es exportada.

Anexo G: Comentarios al Borrador de Informe Final de Evaluación del Observatorio de ER en ALC presentados por el Equipo Técnico del Programa y respuestas del Equipo Evaluador

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
1	<p>Pag.3.Cap.1.Parr.1.Lin.1. <i>"La idea de establecer un Observatorio de Energía Renovable para América Latina y el Caribe se desarrolla a partir de la Reunión Ministerial Iberoamericana celebrada en Montevideo, Uruguay, el 26 y 27 de Septiembre de 2006".</i></p> <p>En el 11º período ordinario de sesiones de la Conferencia General de la ONUDI que tuvo lugar en Viena el 28 de noviembre a 2 de diciembre de 2005, los estados miembros solicitan al Director-General la adopción de las medidas necesarias para establecer un programa regional para América Latina y el Caribe (GC.11/Res.1). Es en este escenario, la ONUDI financia una Asistencia Preparatoria (XPRLA06003 - <i>Preparatory Assistance for Developing a Regional Programme on Renewable Energy for Productive Use in LAC Region</i>) para desarrollar un proceso de consulta, elaborar una propuesta de programa regional y consensuar dicha propuesta en una reunión ministerial en Montevideo (Septiembre 2006). El informe borrador de evaluación ignora o desconoce estos elementos, cruciales para entender que efectivamente hubo un proceso amplio de consulta más allá de la reunión de Montevideo.</p>	<p>Esta información ha sido agregada al informe, aunque no cambia nada de los hallazgos y conclusiones.</p> <p>Lo que el informe afirma es que después del consenso político logrado en Montevideo no hubo intercambio técnico con las contrapartes para la construcción del Umbrella Programme.</p> <p>Las cartas que el equipo técnico presenta en anexo confirman este hallazgo ya que no son relacionadas con el Umbrella Programme, sino presentan una propuesta preliminar para la asistencia preparatoria. La carta más antigua es del 2007, mientras que el Umbrella Programme fue diseñado en 2008 y aprobado en 2009.</p> <p>De todos modos los detalles proporcionados por el Equipo Técnico se incluyen en el texto del informe, pero no agregan nada al resumen ejecutivo. En esta sección solo se ha cambiado la expresión "se desarrolla" en "empieza a concretarse", para dar la idea que el proceso inició antes.</p>
2	<p>Pag.4. Cap.1. Parr.4." <i>No obstante los avances cuantitativos en distintos componentes, el Programa no ha logrado que las actividades realizadas se complementaran entre ellas para contribuir a los efectos esperados en un esquema de sinergias internas y externas".</i></p> <p>La alusión a los avances cuantitativos no especifica, describe o analiza a qué tipo de avances se hace referencia. También es difusa la afirmación sobre la aparente falta de complementariedad entre las actividades al no respaldarse ni desarrollarse con mayor detalle y argumentación. La consecuente afirmación sobre el no logro de los efectos esperados en un esquema de sinergias</p>	<p>Este comentario no es pertinente para un resumen ejecutivo. La evidencia que soporta estas afirmaciones se presenta a lo largo de todo el informe.</p> <p>En cuanto al arco temporal de la evaluación, se ha modificado la expresión</p> <p><i>"No obstante los avances cuantitativos en distintos componentes, el Programa no ha logrado que las actividades realizadas se complementaran entre ellas .</i></p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	internas y externas no está fundamentada, además de que de forma explícita se alude al no logro de resultados esperados cuando en el ciclo del proyecto el Observatorio se encuentra en la fase de implementación.	En. <i>No obstante los avances cuantitativos en la entrega de productos de distintos componentes, el Programa todavía no ha logrado que las actividades realizadas se complementaran entre ellas para dejar claro que el programa no terminó. De todos modos el umbral del programa tenía una duración prevista de 4 años, por lo cual es legítimo esperar que se hayan cumplido los resultados enunciados en el marco lógico, por lo menos a nivel de efectos emergentes.</i>
3	<p>Pag.4. Cap.1. Parr.4. <i>"La experiencia de los proyectos demostrativos, por ejemplo, no fue sistemáticamente analizada y destilada para generar lecciones aprendidas a compartirse en el marco del Observatorio. Lo anterior hizo que se quebrara el vínculo conceptual y operacional entre la existencia de una herramienta digital para compartir conocimientos, y la generación de parte de los mismos a partir de iniciativas apoyadas por el Programa, lo cual era uno de los puntos fundamentales del diseño".</i></p> <p>El Observatorio ha finalizado la implementación de algunos proyectos demostrativos (por ejemplo en Nicaragua y Brasil) y se encuentra en proceso de implementación de otros proyectos (Uruguay y México). La sistematización a través del desarrollo de estudios de caso es un requisito en aquellos proyectos en los que el Observatorio participa en la fase de implementación. En aquellos otros proyectos en los que el involucramiento del Observatorio se centra en el diseño de la iniciativa, dicho esfuerzo se documenta a través de los informes de factibilidad correspondientes. Todos los documentos derivados de los proyectos así como los documentos técnicos elaborados en 12 países (estado del arte, línea de base y escenario financiero) y otros productos vinculados al conocimiento en materia de energía renovable generados en el marco del observatorio, como las presentaciones de las reuniones regionales, el sistema de información geográfico o los mapas sobre los balances energéticos, se depositan en el portal del observatorio. Si en algún caso este principio se vulnera es por encontrarse dichos documentos en proceso de revisión o a la espera de versiones más avanzadas.</p> <p>La conclusión que se sugiere <i>"que se quebrara el vínculo conceptual y operacional entre la existencia de una herramienta digital para compartir conocimientos, y la generación de parte de los mismos a partir de iniciativas apoyadas por el Programa"</i> debe ser corregida y reflejar precisamente lo contrario ya que todo lo que se genera en el observatorio en términos de conocimiento se eleva al portal.</p>	<p>Estos comentarios no implican cambios al informe. Por el contrario confirman los hallazgos y conclusiones.</p> <ol style="list-style-type: none"> 1. Sólo uno de los proyectos demostrativos cuenta con un estudio de caso. 2. Hay un problema de coherencia lógica y de relevancia dentro de este componente. Los documentos del programa hacen referencia explícita a los proyectos demostrativos como iniciativas para <i>Intercambio de tecnologías, soluciones y prácticas en la región</i>. En este marco, un estudio de factibilidad, un diagnóstico y un perfil de proyecto no se configuran como proyecto demostrativo y no contribuyen a generar experiencias que pueden ser acompañadas y evaluadas en el marco del observatorio para generar conocimientos y compartirlos. 3. 4. Los proyectos financiados desde el Observatorio, ya sean proyectos demostrativos propiamente dichos o estudios diagnósticos y de prefactibilidad, no se encuentran sistematizados ni documentados como experiencias de aprendizaje en el portal web.

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
4	<p>Pag.4. Cap.1. Parr.5. <i>Asimismo, no consta que se hayan generado experiencias de cooperación entre países de la región a partir de iniciativas del Observatorio Regional.</i></p> <p>Además de las relaciones derivadas de los encuentros promovidos por el observatorio, los proyectos demostrativos han generado una gran acogida por parte de los países en los se han desarrollado, y en muchos casos, en países externos, quienes solicitan los documentos de referencia sobre los proyectos que les interesan, los cuales además se encuentran en el portal como mencionado en el punto anterior.</p> <p>A su vez, desde la secretaría del proyecto, el documento de avance presentado en Rio+20 es un ejemplo de herramienta que ayuda a diseminar los resultados en cada país de cara a generar interés en las acciones realizadas y promover el intercambio regional correspondiente.</p> <p>Desde el equipo técnico existe una clara constancia de la dificultad del logro del resultado esperado bajo análisis (cooperación intra-regional) pero también hay una clara constancia de varias relaciones profesionales que se han y se están consolidando gracias al Observatorio, como por ejemplo la derivada de la reciente misión Ecuatoriana a Foz de Iguazú, Brasil para visitar el CIER-Biogás. Igualmente, cabe destacar que el proyecto aunque orientado a contribuir a ello, no puede garantizar que dicha conexión interregional se produzca. Por otro lado, como se explica más adelante, es un menester futuro utilizar este indicador para medir el impacto del proyecto.</p> <p>Además, en reiteradas ocasiones en el borrador del informe de evaluación se incluye la fórmula narrativa empleada en el párrafo bajo análisis que sugiere que la falta de evidencia encontrada por parte del equipo de evaluación sobre un hecho determinado es equivalente a no existencia de evidencia. Este procedimiento argumentativo puede conducir a conclusiones erróneas.</p>	<p>Los comentarios hacen referencia a <i>las relaciones derivadas de los encuentros promovidos por el observatorio</i>. Pero no dicen cuales relaciones, no aportan ninguna evidencia.</p> <p>Un caso de 4 personas que hacen una visita <i>una tantum</i> al centro de itaipu no se puede clasificar como un ejemplo de cooperación sur sur.</p> <p>Además, el informe ya reporta este ejemplo, aunque hay que notar que el Ministerio de Energía y Minas (que debería ser la contraparte del programa) no estaba enterado de este intercambio. Tampoco hubo ningún seguimiento para ver los efectos de dicho viaje.</p> <p>El equipo evaluador tiene claro que desde la coordinación del programa no se pueden controlar todos los factores que puedan llevar a una relación de cooperación sur sur, pero también es cierto que las actividades realizadas no conducen a establecer mecanismos institucionales que puedan contribuir a generar condiciones propicias que faciliten la cooperación sur sur. En todos los documentos del informe se habla mucho de cooperación sur sur sin especificar como esta podría darse concretamente.</p> <p>El documento de RIO + 20 es un documento de promoción del programa, no un instrumento que pueda facilitar prácticamente la cooperación sur sur.</p> <p>Comentario ODG/EVA: la falta de evidencia ciertamente puede utilizarse como base para conclusiones, siempre y cuando se realizaron investigaciones para encontrar dicha evidencia y es realista asumir que la ausencia de evidencia se debe a que la misma no existe. En este caso se puede asumir que en las entrevistas con el personal del proyecto, en las entrevistas con beneficiarios y stakeholders o en los informes del proyecto debería haberse encontrado evidencia de cooperación sur-sur relacionado al observatorio, si realmente hubiesen existido.</p>
5	<p>Pag.4. Cap.1. Parr.6. <i>Los datos de la encuesta, cruzados con los que se recopilaron en los estudios de caso demuestran que el uso actual del portal web del Observatorio es muy limitado y que en</i></p>	<p>El boletín de noticias es presentado en los documentos del programa como un instrumento importante de difusión de información a un vasto publico relacionado</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p><i>muchos casos se desconoce de su existencia".</i></p> <p>El roster entregado al equipo de evaluación ante su requerimiento para poder llevar a cabo la encuesta, responde a una iniciativa del equipo técnico del proyecto para incrementar la visibilidad del proyecto y potenciales socios del mismo, especialmente en el entorno Brasileiro al ser éste el lugar donde se encuentra la secretaría además de por la importancia que Brasil tiene en la región y en el área de las energías renovables en particular. Ante la carencia de este recurso por parte del equipo evaluador, el equipo técnico facilitó el roster al equipo evaluador clarificándole el propósito de su elaboración.</p> <p>Si el objetivo de la encuesta (tal y como esta en el informe) es recabar información de los usuarios del portal WEB, utilizar como criterio de muestra los potenciales suscriptores al boletín de noticias es cuestionable desde un punto de vista metodológico. No hay ningún requisito que indique que los potenciales suscriptores al boletín, respondan a la población meta sobre la que se extrapolan las conclusiones. Además, teóricamente el vínculo entre recibir el boletín y acceder a la WEB nulo. Precisamente porque ya reciben las noticias, se podría pensar que sus necesidades de información están cubiertas. En cualquier caso, un 9% de respuestas, es un indicador que confirma que la metodología empleada en la encuesta no es la correcta. En el apartado destinado a limitaciones, debería haberse hecho mención al reducido índice de respuesta de la encuesta. Los resultados de la encuesta (que están expuestos a lo largo de todo el documento, y por tanto se les otorga gran validez por parte del equipo evaluador) no son representativos y esto debería estar claramente expuesto en el documento.</p>	<p>directa o indirectamente con el observatorio. De aquí la lógica decisión de utilizar el mailinglist del boletín como universo de referencia para una encuesta sobre el conocimiento y el uso de las herramientas digitales del observatorio, de las cuales el boletín de noticias es parte integrante. Esta decisión parece perfectamente coherente desde el punto de vista metodológico, además fue consensuada con el Coordinador del Programa y con la Oficina de Evaluación de ONUDI y fue reportada por escrito en el informe de arranque de la evaluación, donde se define el diseño metodológico de la misma. El Coordinador del Programa se manifestó verbalmente de acuerdo con esto y no presento ningún comentario escrito al informe de arranque. Dicho informe fue enviado a la coordinación del programa el 29 de Noviembre de 2012 para recibir sus comentarios y sugerencia, pero nunca hubo respuesta.</p> <p>Es un tanto extraño que solamente una vez conocidos los hallazgos críticos de la evaluación, se señalen estas supuestas fallas metodológicas en la encuesta.</p> <p>En cuanto a la tasa de retorno de la encuesta, podemos confirmar que el 9% es una tasa generalmente aceptable considerando que los datos de la encuesta no son la única fuente de información sino que se cruzan con las entrevistas, la revisión de los documentos pertinentes y las pruebas técnicas de primera mano que hizo el Equipo Evaluador sobre el funcionamiento del portal.</p> <p>Comentario ODG/EVA: la encuesta no se esta utilizando para extrapolar los resultados al universo de los potenciales usuarios del portal web del observatorio. Es una encuesta complementaria que recopila opiniones sobre el observatorio de algunos de los (potenciales) usuarios. Triangulando los resultados de la encuesta con otras fuentes de información es un método valido y generalmente aplicado en evaluaciones.</p>
6	<p>Pag.4. Cap.1. Parr.6<i>"El portal web debiera haberse concretado en un espacio de convergencia y sistematización de información y un punto de entrada para el fácil acceso a la misma, con datos seleccionados y codificados que permitan tener una visión actualizada del escenario de energías renovables en la región. Sin embargo, cuenta con información incompleta, no siempre actualizada, fidedigna o relevante y no procesada. Se ha cargado un gran número de documentos pero los criterios conceptuales y técnicos para la selección de la información son cuestionables y su</i></p>	<p>La evaluación ha relevado como un hecho irrefutable la presencia de documentos no pertinentes en el portal, como por ejemplo marcos regulatorios sobre energía nuclear. También las entrevistas revelaron que la organización de la información no es amigable y no existen cuadros comparativos que permitan una fácil consulta desde una perspectiva regional.</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p><i>presentación poco amigable"</i></p> <p>En el marco de la cooperación con la OLADE, se han elevado durante 2012 aproximadamente 700 documentos en dos áreas donde la OLADE tiene experiencia en la región: marco legal energético y eficiencia energética. El detalle de los documentos se encuentra en los Anexos 1 y 2). Esta documentación ha sido seleccionada de acuerdo a unos criterios desarrollados previa y conjuntamente con la OLADE (Anexo 3) y que priman por encima de todo la veracidad al ser documentos en muchos casos, emanados de los ministerios del países (leyes, reglamentos, etc.). Los criterios empleados están incluidos en los informes de avance discutidos ampliamente con la OLADE y responden a los principios de relevancia, veracidad y actualidad. En el caso del marco legal, los documentos elevados son 482 y se refieren a la normativa vigente en materia energética emanada por los países. En el caso de eficiencia energética, los documentos (213) reflejan prácticas existentes en los países en ésta área, relevadas por la OLADE en el marco de la recientemente lanzada Red Latinoamericana y del Caribe de Eficiencia Energética (RED-LAC-EE).</p> <p>En base a lo anterior, el equipo técnico considera que la valoración realizada en el documento borrador no está suficientemente justificada ni responde a evidencias.</p>	<p>La información es incompleta, para varios países no hay información para algunas de las categorías de la plataforma de conocimiento (por ejemplo <i>Energías Renovables</i> o <i>Mecanismos financieros</i>).</p> <p>La evidencia anexa a los comentarios al informe no cambia estos hallazgos. Los documentos presentados como "evidencia" presentan listados de documentos por país, no presentan información procesada. Además, el informe de OLADE propone categorías y subcategorías de organización de la información que en realidad no se siguieron, como se evidencia confrontando las categorías propuestas en el informe de OLADE y las categorías de facto utilizadas en la plataforma de conocimiento.</p> <p>Los documentos anexados también presentan las facilidades de búsqueda de la plataforma de conocimiento (como una de las funcionalidades del portal). Sin embargo, pruebas técnicas aleatorias realizadas por el equipo de evaluación muestran problemas de funcionamiento del motor de búsqueda.</p> <p>Es suficiente entrar a la plataforma de conocimiento para verificar esto.</p> <p>Lo hallazgos de la evaluación no cambian respecto a este punto. Para mayor precisión se ha modificado el texto como sigue:</p> <p><u>Desde</u></p> <p><i>Se ha cargado un gran número de documentos pero los criterios conceptuales y técnicos para la selección de la información son cuestionables y su presentación poco amigable"</i></p> <p>A</p> <p><i>Se ha cargado un gran número de documentos pero los criterios</i></p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
		<p><i>conceptuales y técnicos para la organización de la información son cuestionables y su presentación poco amigable"</i></p> <p>Como reflexión general, cabe destacar que los comentarios del Equipo Técnico, en este punto como en otros, se orientan más a explicar lo que debería haber pasado que en presentar evidencia que cambie la valoración sobre lo que efectivamente pasó. Por ejemplo, el hecho que se hayan cargado 483 documentos sin que la información contenida haya sido procesada y sintetizada, es parte del problema y no una evidencia de resultados.</p>
7	<p>Pag.5. Cap.1. Parr.1"<i>Con respecto a la estrategia de salida en la cual se está trabajando actualmente, la revisión documental y las entrevistas realizadas durante el proceso de evaluación indican que se está en proceso de subcontratar una empresa privada para que asuma por un período de un año la función de reorganizar y administrar el portal web y de actualizar la información en él contenida. Como indicador de desempeño de la empresa a subcontratar, los TdR definen que ésta deberá cargar en la plataforma un mínimo de 100 documentos por mes. Sin embargo, no se indican criterios detallados de contenido, ni de calidad de la información, lo que podría transformarse en un incentivo que privilegia la cantidad de documentos sobre su calidad y relevancia reiterando así las mismas debilidades identificadas y analizadas en este informe</i>".</p> <p>Uno de los desafíos que enfrenta este proyecto y las herramientas desarrolladas en el marco del mismo, es que se produzca una apropiación por parte de los actores clave en materia de energía en los países, en el sentido de que las herramientas existentes sean utilizadas por ellos y les generen un valor agregado a sus actividades profesionales. La plataforma de conocimiento, concebida como una herramienta descentralizada donde la información es de libre acceso y se aporta desde fuentes primarias, ha de presentar incentivos claros y sólidos para que actores clave en el sector (Gobierno, Universidades, privados, etc.) puedan asumir un compromiso firme de subir información de forma regular en su área de experiencia, sin remuneración económica alguna. Entre los incentivos para unirse a este esfuerzo se encuentra el reconocimiento de la autoría, la vinculación con un proyecto de la ONUDI, una mayor visibilidad de sus actividades profesionales y el hecho de que la plataforma presente una serie de documentación básica y relevante sobre la materia, que la haga atractiva desde el punto de vista técnico. De esta manera facilitará la decisión de los actores clave a unirse a</p>	<p>La primera parte de estos comentarios reporta las teorías del Equipo técnico que se han demostrado poco válidas, ya que la apropiación prevista y las modalidades de funcionamiento descritas no se han concretado.</p> <p>La segunda parte de los comentarios muestra claramente algunas limitaciones de la visión de la coordinación del programa.</p> <ol style="list-style-type: none"> 1. cuando se afirma que: <i>Hasta la fecha el proyecto nunca ha gozado de un marco temporal presupuestario superior al año, es decir, nunca ha tenido fondos para más de un ejercicio (los fondos han sido aprobados de forma anual por los donantes). Esto significa, como se explica más adelante, que cada año puede ser el último del proyecto, si es que el donante o donantes no ven oportuno realizar contribuciones al mismo (cada año el proyecto se ha encontrado ante una estrategia de salida). Por dicha razón, cada ejercicio exige completar un set de actividades y productos que puedan tener sentido por sí mismos y a su vez, puedan dejar el proyecto al mejor nivel posible para que el empoderamiento por parte de los actores interesados se produzca. Esta es la lógica que ha orientado el subcontrato referido en el párrafo bajo análisis</i> <p>resulta claro que la coordinación ha ignorado el Programa Marco (que tenía</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>tal esfuerzo.</p> <p>El párrafo al que hacemos referencia arriba incluye varios errores factuales e interpretativos: <i>El proyecto se encuentra en una estrategia de salida.</i> Hasta la fecha el proyecto nunca ha gozado de un marco temporal presupuestario superior al año, es decir, nunca ha tenido fondos para más de un ejercicio (los fondos han sido aprobados de forma anual por los donantes). Esto significa, como se explica más adelante, que cada año puede ser el último del proyecto, si es que el donante o donantes no ven oportuno realizar contribuciones al mismo (cada año el proyecto se ha encontrado ante una estrategia de salida). Por dicha razón, cada ejercicio exige completar un set de actividades y productos que puedan tener sentido por sí mismos y a su vez, puedan dejar el proyecto al mejor nivel posible para que el empoderamiento por parte de los actores interesados se produzca. Esta es la lógica que ha orientado el subcontrato referido en el párrafo bajo análisis. El objetivo fundamental del subcontrato es que la plataforma de conocimiento pueda destacar por su calidad documental, lo cual es un requisito fundamental del subcontrato.</p> <p><i>Como indicador de desempeño de la empresa a subcontratar, los TdR definen que ésta deberá cargar en la plataforma un mínimo de 100 documentos por mes.</i> Los TdR del subcontrato exigen que los potenciales proveedores incluyan en su propuesta técnica una serie de indicadores de la calidad de los documentos a ser incorporados en la plataforma. Así las propuestas serán evaluadas de acuerdo a dichos indicadores y a las fuentes de información incluidas por parte de los proveedores. Obviar esta información y simplificar que el indicador de desempeño de la empresa a subcontratar es el número de documentos es incorrecto.</p> <p><i>Sin embargo, no se indican criterios detallados de contenido, ni de calidad de la información, lo que podría transformarse en un incentivo que privilegia la cantidad de documentos sobre su calidad y relevancia reiterando así las mismas debilidades identificadas y analizadas en este informe.</i></p> <p>Esta conclusión intuitivamente derivada de la construcción argumental analizada arriba no es correcta. En los términos de referencia de la licitación se establecen los criterios de selección de la entidad a ser subcontratada y el más importante es el análisis de las fuentes de información a ser utilizadas por el aplicante, de cara a garantizar que los contenidos sean apropiados (Anexo 4).</p>	<p>una duración de 4 años) como horizonte programático y estratégico de referencia y se ha orientado a la implementación de proyectos y la entrega de productos puntuales, con una visión que no mira a establecer sinergias entre los distintos componentes y proyectos en el contexto del Programa Marco.</p> <p>En las entrevistas, el Coordinador del Programa y el Consultor principal hicieron referencia al proceso de licitación para la administración de la plataforma como parte de una estrategia de salida, sorprende que ahora se presenten estos comentarios.</p> <p>Las afirmaciones que se hacen en los comentarios acerca de los TdR para licitar la administración de la plataforma web son falsas.</p> <p>Los que se presentan como criterios de calidad de los documentos a cargar, en realidad en los TdR se presentan en el apartado sobre criterios de selección de la empresa a subcontratar. Se menciona la importancia de la fuente de información, pero no se presentan criterios detallados de calidad y relevancia de los documentos y no se definen mecanismos para controlar esto durante la implementación del contrato. En el apartado de los TdR sobre Alcance de los Servicios Contractuales, al punto E se afirma:</p> <p>The subcontractor will be provided with a manual, username and password to accomplish this task and, hence, be able to guarantee that all the spaces in the Knowledge Platform are properly fed with relevant and updated information. In this matter, the subcontractor will be required to upload at least 100 documents per month during the legality of the contract. The documents should cover the different countries of the region as well as all the topics covered in the Knowledge Platform (renewable sources, energy efficiency, regulatory framework, financing). Before these documents are permanently incorporated into the Knowledge Platform, they will be analyzed by UNIDO staff in order to check its content quality, relevance, source and age.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
		<p>Como es evidente en el párrafo arriba citado literalmente, se habla de garantizar la calidad y relevancia pero no se definen criterios y el único indicador que se usa es el número de documentos a cargar mensualmente. Se afirma también que el personal de UNIDO controlará la calidad, pero no se identifica quién, qué unidad, cómo se utilizaría el expertise interno de la casa, ya que es difícil imaginar que el Equipo Técnico del Programa pueda tener toda la experticia necesaria para verificar personalmente la calidad de todos los tipos de documentos. Puede ser que en las intenciones del Equipo Técnico debería de haber un sistema de control de calidad, pero los TdR no lo definen.</p>
	<p>Pag.5. Cap.1. Parr.6: <i>varios estudios técnicos, consultorías para el diseño de proyectos y programas, y otras actividades puntuales que se financiaron como “proyectos demostrativos”, no caben bajo esta categoría ya que no se trata de experiencias que puedan ser acompañadas en la implementación, analizadas y compartidas en el marco del Observatorio</i></p> <p>La documentación incluida en los documentos de proyecto incluye la construcción de portafolios de proyectos, que comprenden un rango más amplio a las acciones exclusivamente vinculadas a proyectos demostrativos. Sorprende la reticencia del equipo evaluador en descalificar algunos proyectos al no haber, de acuerdo al criterio del equipo evaluador, en la categoría de proyectos que el Observatorio debería apoyar, como es el caso de los proyectos en Cuba. Es importante que se entienda que el proyecto trabaja (i) en coordinación con las contrapartes y siguiendo sus demandas (ii) abarcando todas aquellas iniciativas que ayuden a remover las barreras existentes en diversas áreas vinculadas a las energías renovables, y que contribuyan a crear una cartera de proyectos en dichas áreas. La idea de los portafolios de proyectos está ampliamente desarrollada en los documentos de proyecto.</p>	<p>Como ya se ha mencionado en el punto 2 de esta tabla, hay un problema de coherencia lógica y de relevancia dentro del componente de proyectos demostrativos. Los documentos del programa hacen referencia explícita a los proyectos demostrativos como iniciativas para <i>Intercambio de tecnologías, soluciones y prácticas en la región</i>. Este componente se presenta como uno de los cuatro ejes estratégicos del programa. En este marco, un estudio de factibilidad, un diagnóstico o un perfil de proyecto no se configuran como proyecto demostrativo y no contribuyen a generar experiencias que pueden ser acompañadas y evaluadas en el marco del observatorio para generar conocimientos y compartirlos.</p> <p>Desarrollar portafolios de proyectos que tal vez un día serán financiados no responde a la lógica de crear una facilidad financiera, ya que esta hubiera requerido la creación de mecanismos institucionales para acceder a financiamientos y no asistencia puntual para el diseño de un proyecto.</p> <p>En cuanto al actuar en respuesta a demandas nacionales, el informe ya reconoce y menciona esto. Pero también reconoce que las demandas nacionales no fueron filtradas por criterios institucionales del programa que permitieran orientar la inversión sin dispersión.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>Pag.6. Cap.1. Parr.1: Sin embargo, durante la implementación no se prestó suficiente atención al mapeo y análisis de los actores con los que se podían establecer alianzas estratégicas en cada país, para minimizar duplicidades y maximizar sinergias.</p> <p>Dentro de las limitaciones racionales de un equipo reducido, el equipo de proyecto ha trabado en el área de mapeo de actores y socios estratégicos con especial énfasis. Además de herramientas cuantitativas como el roster, que se ha puesto a disposición del equipo de evaluación, así como otras herramientas recientemente desarrolladas en el portal para registrar a empresas e instituciones en el sector, existen convenios bilaterales ya formalizados o en proceso de formalización con las instituciones más importantes de la región (OLADE, BID, CAF, SEGIG). También este ejercicio se ha producido dentro de los países identificando a actores clave nacionales además de los ministerios. Concluir que no se prestó suficiente atención a este tema es una presunción no concordante con la realidad. Nuevamente obedece a valoraciones subjetivas sin constatar.</p>	<p>Los comentario del Equipo Técnico quitan cualquier duda al respecto de estos hallazgos. El roster de expertos y de empresas (actualmente vacíos) no se consideran relevantes para el mapeo y análisis de actores a fines de una coordinación estratégica del programa. Además, se siguen mencionando actores regionales como OLADE, BID o CAF, pero no se hace referencia a ninguno de los múltiples actores ya fuertemente activos en los países de la región. El informe de evaluación presenta amplia evidencia de un sinnúmero de actores e iniciativas en ER en la región ALC con las que el observatorio hubiera podido dialogar o que, por lo menos, hubieran podido ser mencionadas en el portal. Sin embargo el Observatorio ignoró totalmente este universo de actores.</p>
	<p>1.2. Introducción</p> <p><i>Condicionantes y límites del estudio realizado - la encuesta , las entrevistas,</i></p> <p>Sorprende que no se haya incluido como limitante la cantidad de documentación a revisar (más de 50 documentos propios, equivalentes a mas de 5,000 páginas).</p> <p>También sorprende que no se haya incluido como limitante la muestra seleccionada para desarrollar la encuesta, la cual obviamente no representa a los expertos o actores clave en energía renovable de la región, tal y como se le adelantó al equipo evaluador, quien carecía de acceso a ningún recurso (base de datos) en este respecto.</p> <p>Se enumeran un total de 31 entrevistas (no se especifica si a agentes externos o personal ONUDI). Incluso considerando que todos fueran externos, teniendo en cuenta que el proyecto abarca 12 países, y su duración es de cuatro años, los resultados presentan una limitaciones obvias.</p>	<p>Los aspectos metodológicos fueron acordados con la oficina de evaluación de ONUDI e incluso el equipo coordinador del proyecto antes de su realización (por ejemplo, los países seleccionados para visitas a campo ya estaban incorporados en los TdR de la evaluación).</p> <p>Efectivamente la 'cantidad' de documentación provista para su revisión, significó un esfuerzo importante para el equipo de evaluación, lo que destacó la falta de una organización sistemática de la información por parte del equipo técnico del programa, la duplicidad de datos e informes, y la ausencia de datos cualitativos y cuantitativos de relevancia sobre la formulación, implementación y seguimiento del programa.</p> <p>Comentario ODG/EVA: es correcto que el la base de datos utilizada para la encuesta no se pudo verificar en términos del nivel involucramiento con el observatorio y de conocimiento de las personas contactadas sobre el tema de ER. Se incluyó un comentario correspondiente en el capítulo de metodología.</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>Pag.11. Párr. 3. <i>Si bien el análisis situacional se presenta en general acorde al escenario inicial del Observatorio, no se encontró evidencia de su progresiva actualización temporal. Al respecto, cabe destacar que el mismo análisis situacional se repite en todos los documentos provistos para la evaluación, desde el documento presentado para la Asistencia preparatoria para Uruguay y Brasil (2007), el Programa Marco (2009), los documentos elaborados para los proyectos financiados por España en 2010-2011 hasta la última propuesta de Centros de Excelencia (2012), así como en todos los informes de avance de dichos proyectos.</i></p> <p>El documento de proyecto de la ONUDI para proyectos de más de 200,000 EUR contiene una serie de apartados que han de ser completados de acuerdo a unas orientaciones incluidas en el manual de Cooperación Técnica de la ONUDI. El contexto del proyecto (lo que denomina el equipo consultor análisis situacional) es la parte del documento que ha de describir lo que dio lugar al proyecto, los motivos por las que se necesita una intervención, y porque razón la ONUDI es un socio relevante. A su vez el manual profundiza en los aspectos que han de ser cubiertos en este capítulo: (i) El origen del proyecto (ii) El problema o desafío que pretende resolver el proyecto (iii) Los beneficiarios (aquellas personas o instituciones que se beneficiarán si el problema / desafío se resuelve) (iv) Las políticas, estrategias o planes - en marcha de autoridades nacionales y, en su caso, del equipo de país de las Naciones Unidas. Indudablemente, éste capítulo ha de incluir información relevante sobre el área de acción determinada, en este caso las energías renovables en América Latina y el Caribe, ofreciendo una visión general de las mismas y vinculando esta situación a la propuesta de cooperación que el documento ofrece. Desarrollar un diagnóstico exhaustivo de las energías renovables en la región partiendo del análisis del panorama general y aterrizando en cada uno de los países destacando las evoluciones acontecidas no es el objetivo de este apartado. Describir el problema y las razones fundamentales que llevan a la intervención de cooperación son en cambio los objetivos.</p> <p>En cualquier caso, el comité de aprobación de proyectos es el comité técnico de mayor rango de la ONUDI el cual además dispone de varios puntos de control de calidad, representados por otros comités, que observan detenidamente la estructura y coherencia de los documentos. La oficina de evaluación está presente en dichos comités, los cuales no manifestaron problemas técnicos con los contextos incluidos en los documentos.</p>	<p>Estos comentarios mezclan puntos diferentes.</p> <ol style="list-style-type: none"> 1. Es un hecho irrefutable que todos los Prodoc se hicieron con corte y pega del programa marco, sin ninguna consideración o análisis a la luz del nuevo proyecto. Es suficiente comparar los documentos de proyecto para darse cuenta de esto. 2. También es un hecho la incongruencia del último documento de proyecto que propone los centros de excelencia y paralelamente continua dando por hecha la existencia de los observatorios nacionales y de la junta directiva. <p>Aunque los proyectos fueron aprobados por el comité interno de ONUDI es deber de la evaluación señalar estas incongruencias y la falta de análisis y priorización estratégica en los documentos programáticos.</p> <p>Al respecto, el análisis situacional presentado en la evaluación (que no es exhaustivo ya que éste no es el objetivo de la evaluación, tiene la finalidad de demostrar además del dinamismo de la región, que aún con recursos técnicos acotados (tiempo, personas, esfuerzo, etc.) es posible realizar una aproximación de contexto relativamente ajustada a la realidad temporo-espacial de las ER como soporte fundamentado de los proyectos o propuestas.</p> <ol style="list-style-type: none"> 3. En ninguna parte del informe se concluye que los productos no son pertinentes. Lo que se afirma con base en todas las entrevistas y en el análisis documental es que el programa no registró la evolución del contexto y que la propuesta de curso online no responde a las necesidades detectadas. <p>En ningún punto del informe de evaluación se afirma que ya no existen barreras técnicas, legales o financieras, lo que se dice es que la situación ha venido evolucionando en positivo y que el programa mientras hizo varios estudios, no</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>Por otro lado, el equipo técnico es consciente de las mejoras existentes en la región en relación a las energías renovables y agradece el "análisis situacional" elaborado por el equipo evaluador. Los documentos desarrollados en el marco del Observatorio y revisados por el equipo técnico indican que nos encontramos ante una región vibrante y con gran dinamismo. Por otro lado, el equipo técnico también está familiarizado con las barreras existentes país por país. Así, promover un mayor grado de acceso al conocimiento especializado sigue siendo un elemento crucial reconocido por todos los actores, incluyendo los que menciona el equipo técnico en su "análisis situacional". También siguen, desafortunadamente, existiendo barreras técnicas, regulatorias y financieras en la mayoría de los países para el desarrollo de proyectos de renovables a pequeña escala, que seguramente el equipo evaluador no tendrá dificultad en encontrar en los documentos elaborados en el marco del observatorio al igual que en otra literatura especializada. Además, incluso a pesar del incremento de la oferta educativa a varios niveles en la enseñanza formal, hay una enorme demanda de un recurso educativo especializado, de libre acceso, alta calidad y debidamente acreditado. En estos puntos coincidimos prácticamente todos los actores que trabajamos en la región en el área de las energías renovables. Precisamente por esta razón, instituciones como el BID y la CAF se han interesado en el proyecto, y en particular, en la parte del mismo que se dedica a facilitar el acceso al conocimiento. Sorprende que el equipo evaluador exprese dudas al respecto.</p> <p>En definitiva, resulta ciertamente inverosímil que el equipo de evaluación haya seleccionado los contextos de los proyectos como indicadores para medir la obsolescencia de los productos del observatorio con el paso del tiempo. Más inverosímil todavía es que después de hacerlo, concluyan que hoy los productos propuestos no son pertinentes.</p> <p>En cualquier caso, el equipo de evaluación debería revisar con detenimiento los contextos de los documentos aprobados ya que estos si han sido actualizados cuando así se consideraba conveniente. Por otro lado el equipo de evaluación confunde los proyectos en estado <i>pipeline</i> con los proyectos aprobados lo cual ha inducido seguramente no solo a este error sino a otros también especialmente en la parte referida a los fondos.</p>	<p>proporcionó un diálogo entre los países para buscar soluciones a aspectos técnicos o legales específicos.</p> <p>Finalmente sería interesante que el Equipo Técnico aclarara a quien se refiere cuando dice que en <i>estos puntos coincidimos prácticamente todos los actores que trabajamos en la región</i>.</p> <p>Cuando se dice <i>todos los que trabajamos en la región</i> ¿se incluyen también el sinnúmero de actores académicos, gubernamentales y privados nacionales e internacionales que son activos en la región y con los cuales el programa no ha tenido ningún contacto durante su implementación?</p>
<p>1.4. Diseño Inicial del programa y sucesivos ajustes. Pag. 16. Parr. 2 y 3 <i>La evidencia disponible sugiere que la participación de actores nacionales y locales en la fase constitutiva del Programa estuvo limitada al aval político para posicionar la idea. Tanto la identificación del Programa como el análisis situacional que lo sustenta fue realizado en</i></p>	<p>La argumentación y la evidencia presentada en los comentarios al borrador de informe de evaluación confirma los hallazgos y conclusiones de la evaluación en cuanto a la falta de un diálogo técnico. Toda la evidencia apunta a que hubo mucho esfuerzo para consultar y dar visibilidad al programa en la Sede de la ONUDI y en su conferencia</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p><i>base a información secundaria global y de la región. En los documentos ProDoc se cita a OLADE y SEGIB como instituciones que vienen trabajando de cerca en el desarrollo y promoción de esta propuesta. Sin embargo, no existe documentación que certifique un proceso de construcción colectiva -que incluya una efectiva coordinación y consulta con los actores claves de la región-, para la definición de objetivos, productos esperados y estrategias de acción del Observatorio.</i></p> <p>La supuesta falta de consultas con actores externos a la ONUDI en la fase de diseño del programa del observatorio aparece de forma reiterada como uno de los principales hallazgos del grupo de evaluación. Se hacen menciones a lo largo del documento en múltiples partes del mismo a este tema, apelando a un enfoque "poco participativo" de "vender a las contrapartes una idea ya estructurada", incluso utilizando una terminología poco apropiada.</p> <p>A su vez, nuevamente se emplea la fórmula de ausencia de evidencias encontradas por el equipo evaluador para llegar a una conclusión. En este respecto, el equipo técnico considera que la falta de documentación en manos del equipo de evaluación sobre el proceso consultivo en la fase de diseño del proyecto, no evidencia que no existiera dicha documentación y menos aún que no existiera dicho proceso de consulta. Puede implicar que no se haya documentado adecuadamente pero no que no se hayan llevado a cabo.</p> <p>En cualquier caso, el equipo técnico del proyecto realizó una extensa consulta con las autoridades gubernamentales durante todo el proceso del diseño del proyecto, razón por la cual la definición del proyecto y sus productos permite adaptarse a las prioridades de los países. Se enviaron varios borradores a los países a través de sus representantes en Viena para obtener comentarios y sugerencias. Los Anexo 5 y 6 contienen las notas verbales enviadas a los representantes de los países. El Anexo 7 contiene a su vez una carta al Ex-Ministro del MIEM de Uruguay con el mismo propósito. Son ejemplos de consultas en momentos clave del diseño del proyecto. La reacción de los países y las personas consultadas fue variada, especialmente en relación a la estructura del proyecto. De cualquier manera, ningún país u actor clave mostró oposición o duda alguna al planteamiento sustantivo fundamental del proyecto que se asienta sobre dos pilares: (i) mejora el acceso al conocimiento y (ii) favorecer la creación de carteras de proyectos en renovables. Tampoco hoy hemos recibido ningún cuestionamiento a este planteamiento, salvo del equipo evaluador. Al contrario, el equipo técnico recibe cada vez más demanda de los países para trabajar en esta línea.</p>	<p>general. Hubieron intercambios de alto nivel con ministerios de algunos países pero no hubo un dialogo regular con la contrapartes técnicas de las instituciones correspondientes para definir concretamente componente, productos y prioridades del Programa Marco, que es la unidad de análisis de la evaluación. Este problema se dio tanto en la fase de diseño como durante la implementación del programa. Este dato se evidencia en toda las entrevistas realizadas Además, la carta más reciente que se anexa como evidencia de los comentarios es del 2007 y hace referencia a la primera asistencia preparatoria, mientras el Programa Marco se diseña en el 2008 y aprueba en 2009, lo cual agrega evidencia al argumento presentado en el informe.</p> <p>Más allá del número y representatividad de los actores consultados, en los comentarios a la evaluación se afirma:</p> <p><i>La reacción de los países y las personas consultadas fue variada, especialmente en relación a la estructura del proyecto. De cualquier manera, ningún país u actor clave mostró oposición o duda alguna al planteamiento sustantivo fundamental del proyecto que se asienta sobre dos pilares: (i) mejora el acceso al conocimiento y (ii) favorecer la creación de carteras de proyectos en renovables.</i></p> <p>lo anterior confirma una fuerte verticalidad en el diseño del proyecto, evidenciándose que la estructura del proyecto fue armada sin proceso de consulta previo a actores locales, y entendiéndose como "participativo" el no oponerse o cuestionar una propuesta ya constituida y presentada.</p> <p>La idea de los centros de excelencia fue aprobada en la conferencia general de UNIDO, pero no existe un análisis de las implicaciones de esta opción de cara al Programa Marco y a la gobernanza del observatorio. No solamente no existe evidencia escrita de dicho análisis, sino las entrevistas con el Equipo Técnico del Programa y los comentarios hechos al informe de evaluación confirman que no existe una visión, aunque no documentada por escrito, que considere este análisis.</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>En cualquier caso, el proyecto se ha fundamentado siempre en una política de flexibilidad que le permita a la ONUDI atender a las demandas específicas provenientes de los países, cuyos ministerios y contrapartes no siempre coinciden en sus prioridades ni en las demandas específicas que trasladan al proyecto. De ahí que la definición de los productos sobre todo en el ámbito de los portafolio de proyectos son flexibles y las acciones que hoy se están desarrollando varíen consecuentemente país por país.</p> <p><i>Tampoco hay evidencia de compromisos concretos de los organismos potencialmente interesados, ni de acuerdos operacionales para definir roles, responsabilidades y mecanismos de interacción y financiamiento.</i></p> <p>Se han facilitado evidencias de compromisos concretos del BID. Sorprende que esto se ignore, aun cuando se menciona en partes posteriores del documento.</p>	<p>Como está sólidamente evidenciado en los documentos y confirmado en las entrevistas, en el caso de Nicaragua se rechazó una propuesta de proyecto que era perfectamente coherente con las ambiciones del programa, sin una explicación ni verbal ni escrita que sea clara y fundamentada. Esto fue destacado en la entrevista con el equipo del MEM de Nicaragua. Bien se hubiera podido experimentar una plataforma nacional en Nicaragua para después intentar replicar la experiencia en otros países e ir progresivamente consolidando el observatorio. La carta de anuencia del Gobierno de Nicaragua para el proyecto de Rocky Point, que el Equipo Técnico presenta en anexo, no agrega ni quita nada a los hallazgos de la evaluación.</p> <p>Por otro lado, cabe reiterar que hubo un diálogo muy estrecho con Itaipú Binacional, la cual es el principal beneficiario de todo el programa ya que corresponde a la mitad del dinero de los proyectos demostrativos, más parte de la asistencia preparatoria financiada por Italia, más buena parte del dinero del último proyecto de España sobre centros de excelencia.</p> <p>Respecto a los compromisos de instituciones regionales o nacionales para mantener el observatorio también se confirman los hallazgos de la evaluación.</p> <ol style="list-style-type: none"> 1. El BID no se ha comprometido a mantener en vida el observatorio ni a hacerse cargo de su gobernanza o nada por el estilo. Simplemente dará fondos para realizar otros estudios, ampliando así la cobertura nacional de las actividades pero siguiendo sin abordar temas de gobernanza, apropiación y sostenibilidad técnica y financiera. 2. La OLADE sólo se ha comprometido a realizar con sus recursos dos estudios, lo cual tampoco puede caracterizarse como un compromiso hacia la consolidación y la sostenibilidad del observatorio. El memorándum de entendimiento firmado con ONUDI no define posibles roles o responsabilidades de la OLADE para el observatorio que, de hecho, ni se

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
		<p>menciona en el acuerdo.</p> <p>3. No existe ningún acuerdo documentado sobre roles y compromisos asumidos en relación al Observatorio por los países participantes y sus instituciones referentes, que permitiera visualizar una estrategia de apropiación y sostenibilidad para el mismo. Los comentarios a la evaluación no mencionan más ejemplos que el caso del BID, refutando la afirmación explicitada en el informe.</p> <p>La ausencia de evidencia en estos casos, no sólo puede sino que “debe” ser considerada un hallazgo concreto en el proceso de evaluación.</p>
	<p>Pág. 22. Parr. 1 <i>La realización de encuentros regionales anuales (producto 1.6) absorbe el 2% del presupuesto total y es la única iniciativa que impulsa el encuentro físico y la articulación entre diversos actores de la Región, supuestamente para facilitar la cooperación sur-sur</i> Las cifras casi cuadruplican ese porcentaje (revisar y corregir).</p> <p>Sobra el término <i>supuestamente</i> en la frase al ser evidente que los encuentros regionales se realizan para facilitar la cooperación sur-sur. Responde a un estilo impropio en una evaluación que debería sustituirse por un lenguaje mas objetivo, transparente y riguroso. Si el equipo evaluador considera que los encuentros no tienen el objetivo de promover la cooperación sur-sur, entonces, debería argumentar sus razones y sustentadas con evidencias.</p>	<p>En el párrafo citado por los comentarios se analiza el diseño y el presupuesto del programa marco. Las cifras son del documento de programa. En cambio, los comentarios se refieren a los montos gastados.</p> <p>Se ha agregado el siguiente párrafo en la sección correspondiente del informe: <i>Cabe mencionar que el monto gastado para encuentros internacionales fue casi cuatro veces lo planificado inicialmente. No obstante, este monto no fue suficiente para realizar todos los encuentros planificados: el documento de programa prevé la realización de encuentro anuales a lo largo de los cuatro años de duración, sin embargo solo se realizaron dos encuentros.</i></p> <p>El término <i>supuestamente</i> fue eliminado en la versión final del informe.</p>
	<p>Pág.22. Parr. 3 <i>Finalmente, de acuerdo a la documentación disponible, los presupuestos de los proyectos financiados están estructurados por insumos, sin una distribución de recursos por resultados, lo cual no permite agregar datos financieros para dar seguimiento a cuanto fue recaudado y gastado para cada producto y efecto esperado en cada país y en total, desde la perspectiva integral del Programa Marco.</i></p>	<p>La coordinación del programa ha proporcionado datos generales sobre lo recaudado y lo gastado por componente. Pero para un análisis detallado de las intervenciones a nivel de país, centro de excelencia o proyecto piloto la información no fue exhaustiva.</p> <p>Aunque es cierto que la ONUDI está en un proceso de transición hacia una gestión orientada a resultados, sería de esperar que la coordinación de un programa maneje la</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>Las normas y los procedimientos financieros así como de otra índole han sido cuidadosamente observados en todo el proceso de implementación del proyecto, el cual ha utilizado los mecanismos y herramientas que la ONUDI ofrece y requiere.</p> <p>A pesar de no ser una práctica de la ONUDI salvo desde enero de este año, el equipo evaluador recibió información sobre lo recaudado y gastado por componente, para facilitar su trabajo.</p>	<p>información financiera con una mirada estratégica al programa y no solamente en términos de seguimiento a desembolsos puntuales. De hecho, en otras evaluaciones hechas para la ONUDI por el mismo Team Leader, se ha podido constatar que este tipo de información puede ser manejada por los equipos técnicos cuando existe una visión y comprensión de su importancia en una lógica de gestión basada en resultados.</p>
<p>Pág.22. Párr. 5. <i>Un primer punto a destacar es que, de acuerdo a las entrevistas realizadas, se decidió no dar seguimiento a la idea de conformar la Junta Directiva Internacional, la cual nunca se conformó.</i></p> <p>Demandas tanto internas (de la gerencia) como externas a la ONUDI indicaron la importancia de vincularse a instituciones como la OLADE quien ofreció sus órganos de gobierno para que la ONUDI a través del Observatorio pudiera tener presencia al más alto nivel en la región. De esta manera, algunas de las funciones de dirección de la Junta Directiva fue han ido desarrollando en las instituciones existentes para evitar duplicidades y a su vez fortalecer sus capacidades. Hoy la ONUDI es invitada a todas las reuniones ministeriales que organiza la OLADE cada año y a través del Observatorio, la ONUDI ha estado presente en varias de ellas. Aun así, el equipo técnico está revisando la manera de institucionalizar la Junta Directiva como un órgano per se, si se confirman apoyos financieros para el proyecto que le garanticen una continuidad en el largo plazo.</p> <p>La afirmación de arriba no analiza ni las circunstancias ni los resultados relacionados con el tema particular bajo análisis. Al contrario sugiere la existencia una decisión aleatoria del equipo técnico - que nunca se produjo - contraria a desarrollar la Junta Directiva.</p>	<p>Se afirma que <i>algunas de las funciones de dirección de la Junta Directiva se han ido desarrollando en las instituciones existentes para evitar duplicidades y a su vez fortalecer sus capacidades, pero no se dice cuales funciones y de parte de cuales instituciones.</i></p> <p>La participación de ONUDI en las reuniones de OLADE no se configura como un ejemplo de avance en estructurar la gobernanza del observatorio y en particular la Junta Directiva. De hecho no se reporta memoria de estas reuniones ni de lo que fue discutido y acordado para el observatorio.</p> <p>El hallazgo fundamental de la evaluación respecto a este punto (que los comentarios no reportan aquí) es que no hubo un análisis que ayudase a desarrollar una estrategia alternativa de gobernanza del observatorio que, de hecho, hoy en día no cuenta con ningún tipo de gobernanza formal que involucre sistemáticamente los países de la región.</p>
<p>1.5. Implementación</p> <p>Pág.24. Párr. 1 <i>Los presupuestos de los proyectos están estructurados por insumos, lo cual no permite hacer un análisis de lo movilizad de cara a lo estimado en el Programa Marco.</i></p> <p>A lo largo del documento se alude a esta limitación con frecuencia. Citar como limitantes el hecho de no ofrecer datos financieros detallados por componente es también, presumir que el equipo técnico del proyecto, debe llevar métodos de planificación financiera diferentes a los adoptados por la</p>	<p>Sobre este comentario ya se ha contestado al punto N.14 de esta tabla.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>ONUDI. A pesar de que la sugerencia pueda ser muy válida, el equipo evaluador debe entender que el proyecto ha sido planificado e implementado de acuerdo a los procedimientos adoptados por la ONUDI para el monitoreo operativo y financiero. Los hallazgos deben estar basados en el cumplimiento o incumplimiento sobre métodos establecidos por la ONUDI, y no es válido valorar negativamente la gestión al no adoptar criterios adicionales.</p>	
	<p>Pág.22. Párr. 2 Además, durante el proceso de evaluación no se consiguió información que permitiera visualizar el porcentaje de presupuesto efectivamente movilizado para cada componente estratégico y su relativa tasa de ejecución.</p> <p>Al equipo de evaluación se le entregaron datos detallados que vinculan componentes con gastos, desarrollados a partir de la información que el equipo técnico poseía en ese momento en aras a facilitar en la medida de lo posible el trabajo del equipo evaluador. Además de esta información, al equipo evaluador se le han enviado varias tablas con datos financieros distribuyendo el gasto por consultor y subcontrato así como un número significativo de emails aclarativos sobre diversas áreas de interés del proyecto. En definitiva, todos los requerimientos de información realizados por el equipo de evaluación han sido atendidos de la mejor manera y en la medida de lo posible por el equipo técnico. Por último, una plena disponibilidad para atender a más requerimientos ha sido expresada por todo el equipo técnico a lo largo de toda la evaluación en todas las comunicaciones compartidas.</p>	<p>IDEM</p>
	<p>Portal web (pág. 24)</p> <p>En relación a la utilidad la página WEB, el informe incluye datos sobre el monitoreo de visitas durante 3 meses y adopta premisas valorativas previas como que 4-5 minutos es 'baja permanencia', y que 14-15 minutos encontrados en visitas provenientes de Ecuador 'no es representativo'; y que el 'poco uso en el portal se demuestra por el mayoritario número de visitas únicas'. Es difícil entender los criterios utilizados por el equipo evaluador para llegar a dichas conclusiones. En cualquier caso, la falta de transparencia de dichos criterios evaluativos da como resultado que las conclusiones parezcan poco rigurosas. El equipo técnico considera que el análisis realizado por el equipo evaluador sobre el uso del portal es cuanto menos insuficiente. Más</p>	<p>Sobre los aspectos metodológicos para el diseño y uso de la encuesta ya se ha respondido bajo el comentario N. 5 de esta tabla.</p> <p>Sobre los criterios de análisis de los datos de google estos son los indicadores sobre la base de los cuales el propio equipo técnico ha recopilado los datos, por ejemplo el tiempo de permanencia y duración de las visitas.</p> <p>Sobre el tiempo de permanencia no existe un benchmarking pre establecido, sin embargo es plausible y lógico asumir que 5 minutos no son un tiempo suficiente para hacer una investigación y extraer datos desde la plataforma, sobre todo considerando</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>interesante y revelador hubiera sido incluir el monitoreo de la pagina WEB, en varios momentos alternos, teniendo en cuenta las diferentes actividades del proyecto, partiendo de una línea de base de las visitas en el arranque, de cara a ver cambios y tendencias. Este tipo de sugerencias que responde a prácticas habituales para medir la concurrencia de un portal, hubieran sido compartidas por el equipo técnico con el equipo evaluador, de haber podido conocer detalles de la metodología utilizada en la evaluación y de haber este mantenido un diálogo fluido con el equipo técnico.</p> <p>En cualquier caso, el equipo evaluador adjunta información detallada sobre las visitas (Anexo 8)</p> <p><i>No hay evidencia de que OLADE haya asumido algún tipo de compromiso para actualizar la plataforma más allá de los sub-contratos para productos puntuales financiados con recursos de los donantes de varios proyectos.</i></p> <p>Se discutió de forma extensa este punto con la OLADE y se alcanzó el acuerdo con la OLADE de mantener la plataforma actualizada en las áreas en las que ellos tienen experiencia más allá de la duración del contrato. En los Términos de Referencia del subcontrato se recoge este punto. Se adjunta evidencia (Anexo 9 - ver pág. 4 TdR).</p> <p>Estructura y contenido de la plataforma (pág. 27)</p> <p>En la segunda mitad del 2012, a raíz de las potenciales mejoras identificadas en la plataforma de conocimiento (algunas de ellas mencionadas en el informe de evaluación) el equipo técnico decidió mejorar la herramienta con recursos planificados para la plataforma y licitar un subcontrato cuyo objetivo principal sea precisamente incrementar el valor de la misma desde el punto de vista no sólo operativo sino también de contenidos. Al encontrarse el proyecto en la fase de implementación, es precisamente en este momento del ciclo del proyecto en el que se consideró oportuno realizar estas mejoras de cara a afinar la herramienta desarrollada de forma en que pueda distribuirse y diseminarse adecuadamente.</p> <p>En cualquier caso, la plataforma presenta importantes avances tratándose de una herramienta nueva desarrollada completamente por el proyecto. A su vez presenta una dinámica innovadora ofreciendo la posibilidad de ser alimentada de forma descentralizada. Este elemento ha sido muy bien valorado por múltiples actores en la región, incluyendo el BID y la CAF. Precisamente la CAF, dado el interés que la herramienta les suscitó, ha decidido contribuir con recursos propios para coordinar con la entidad que gane la licitación bajo la dirección del equipo técnico del Observatorio y</p>	<p>que ésta no presenta cuadros de síntesis y que faciliten un rápido acceso a los mismos.</p> <p>Cabe destacar que estos datos fueron pedidos al equipo técnico al principio del proceso de evaluación y fueron debidamente tomados en cuenta. No se entiende entonces la queja del equipo técnico de no haber sido consultado.</p> <p>El análisis tendencial que el equipo técnico propone no es viable ya que los datos disponibles cubren un periodo de 4 meses sobre los cuatro años cubiertos por el proyecto.</p> <p>La afirmación sobre el acuerdo con OLADE de mantener la plataforma actualizada con fondos propios es contradictoria a la evidencia recopilada en la evaluación. La OLADE no se ha comprometido a mantener actualizada la plataforma, sino a hacer este trabajo con fondos del Programa durante un año (2012). El contrato que se presenta en anexo es claro al respecto y no constituye ningún compromiso de OLADE con fondos propios, sino simplemente un subcontrato sin perspectiva clara de sostenibilidad.</p> <p>Considerando que ya pasaron más de 4 años desde el inicio del Programa Marco es legítimo esperar que la plataforma esté en funcionamiento. Al respecto es un hallazgo negativo el hecho que la estrategia de diseminación todavía no ha sido implementada.</p> <p>Los datos reportados en los comentarios no son correctos. Mezclan datos de diferentes gráficos de las encuestas y por lo tanto no pueden ser interpretados de la manera sugerida.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>mejorar aún más la herramienta que hoy no se presenta como un producto terminado. Se esperaría por tanto que no se evaluase como un producto terminado, sino como un producto, aunque próximo a su preparación definitiva, aún se encuentra en el proceso de elaboración. Es importante también destacar que la estrategia de disseminación todavía no ha sido implementada. El equipo técnico está esperando el momento oportuno para realizar esta tarea.</p> <p>De cara a analizar la frecuencia con que la plataforma es visitada es importante considerar los elementos arriba explicados. Además, también es importante considerar que la información contenida en la plataforma y la página web es de carácter especializado. Esto implica que a diferencia de un servicio de noticias o de una red social, la amplitud de interesados en la plataforma es más restringida. Porcentajes como "4,6% considera pobre y limitada", "18% considera integral y completa" y "el 22,6% consideran importante y útil herramienta" puede ser considerado como resultados positivo o al menos previsibles, no negativos como se señala en el informe.</p>	
	<p>Proyectos demostrativos (pág. 32).</p> <p>Además de los seis países mencionados en el informe, se han desarrollado acciones significativas para lograr construir una cartera de proyectos en todos los países. Evidencias de esto se hubieran puesto a disposición del equipo evaluador si se hubiera dado la oportunidad. Además cabe destacar que en Costa Rica el Observatorio ha desarrollado un extensivo mapeo de proyectos potenciales en el área del aprovechamiento de residuos agroforestales y que en Colombia se han desarrollado 12 perfiles de proyectos a nivel de pre-factibilidad en zonas aisladas del país en el marco del Plan Fronteras para la Prosperidad de la Cancillería Colombiana.</p> <p>Si bien es cierto que no todos los perfiles realizados responden a proyectos que están hoy bajo implementación, se espera que algunos de los esfuerzos indudablemente terminen en proyectos futuros.</p> <p>Ignorar estos esfuerzos no es recomendado por el equipo técnico, especialmente porque se han llevado a cabo en estrecha cooperación y bajo la expresa demanda de las contrapartes nacionales quienes en todos los casos nos guiaron en los respectivos procesos, al ser para ellos de significativa</p>	<p>Como ya se ha mencionado en los puntos 2 y 8 de esta tabla hay un problema de coherencia lógica y de relevancia dentro del componente de proyectos demostrativos.</p> <p>Las otras actividades que se mencionan en los comentarios (que no fueron incluidas en el cuadro de proyectos demostrativos enviado al equipo evaluador por el Equipo técnico) representan una dispersión de energía y recursos en la perspectiva de análisis anteriormente expuesta.</p> <p>Las afirmaciones hechas en los comentarios no corresponden con la evidencia. En particular no parece correcto afirmar que <i>exceptuando la contribución Italiana, que en su mayoría estaba orientada a Brasil por criterio del donante (hecho que explica que sea el país donde más se ha gastado en este rubro), no se han recibido pautas sobre el área geográfica de trabajo en ninguna de las siguientes contribuciones (Gobierno de España).</i></p> <p>La indicación que la asistencia preparatoria estaba orientada principalmente a Brasil contradice la carta del Coordinador del Programa al Gobierno del Uruguay (que se</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>utilidad. El equipo evaluador puede fácilmente realizar las verificaciones oportunas con las contrapartes para confirmar este hecho.</p> <p>En los países restantes el Observatorio ha orientado esfuerzos para lograr también iniciar actividades en ellos. En Chile se realizaron varios trabajos para desarrollar un proyecto GEF y en Paraguay para implementar un proyecto que permita aprovechar los residuos del vertedero de Cateura en Asunción.</p> <p>En cualquier caso no está bajo el control del equipo técnico que las iniciativas prosperen al mismo ritmo y con los mismos resultados en todos los países.</p> <p>El equipo técnico quiere reiterar al equipo de evaluación así como dejar constancia de que el principio que ha guiado sus acciones en el área de los portafolios de proyectos / proyectos demostrativos es el de atender las demandas específicas expresadas por los países en el área de las energías renovables de forma equitativa, sin descartar a ninguno de los países en los que opera. En cada caso particular existe el correspondiente intercambio de comunicaciones y documentación pertinente que confirma este hecho. A su vez el equipo técnico reconfirma al equipo evaluador que exceptuando la contribución Italiana, que en su mayoría estaba orientada a Brasil por criterio del donante (hecho que explica que sea el país donde más se ha gastado en este rubro), no se han recibido pautas sobre el área geográfica de trabajo en ninguna de las siguientes contribuciones (Gobierno de España). Menciones contrarias a esto hecho pueden generar complicaciones al faltar a la verdad.</p>	<p>presento en anexo a los comentarios) donde se anuncia que en este país se instalara el primer Observatorio nacional.</p> <p>Todos los documentos de proyecto financiados por España indican países específicos a ser cubiertos. El proyecto UE/RLA/10/004 se propone crear un observatorio nacional en Argentina, país en el cual de facto hasta la fecha no se han realizado actividades. De acuerdo a las entrevistas realizadas con el Coordinador del Programa esto se debe a cambios de prioridad del donante que ya no quería trabajar en Argentina.</p>
<p>Finalmente, la presencia de presunciones y valoraciones personales obliga al equipo técnico a comentar el análisis realizado por el equipo de evaluación en algunos países.</p> <p>Brasil: <i>Con base en la información disponible, pareciera que la contribución de la ONUDI se ha concretado en parte en el pago de consultores y/o personal de apoyo a Itaipú Binacional para el diseño de los proyectos -cuya implementación está siendo casi internamente financiada por la contraparte-</i></p> <p>La ONUDI en el marco del observatorio participó en la financiación de una oficina técnica (observatorio nacional) integrada en la contraparte. Más importante aún, la ONUDI participó en el</p>	<p>Ya se ha contestado abundantemente en otros puntos de esta tabla sobre los problemas de coherencia interna y de relevancia de las acciones presentadas como proyectos demostrativos. También se ha argumentado abundantemente sobre el problema que ha representado el seguir la demandas nacionales sin filtrarlas a la luz de prioridades estratégicas del programa.</p> <p>En cuanto los comentarios por país:</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>diseño de la estrategia de dicha oficina, su plan de acción, el diseño de las propuestas así como en la búsqueda de apoyos y recursos financieros.</p> <p>Cuba: <i>Entre la documentación disponible no constan informes de avance de estas actividades o estudios de caso correspondientes</i> El contrato con Cubaenergía fue firmado en Noviembre de 2011. El primer informe de avance debe llegar con la finalización del roster de consultores. Se adjunta el informe borrador de la misión financiada por el proyecto en el mes de diciembre, a fin de participar en Talleres prácticos sobre la instalación de Sistemas Fotovoltaicos conectados a la red, demandada por la contraparte (Anexo 10).</p> <p>México: <i>Cabe la reflexión que difícilmente este objetivo se logre simplemente mediante la realización de dos diagnósticos de esta naturaleza. Estos estudios además evidencian duplicación de esfuerzos dentro del Programa del Observatorio. Si bien los diagnósticos mencionados pretenden profundizar sobre los sistemas FV, análisis de este tipo perfectamente podría esperarse de encontrar en los informes de línea de base, estado del arte y mecanismos financieros desarrollados por país, incluyendo a México.</i> El subcontrato en México tiene como objetivos ofrecer inputs al Gobierno para que éste pueda desarrollar de un Programa Nacional de promoción de la energía solar fotovoltaica. De esta manera los productos y el diseño en general del subcontrato ha sido elaborado en estrecha coordinación con la Subsecretaría de Planeación Energética y Desarrollo Tecnológico de la Secretaría de Energía (SENER) siempre con el objetivo de analizar las barreras en el sector (diagnóstico), elaborar los instrumentos necesarios en varios ámbitos incluido el financiero (herramienta financiera) y congregar a los actores más representativos a nivel nacional en ésta área a partir de un encuentro técnico. Los objetivos son apoyar al gobierno en los términos en los que el gobierno lo demanda para reimpulsar este sector e incrementar la presencia de proyectos fotovoltaicos en el país. A diferencia del equipo evaluador, el equipo técnico tiene expectativas positivas en que se logren los objetivos.</p>	<p>1. Brasil Lo que se ha reportado no contradice lo que se afirma en los comentarios. Es un hecho que no hay documentos que expliquen y analicen el apoyo proporcionado por ONUDI. Cuando los comentarios mencionan la financiación de una oficina técnica (observatorio nacional), no mencionan que esta oficina ya no existe y que la iniciativa del observatorio nacional del Brasil fracasó.</p> <p>2. Cuba Las actividades financiadas en Cuba, aunque responden a demandas nacionales no caben bajo el concepto de proyecto demostrativo, más bien quizás se podrían considerarse actividades de tipo educativo. De todos modos, al momento de la evaluación no existían informes de análisis o sistematización de la experiencia, lo cual confirma el comentario hecho en el informe de evaluación.</p> <p>3. México Los objetivos de los llamados proyectos demostrativos de México, tal y como reportados en los comentarios confirman las duplicidades detectadas en el informe de evaluación.</p> <p>De hecho, el objetivo de analizar las barreras en el sector (<u>diagnóstico</u>), elaborar los instrumentos necesarios en varios ámbitos incluido el financiero (<u>herramienta financiera</u>) y congregar a los actores más representativos a nivel nacional en ésta área a partir de un <u>encuentro técnico</u></p> <p>Duplican los objetivos de los informes técnicos y de los observatorios nacionales, pero las actividades correspondientes no se complementan.</p> <p>Para evitar malentendidos se ha eliminado del informe la siguiente frase: <i>Cabe la reflexión que difícilmente este objetivo se logre simplemente mediante la realización de dos diagnósticos de esta naturaleza</i></p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>Uruguay:</p> <p><i>La otra iniciativa reportada bajo la categoría de proyectos demostrativos consiste en una consultoría individual para el diseño de un proyecto a ser financiado por el GEF e implementado por la ONUDI. La nota conceptual ya fue aprobada y se está a la espera de la aprobación definitiva del proyecto y presupuesto correspondiente.</i></p> <p>Por la importancia de esta iniciativa para Uruguay, la gran cantidad de recursos humanos y técnicos que ha implicado por parte del observatorio y el alcance de la misma (recursos que moviliza en el país), sorprende el pobre análisis realizado por el equipo evaluador (quien visitó el país y tiene la información), minimizando la actuación del observatorio a una consultoría, lo cual es incorrecto, puesto que desde el observatorio se participó en todo el proceso de diseño de la propuesta.</p> <p>Consideraciones generales sobre los proyectos:</p> <p><i>La evaluación no encontró ninguna evidencia de un análisis exhaustivo de la demanda a nivel regional ni de una definición de prioridades clara y transparente.</i></p> <p>El equipo evaluador evaluación hubiera encontrado evidencias de los análisis previos realizados en cada caso incluyendo las razones que llevaron a cada uno de los proyectos demandados con un enfoque más participativo y dialogante con el equipo técnico.</p> <p><i>Por el contrario, encontró evidencia de demandas de países que, no obstante correspondían plenamente a los objetivos y resultados esperados del observatorio, no fueron atendidas por el mismo.</i></p> <p>El equipo técnico considera que esta conclusión debe ser suprimida o respaldada con evidencias más allá del denominado "caso emblemático" de Nicaragua.</p> <p>En relación al caso emblemático, al equipo técnico le hubiera gustado poder satisfacer todas y cada una de las demandas procedentes de este país, pero esto no fue posible por razones obvias. Así el equipo técnico tuvo que proponer al Ministerio de Energía y Minas de Nicaragua que eligiera entre las diversas propuestas existentes. También se le indicó que en su elección tuviera en cuenta que la</p>	<p><i>Los otros puntos de análisis siguen válidos.</i></p> <p>4. Uruguay</p> <p>Los comentarios hacen una serie de observaciones genéricas para contrastar los hallazgos de la evaluación, pero no proporcionan datos concretos que puedan modificar los hallazgos.</p> <p>Además cabe destacar que los comentarios al informe hacen referencia al proyecto GEF como un proyecto exitoso. Esto es sorprendente ya que el proyecto todavía no ha empezado su implementación.</p> <p>5. Nicaragua</p> <p>Ya se ha contestado y presentado la evidencia del caso de Nicaragua bajo el punto 12 de esta tabla..</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>plataforma de conocimiento en algún momento próximo va a estar totalmente finalizada y disponible por lo que el equipo técnico entendía que desarrollar una nueva herramienta solo para Nicaragua podría generar duplicaciones. Igualmente la última palabra la tuvo el MEM en este tema y en todos los demás. Se adjunta evidencia sobre la elección adoptada por el MEM, seleccionando en proyecto de la RAAS, Nicaragua (Anexo 11).</p> <p>Sorprende que el equipo de evaluación le dedique 16 líneas de argumentación a este caso - infundado por otra parte-y por ejemplo no analice el proyecto exitoso de Uruguay que implica más de 20 Millones de Dólares de movilización de inversiones en renovables para el país. Este es un ejemplo de sesgo negativo.</p> <p>Más aún, el equipo de técnico proporcionó datos sobre los fondos que se han movilizado o están en proceso de movilización a partir de las actuaciones del observatorio en el capítulo de portafolios de proyectos y proyectos demostrativos. Se adjunta para fácil referencia (Anexo 12). El equipo de evaluación ha ignorado completamente esta información.</p>	
<p>Gerencia y monitoreo (pág. 39):</p> <p>El informe detalla que la gerencia fue transferida a la Oficina Nacional de Brasilia y alude a diferentes razones (personal local, reducción de costos de viaje...) las que explicaron esta decisión, que luego son empleadas para cuestionar la efectividad de dicha decisión. El equipo evaluador alude la existencia de una recomendación para trasladar la gerencia a una oficina regional, no nacional, que fue ignorada a la hora de tomar la decisión.</p> <p>El equipo técnico se pregunta si el Director-General de la ONUDI fue uno de los 31 encuestados al ser él la persona que adoptó la decisión de trasladar la gerencia a la oficina de Brasil, en una reunión abierta con los representantes de los países miembros del Observatorio, la OLADE y el Gobierno de España, el 24 de junio de 2011 (adjuntas a modo de ejemplos dos cartas del Director-General de agradecimiento a Brasil y a Cuba por su asistencia al evento en la que les informa sobre el cambio de gerencia - Anexos 13 y 14).</p> <p>En caso contrario, el equipo técnico agradecería un tratamiento más riguroso y transparente por</p>	<p>Las entrevistas realizadas con personal de la Sede de ONUDI y la evidencia documental (nota al archivo escrita por el Jefe de la Unidad de Energías Renovables de ONUDI). Muestran que hubo un debate interno y recomendaciones muy concretas que fueron seguidas.</p> <p>Si la ONUDI tiene tres oficinas regionales en ALC es coherente pensar que, por definición, una de estas debería ser la sede de un proyecto regional. Aún más, considerando que en la nota al archivo anteriormente citada se afirma que el Gobierno de Colombia (país donde ONUDI tiene una oficina regional) se propuso hospedar la sede del observatorio regional.</p> <p>Finalmente, los datos presupuestarios proporcionados por el equipo técnico indican que el 24% del total del presupuesto ha sido utilizado para pagar consultores internacionales, básicamente el equipo técnico del Programa. Se hubiera podido ahorrar dinero contratando más personal nacional.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>parte del equipo evaluador a la hora de esgrimir las razones que motivaron al Director-General a tomar dicha decisión. También el equipo técnico considera importante revisar la fuente oficial de donde provienen las especulaciones, así como la autoría de las recomendaciones efectuadas para su posible reubicación. También se requiere de un mayor análisis sobre los criterios que permiten al equipo evaluador comparar el alcance del programa en Brasilia o en otras ubicaciones.</p>	<p>Independientemente de quien haya tomado la decisión final el hallazgo de la evaluación es el hecho que esta decisión vaya en contra de un análisis de los hechos dentro de la propia institución.</p>
	<p>Finalmente se agradecería un análisis riguroso de los 'desafíos' encontrados con respecto a la coordinación interna, ya que el equipo técnico puso de manifiesto algunos desafíos encontrados que fueron ignorados por el equipo evaluador.</p> <p><i>En cuanto a la coordinación interna a la ONUDI no se han encontrado ejemplos de sinergias con otras oficinas u otros programas y proyectos. Por el contrario, las actividades del Programa se han desarrollado en buena medida como un eje paralelo y desvinculado de otras iniciativas de la organización en el mismo tema y en los mismos países. Se pueden citar varios casos emblemáticos al respecto.</i></p> <p>El equipo técnico tiene evidencias de cooperación con todas y cada una de las oficinas de campo de la ONUDI en América Latina y el Caribe. Los dos casos emblemáticos que el equipo evaluador ofrece para tratar de demostrar que Observatorio <i>ignora</i> otras iniciativas de la ONUDI se analizan brevemente:</p> <ul style="list-style-type: none"> ✓ La misión ecuatoriana mencionada en el ejemplo a Foz de Iguazu para obtener insumos sobre buenas prácticas en biogás, fue organizada por el equipo técnico del Observatorio, quien participó también en la misma. Se adjunta la lista de participantes. Sorprenden que en vez de usarse este ejemplo como positivo en pro de la cooperación se haga lo contrario. ✓ La falta de coordinación entre el Centro de Producción Más Limpia y el Observatorio: El equipo técnico tiene la confianza de que el staf de la ONUDI que cubre Nicaragua desde el país, ejerce cierto grado de conexión entra las actividades que tienen lugar en él. Afirmar que la experiencia del Centro de Producción más limpia es ignorada por el proyecto tiene implicaciones que no reflejan la realidad. En Nicaragua el Observatorio 	<p>El viaje de los 4 técnicos ecuatorianos es reportado en el informe. También se reporta que el proyecto en el cual trabajan dichos técnicos (apoyado pro ONUDI) es ignorado por el observatorio y que el Ministerio de electricidad del Ecuador no fue informado al respecto ya que la oficina de ONUDI en Ecuador asume como su contraparte estable el Ministerio de Industria y no el Ministerio de Electricidad que es la contraparte del Observatorio.</p> <p>Este viaje fue una actividad aislada que no refleja una coordinación sistemática.</p> <p>Para el caso de Nicaragua, los comentarios afirman que el Observatorio está haciendo un estrecho esfuerzo por promover las renovables en coordinación con el Ministerio correspondiente y realiza las coordinaciones pertinentes con todos los actores necesarios para que las acciones en implementación lleguen a buen puerto en el tema que el observatorio está centrado en el país.</p> <p>Pero no dice nada concreto que pueda contrastar los hallazgos de la evaluación. Por el contrario, el informe de evaluación presenta amplia evidencia de falta de sinergias internas y externas al programa.</p> <p>Otro ejemplo de falta de coordinación interna viene de Brasil. En este país también la ONUDI trabaja con los centros de producción más limpia. Sin embargo, a pesar de que el coordinador del Observatorio sea también el representante de ONUDI en Brasil, las dos iniciativas no se han articulado de ninguna manera. Este punto ha sido insertado en el informe como ejemplo adicional.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>está haciendo un estrecho esfuerzo por promover las renovables en coordinación con el Ministerio correspondiente y realiza las coordinaciones pertinentes con todos los actores necesarios para que las acciones en implementación lleguen a buen puerto en el tema que el observatorio está centrado en el país.</p> <p>El equipo técnico considera extremadamente débil (Nicaragua) e incoherentes (Ecuador) los ejemplos descritos en un intento de demostrar que el Observatorio trabaja <i>como un eje paralelo y desvinculado de otras iniciativas de la organización en el mismo tema</i>. El equipo técnico se pregunta si el equipo evaluador tiene más ejemplos de este tipo.</p>	<p>Se pueden mencionar también en el caso de México, nuevos proyectos e iniciativas recientes sobre renovables que están desarrollando en conjunto Oficina ONUDI México-SENER, entre ellos: organización de un Foro sobre Eficiencia Energética 2013 (además se mencionaron otras reuniones científico-técnicas sobre renovables desarrolladas con anterioridad en la zona, no vinculadas al Observatorio, año 2009) y diseño de un proyecto sobre desarrollo de proveedores de ER en México, específicamente para Geotermia.</p>
	<p>Pág.43. Párr. ultimo. <i>El único ejemplo de articulación con el sector privado desde una perspectiva de oportunidades de negocio es el apoyo al CIER de Itaipú. No hay evidencia que se hayan involucrados actores privados en otros países.</i></p> <p>El equipo técnico ha tenido y tiene relaciones con un número significativo de entidades y asociaciones privadas así como con agrupaciones de la sociedad civil. Algunos ejemplos actuales son la Federación de Industrial de Sao Paulo (FIESP, Brasil) y la Fundación CERTI (Brasil). En las reuniones regionales, también han participado un gran número de actores privados (ver link en el portal web)</p>	<p>El punto central del análisis es que Brasil es el único país en el cual se establecieron contactos con el sector privado. En este sentido los comentarios al informe de evaluación no agregan evidencia.</p> <p>Se ha modificado el informe para explicar esto de manera más explícita y clara.</p> <p>Aunque hacen referencia a actores involucrados en otros países, los comentarios al informe de evaluación no hacen ningún ejemplo concreto.</p>
	<p><i>Con respecto a la recomendación de una más estrecha coordinación con OLADE, por lo que se refiere a herramientas de capacitación esta recomendación no está siendo seguida, como lo evidencia la nueva licitación en marcha para el tema formativo.</i></p> <p>La coordinación con OLADE es hoy muy importante para el proyecto. El equipo técnico tiene innumerables contactos y muy estrecha relación con la gerencia de la OLADE. Actualmente el equipo técnico está dando seguimiento a la demanda expresada por la OLADE de participar en la próxima edición del <i>ViennaEnergyForum</i> (VEF). Por otra parte, la OLADE ha iniciado los trabajos relacionados con los estudios técnicos del Observatorio en Jamaica y Argentina lo que estrecha aún más la relación. A su vez, se están identificando algunas tareas conjuntas que se van a desarrollar en el corto / medio plazo derivadas de la nueva integración en el proyecto del BID.</p>	<p>A continuación se reporta el texto integral de la recomendación que se comenta, y que fue explicitada como resultado del 2º encuentro técnico realizado en marzo 2011 en Asunción Paraguay:</p> <p style="padding-left: 40px;">7. <i>Importancia de coordinar en el marco del Observatorio el uso e integración de las herramientas existentes tanto de información como de capacitación online, que la OLADE tiene para lograr sinergias y evitar duplicidades.</i></p> <p>Los comentarios del Equipo Técnico hacen referencia a los subcontratos con OLADE para alimentar la plataforma web. Esto no significa utilizar herramientas ya existentes,</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>La OLADE ha participado intensamente en el proyecto a través de subcontratos que la han permitido contribuir a fortalecer la plataforma de conocimiento en aquellas áreas donde solicitó participar y tiene experiencia. A su vez la participación de la OLADE en estas actividades ha permitido que su experiencia y recorrido en la materias correspondientes se consolide. En otras áreas, en cambio, la OLADE se puede beneficiar de los aportes que otras entidades especializadas puedan realizar.</p> <p>La razón de que se haya licitado el subcontrato para el desarrollo de un programa de capacitación en renovables es que la entidad más calificada posible sea la que aporte sus conocimientos y experiencias. En cualquier caso, la OLADE hubiera podido someter una propuesta a la licitación si hubiera considerado este ejercicio parte de su <i>expertise</i> e interés. La no asignación directa del subcontrato a la OLADE (lo cual en la ONUDI exige una serie de procedimientos especiales) obedece como es lógico a un criterio de eficiencia y eficacia de los recursos buscando en todo momento que la entidad más calificada sea la que desarrolle los trabajos. En el pasado se realizaron asignaciones directas a la OLADE porque efectivamente en esos casos (tal y como se argumentó en su momento) la OLADE presentaba las condiciones técnicas y políticas, además de la voluntad de hacer los trabajos. A su vez, el proyecto ha tratado en todo momento de vincularse a las instituciones regionales y fortalecerlas en la medida de lo posible. Utilizar la licitación del programa formativo como evidencia de una <i>no estrecha</i> coordinación con la OLADE no carece de sentido y denota desinformación al respecto.</p>	<p>sino simplemente realizar estudios con dinero del programa.</p>
	<p>Centros de Excelencia (pág. 38): <i>Para el caso del Centro Internacional de Energía Solar (UNAM - México), el relevamiento a campo permitió identificar que a la fecha no se han concretado aportes financieros desde el Observatorio para su funcionamiento.</i></p> <p>El equipo técnico tiene planificado hacerlo, de acuerdo al documento de proyecto, al estar este inmerso en el proceso de implementación.</p>	<p>Cabe recordar que el proyecto de los centros de excelencia empezó en enero de 2012 y tenía duración de un año.</p>
	<p>1.6.Conclusiones (pág. 44)</p> <p>En base a todas las carencias encontradas en los hallazgos expuestos anteriormente, el necesario</p>	<p>Comentario ODG/EVA: basado en una revisión de calidad del informe presentado se considera que la vinculación entre los hallazgos y las conclusiones es suficientemente sólida. Sobre el punto de utilizar la falta de evidencia como base para conclusiones ya</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>link entre los hallazgos y conclusiones es débil. Frecuentemente las conclusiones no están basadas en evidencias, sino en la falta de las mismas o en opiniones personales. Los informes de evaluación deben estar basados en evidencias, lo que no es lo mismo, que la falta de evidencias encontradas por el equipo evaluador sirva para la presunción de conclusiones. A lo largo de este documento se han proporcionado evidencias y argumentaciones todas ellas constatadas que el equipo técnico entiende que deben ser consideradas por el equipo evaluador. Esto implica una revisión profunda de las conclusiones, de cara a que estas tengan una mayor vinculación evidencial con los hallazgos.</p>	<p>se contestó arriba.</p>
<p>1.7. Consideraciones para una posible continuación del programa.</p> <p>Al equipo evaluador se le envió la siguiente información vía email</p> <ul style="list-style-type: none"> • BID: <i>el BID está interesado en formalizar un acuerdo con la ONUDI en el marco del programa regional del Observatorio, de forma que les permita desarrollar los estudios especializados diseñados desde el Observatorio en los 15 países restantes de la región de ALC, donde todavía no hemos tenido actividad, para subir esta información a nuestro portal, entre otros, y completar así el ejercicio en toda la región. Actualmente, estamos compartiendo con Viena esta información así como la documentación legal pertinente para recibir los insumos correspondientes que garanticen que la documentación legal se ajusta a las normas y regulaciones de la ONUDI. En cualquier caso, quisiéramos compartir esta documentación también con Uds. ya que refleja el compromiso que el BID ha adquirido con el Observatorio y con sus productos, en este caso los informes técnicos.</i> • CAF: <i>Actualmente nos encontramos en mitad de una serie de conversaciones técnicas con la CAF que nos permitan cristalizar el apoyo que la CAF va a realizar a la Plataforma de Conocimiento del Observatorio, de acuerdo a las diversas comunicaciones mantenidas con su Dirección de Medio Ambiente. De esta manera, hemos remitido a la CAF una batería de opciones específicas en las que poder canalizar sus recursos, todas ellas orientadas a añadir valor a la plataforma y mejorar el producto desde el punto de vista tecnológico.</i> <p>Y ante la reflexión del equipo evaluador de <i>'pensar en tratar de negociar el establecimiento de un fondo para financiar proyectos demostrativos? en lugar de apuntar todo a la plataforma de</i></p>	<p>La información mencionada en los comentarios fue utilizada para redactar esta sección del informe.</p> <p>Los comentarios no explican cual sería el problema en esta sección.</p> <p>Un punto importante a destacar es que mientras en este comentario se afirma que No se ha firmado acuerdo alguno todavía</p> <p>En el comentario numero 12 de esta tabla el equipo técnico afirma que <i>Se han facilitado evidencias de compromisos concretos del BID</i></p> <p>Esto parece contradictorio.</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>conocimiento?'</p> <p>Se respondió de la siguiente manera: <i>Efectivamente estamos valorando esta opción (fondo) tanto con la CAF como con el BID. Es una oportunidad única poder iniciar con ellos una cooperación orientada a promover las renovables en la región y desde luego que el objetivo último es poder desarrollar, como bien apuntas, un fondo de capital semilla para proyectos demostrativos donde desde el observatorio podamos garantizar la asistencia técnica y los bancos la asistencia financiera. Esta idea además casa con una de las herramientas que siempre hemos querido desarrollar en el marco del Observatorio que como bien sabes es la Facilidad Técnico Financiera.</i></p> <p><i>Actualmente estamos iniciando con ambas instituciones este camino de cooperación conjunta y nos hemos centrado en aquellas áreas que han despertado en ellos un mayor interés. En cualquier caso, ya hemos tocado este tema de la facilidad con ambas instituciones y ninguna lo ha descartado. Al contrario, creemos que lo valoran como una opción de futuro. Igualmente, tenemos ahora primero un camino que recorrer en el que se consoliden las alianzas...</i></p> <p>Se incluyen estas comunicaciones para puntualizar algunos aspectos de las consideraciones del equipo evaluador:</p> <ul style="list-style-type: none"> ✓ No se ha firmado acuerdo alguno todavía. ✓ El acercamiento a las instituciones fue mutuo. El BID se interesó mucho por los informes y la metodología desde el inicio. ✓ El equipo técnico elaboró a inicios de 2012 una propuesta borrador al BID bajo su solicitud en la que se incluye el fondo mencionado (adjunto) que no fue descartada por el BID, aunque el componente de la propuesta que más les atrajo fue el de los documentos técnicos, ya que coincidían con el equipo técnico en su utilidad. ✓ El Fondo es una prioridad para el equipo técnico desde el inicio del proyecto. 	
<p>1.8. Recomendaciones</p>	<p>Es una buena práctica de gerencia la de reorientar un programa durante la marcha. En</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>El equipo técnico considera que a la luz de los elementos ofrecidos, este capítulo necesita una revisión profunda. Por citar algunos casos:</p> <p><i>Recomendación 1: Se recomienda que ONUDI organice un taller de re-orientación estratégica del observatorio con la participación de los países de ALC, las organizaciones regionales involucradas (OLADE, CAF, BID, etc.) y posibles socios estratégicos del sector público y privado y de la academia. En este taller se deben discutir diferentes escenarios del futuro desarrollo del observatorio.</i></p> <p>Esta recomendación no tiene en cuenta el <i>momentum</i> en el cual se encuentra el proyecto. Más de un 80% de los recursos del proyecto han sido ya ejecutados y los fondos restantes están planificados de acuerdo a los documentos de proyecto aprobados por los órganos internos de la ONUDI. Estos recursos fundamentalmente están orientados al fortalecimiento de los centros de excelencia que el Observatorio está impulsando y con cuyas instituciones matriz el proyecto ya ha asumido el correspondiente compromiso. Un taller de reorientación estratégica, primero, precisa de recursos financieros que el proyecto no tiene presupuestados, y segundo, es pertinente en una fase más inicial del proyecto (tal y como se hizo) y no en su recta final, cuando no hay un horizonte temporal suficiente o los correspondientes recursos asegurados que garanticen a los países que el proyecto tiene aún un importante recorrido por delante. Por lo tanto esta recomendación, divorciada de la situación actual del proyecto, no es factible ni aceptable para el equipo técnico.</p>	<p>este caso, antes contratar empresas privadas para los módulos de capacitación o para administrar la plataforma de conocimiento, sería mucho mas conveniente utilizar estos recursos para reorientar el programa.</p> <p>Algunos de los comentario se contradicen:</p> <p>En este comentario se afirma que el programa está en su recta final, mientras que en el comentario numero 2 se afirma que en el ciclo del proyecto el Observatorio se encuentra en la fase de implementación, y en el comentario 7 se refutan las observaciones sobre “estrategia de salida”.</p>
	<p><i>Recomendación 2: Se recomienda suspender el proceso de licitación para la administración del Portal web, hasta que se haya definido una estrategia clara de sostenibilidad del observatorio y hasta que se hayan establecido criterios concretos y acordados sobre la calidad y relevancia de la información a incorporar en la plataforma de conocimiento.</i></p> <p>Esta recomendación confunde portal con plataforma de conocimiento (este error es frecuente a lo largo de todo el documento). La licitación abierta para llevar a cabo varios servicios orientados a mejorar la plataforma de conocimiento (no el portal) en cuanto a sus contenidos se refiere, es de naturaleza técnica y es considerada por el equipo del proyecto precisamente como la mejor estrategia para la sostenibilidad de la herramienta. La supuesta cesión de la administración de la herramienta como resultado de esta licitación, (fenómeno aludido reiteradamente por el equipo</p>	<p>Se ha modificado el término portal web con el término plataforma de conocimiento. Por el resto, el análisis y la recomendación relativa a este punto sigue válida.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>evaluador, como si se tratara de una maniobra para abandonar la herramienta al devenir de voluntades privadas), se aleja completamente de la realidad. Primero no necesariamente ha de ser una "empresa privada" la ganadora de la licitación sino la entidad más competente actualmente en el mercado (también se reitera este error en el documento). En segundo lugar, la administración de la plataforma se mantiene en todo momento bajo la dirección de la secretaría del proyecto. La entidad ganadora de la licitación va a apoyar a la secretaría durante un tiempo limitado (6 meses extensibles) a mejorar los contenidos de la plataforma y las alianzas con actores clave que podrían ser proveedores de información de la plataforma en el futuro. Los TdR se encuentran adjuntos (Anexo 4).</p>	
	<p>La recomendación 3 es general y válida, no solo para este proyecto sino para cualquier proyecto de cooperación al desarrollo. De hecho, algunos de los puntos en ella contenidos, han guiado el accionar del equipo técnico durante el proceso de diseño e implementación del mismo, los cuales quedan evidenciados a la luz de la información suministrada en este documento.</p> <p>Sin embargo, el equipo técnico considera que para que esta u otras recomendaciones puedan ser llevadas a cabo en el ámbito ONUDI, el equipo evaluador debería identificar más claramente quien debe ser el responsable de su implementación, teniendo en cuenta, que en muchos casos, la responsabilidad de su acción va mas allá del ámbito del proyecto. A modo de ejemplo, estructurar los presupuestos por componente y resultado es algo transversal a todos los programas ONUDI, y debe ser parte de una estrategia de planificación y monitoreo programática de ONUDI, no de un proyecto en particular. Es precisamente esto lo que ha sucedido en la organización, donde desde enero de este ejercicio se disponen ya de nuevas herramientas operativas de planificación y monitoreo de proyectos, que el equipo técnico adoptará para el proyecto del Observatorio al igual que el resto de los equipos técnicos de proyectos de la ONUDI.</p> <p>El equipo técnico por tanto, agradecería que el equipo evaluador incluyera mas detalles de cómo los aspectos de la recomendación 3 pueden ser llevados a cabo teniendo en cuenta los procedimientos existentes de planificación operativa y financiera de la ONUDI.</p>	<p>Los requisitos de ONUDI ya prevén que los presupuestos se hagan por resultados así que no hay problema para seguir esta recomendación a futuro.</p> <p>Todos los otros puntos señalados son perfectamente compatibles con los procedimientos de ONUDI.</p> <p>Para mayor claridad se ha puesto mas explícitamente en las recomendaciones que se pueden utilizar las asistencias preparatorias para financiar proceso de consulta y diseño de programas de amplio alcance.</p> <p>Comentario ODG/EVA: en paralelo a la publicación del informe final se enviará una tabla de "management response" donde las diferentes recomendaciones se asignará a las partes responsables en ONUDI.</p>
	<p><i>Recomendación a los Gobiernos: Se recomienda que revisen la propuesta original del Observatorio</i></p>	<p>Para mayor claridad se ha modificado la recomendación como sigue:</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p><i>a la luz de la situación actual y que contribuyan con propuestas para la reorientación estratégica del Programa considerando realísticamente el nivel de compromiso y apoyo que pueden garantizar a la iniciativa.</i></p> <p>La recomendación para los gobiernos es imprecisa ante la indefinición de la supuesta 'situación actual' sobre la cual se fundamenta la recomendación. Se agradecería en este caso una mayor concreción, y un mayor alineamiento con las conclusiones.</p>	<p>ix. Se recomienda que revisen la propuesta original del Observatorio a la luz del escenario actual de las energías renovables en la región y en su país y que contribuyan con propuestas para la reorientación estratégica del Programa considerando realísticamente el nivel de compromiso y apoyo que pueden garantizar a la iniciativa.</p>
	<p>Igualmente, las recomendaciones para los donantes (<i>aportar más fondos y solicitar más reportes</i>), son tan válidas como generales y aplicables a cualquier proyecto. El equipo técnico sin embargo, echa en falta alguna recomendación a los donantes específica para este proyecto. Un posible ejemplo a considerar por el equipo evaluador es la eventual recomendación de recibir en la medida de lo posible la confirmación de las contribuciones potenciales que el donante pueda realizar desde el inicio del proyecto. Indudablemente esto ayudaría a mejorar la planificación de este proyecto.</p>	<p>El contenido de la recomendación va exactamente en la dirección indicada por el equipo técnico, o sea la de garantizar la previsibilidad de los fondos. La recomendación n. 7 para los donantes dice literalmente: Se recomienda apoyar a la ONUDI en la constitución de fondos multi-donante que puedan contribuir a la implementación de programas de gran envergadura como el que se ha evaluado. Frente a la constitución de dichos fondos deberían establecerse mecanismos y criterios de reporte avalados y acatados por todos los donantes que participan. Iniciativas de este tipo permiten bajar significativamente los costos de transacción y pueden garantizar una mayor previsibilidad de los fondos en el medio o largo plazo, lo cual es coherente con los principios de la Declaración de París y sucesivos acuerdos internacionales sobre la efectividad de la ayuda.</p>
	<p>1.9. Lecciones aprendidas.</p> <p>A la luz de la información que este documento aporta, las lecciones aprendidas necesitan una revisión profunda. Igualmente, el equipo técnico sugiere que a la hora de extraer lecciones aprendidas se tenga en cuenta que el proyecto se encuentra aún en la fase de implementación.</p>	<p>Independientemente de la duración del programa o su futura continuación, es legítimo argumentar que cuatro años de implementación es un período suficiente para sacar algunas lecciones aprendidas. Es más, en una visión gerencial conceptualmente consensuada, el proceso de reflexión en programas y proyectos con estas características, debería ser un eje continuo y sistemático durante todo su proceso de implementación, derivando en consecuentes lecciones aprendidas no sólo al final de la recta sino durante todo el camino. Esto a su vez podría traducirse en sucesivas revisiones y adecuaciones de las estrategias de actuación y optimización de la experiencia.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>2. Puntos críticos.</p> <p>Muchas de las conclusiones explícitas o implícitas que contiene el borrador de documento de evaluación chocan frontalmente con los resultados que se obtendrían si se analizaran algunos aspectos sustantivos cruciales del proyecto, que al parecer no han sido considerados en su totalidad o simplemente se han obviado. Más específicamente:</p> <p>Observatorios Nacionales:</p> <p>Se facilitaron datos al equipo de evaluación que explican la falta de continuidad o incluso de establecimiento de los Observatorios Nacionales, ajenas a la capacidad de gestión del proyecto. Retomando dichos argumentos, la idea original detrás de los Observatorios Nacionales era la de establecer en las contrapartes nacionales, pequeñas antenas compuestas por personal técnico, que pudieran garantizar que la información fluyera de forma constante en la plataforma de conocimiento así como el surgimiento de iniciativas y proyectos específicos de interés de los gobiernos que pudiéramos ayudar a impulsar desde el proyecto. Para garantizar la sostenibilidad de los Observatorios nacionales, el esquema de financiamiento de dichas antenas se sustentaba en un fuerte compromiso político que se traducía en un esquema de financiamiento compartido (entre la ONUDI y las contrapartes) de los Observatorios Nacionales. En prácticamente todos los países el equipo de proyecto se encontró con un serio limitante de recursos que llevaron a orientar los fondos disponibles a productos más específicos vinculados a proyectos - siempre alineados a las prioridades nacionales - para lograr impacto en el país.</p> <p>Es importante también el hecho de que el presupuesto del proyecto se ha asignado cada año de forma independiente del año anterior, sin que el equipo técnico conociera si la contribución iba a ser efectuada o no por parte del donante. Esto indica que si una contraparte no puede aportar recursos para su correspondiente observatorio nacional, desde el proyecto no se hubieran podido mantener las oficinas de los observatorios nacionales más allá de un período anual, en caso de que no se concretara una contribución para el año siguiente por parte del donante.</p> <p>Existen además, una serie de ausencias notables en el documento borrador en cuanto a temas de interés crucial para el proyecto. El análisis en profundidad de estos elementos ausentes en el documento borrador, es necesario si se pretende realizar valoraciones</p>	<p>Aquí se repiten comentarios genéricos a los cuales ya se ha respondido algunos puntos merecen respuestas puntuales.</p> <ol style="list-style-type: none"> 1. Las ideas que se plantean en este comentario respecto a los observatorios nacionales no coinciden con lo que está escrito y acordado en los documentos de proyecto que presentan a los observatorios nacionales como redes inter-institucionales. 2. El hecho que el programa haya sido financiado no implica de por sí éxito de la iniciativa. Por lo tanto no se considera un resultado que España haya financiado los cinco proyectos. 3. En más de una ocasión el coordinador del programa ha justificado la selección de los países diciendo que ésta se hizo con base en las prioridades de los donantes, extraña que ahora se afirme lo contrario. Mas allá de esto una evidencia sólida es el hecho que se decidió no trabajar en Argentina a pesar de que estaba explícitamente mencionada en los productos. No existe un documento que justifique esta incongruencia entre el producto y lo que se hizo. 4. Los comentarios del equipo técnico confirman que cada proyecto ha sido tratado como una iniciativa en sí misma, perdiéndose de vista el Programa Marco como referencia estratégica. 5. Los productos del programa son analizados sistemáticamente a lo largo del informe, incluso con base en evaluaciones internas hechas por la Unidad de ER de la ONUDI.

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>sobre la gestión y la sostenibilidad del proyecto dada la importancia reconocida que estos elementos tienen en la implementación de cualquier programa o proyecto de cooperación.</p> <p><i>Contribuciones financieras al proyecto por parte de los donantes:</i></p> <p>La falta de previsibilidad - ajena al control de la ONUDI - en relación a la recepción de las contribuciones financieras por parte de los donantes al proyecto, limita sustancialmente la posibilidad de implementar una estrategia de acción metódica y estricta, ajustada a una visión de largo plazo. Al contrario, un escenario en el que cada una de las contribuciones realizadas es independiente de las anteriores y se define <i>ad hoc</i> en el ejercicio pertinente por parte del donante, exige una mayor flexibilidad y capacidad de maniobra en cuanto a la gerencia y la planificación de los recursos se refiere. Cada contribución tiene que ser planificada en una acción de cooperación que ha de tener sentido en sí misma y no puede ser considerada como un plazo de una cantidad de mayor envergadura, es decir, como una porción de un elemento de mayor rango. Si las contribuciones hubieran estado confirmadas por parte del donante desde un inicio, el ejercicio de planificación estratégica hubiera sido diferente. Éste hubiera permitido estructurar con mayor solidez una acción de largo plazo en la que el foco hubiera podido estar más centrado por ejemplo, en ejercicios como consolidar los observatorios nacionales, habilitando al proyecto poder ofrecer un apoyo financiero de medio o largo plazo. Esta característica es esencial para poder entender la lógica detrás de cada PAD y de cada documento de proyecto, así como las razones por las cuales cada contribución tuviera un foco geográfico y a la vez temático, de acuerdo a las prioridades detectadas a lo largo del ejercicio anterior. La ausencia de un análisis o menciones al respecto en el documento borrador de evaluación es sorprendente, al ser este un hecho determinante en la gestión del proyecto.</p> <p>También se eluden conclusiones favorables en el documento borrador de evaluación al hecho de que el proyecto ha logrado establecer una sólida alianza con el donante y movilizar recursos durante un largo período de tiempo por parte del mismo, especialmente teniendo en cuenta que el donante es riguroso a la hora de estudiar los alcances y resultados obtenidos, al tratarse de una institución dedicada específicamente a la cooperación internacional, que tiene presencia activa prácticamente en todos los</p>	

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>países en los que el observatorio ha desarrollado acciones. Hasta en tiempos difíciles para el donante, éste ha expresado su satisfacción con el proyecto (Anexo 15).</p> <p>Por último, se insiste en la idea a lo largo del documento de una presión existente por parte de los donantes para definir las prioridades de las contribuciones. Salvo la primera contribución de Italia en la que se insistió en priorizar Brasil, ninguna de las otras contribuciones recibidas ha sido aportada bajo condicionamientos de ningún tipo. Resulta extraño que se piense lo contrario y sería conveniente argumentar la fuente o las evidencias que le han llevado al equipo consultor a reiterar esta idea y a generalizarla.</p> <p>En los Términos de referencia de la evaluación los productos ocupan un lugar importante y sorprende la ausencia de un análisis en esta línea.</p>	
	<p>De los cinco integrantes del equipo técnico de proyecto (cuatro hoy), solo se ha realizado una entrevista formal con el consultor internacional que ha participado en el proyecto desde el inicio. Esta tuvo lugar prácticamente al final del proceso de evaluación. Concretamente, fue solicitada el 6 de Febrero por el equipo de evaluación, proponiendo su celebración al día siguiente de la solicitud o dos días después. Tuvo lugar finalmente el 8 de Febrero y su duración fue de dos horas aproximadamente. En ella se conversó sobre la sostenibilidad del proyecto, los proyectos desarrollados, los fondos movilizados o en proceso de movilización y los observatorios nacionales. Sorprendió al entrevistado la rigidez de las opiniones ya formadas por el equipo evaluador (siempre con sesgo negativo), las cuales son prácticamente idénticas a las expresadas en este documento a pesar de los diferentes elementos y aclaraciones aportados. El entrevistado no ve reflejadas en el actual documento ninguna de las aclaraciones aportadas en el marco de la entrevista.</p> <p>Con respecto al gerente y al resto del equipo, no ha habido prácticamente diálogo sustantivo mas allá de una reunión general al inicio del proceso con todo el equipo basado en Brasilia. El resto del contacto mantenido responde a solicitudes <i>ad hoc</i> de documentación y/o apoyo logístico para las misiones.</p> <p>Sorprende especialmente que no se han realizado ninguna entrevista formal con el gerente del proyecto ni se hayan realizado esfuerzos de parte del equipo de evaluación para recabar información sobre la experiencia profesional del equipo, impresiones sobre</p>	<p>Las informaciones presentadas en este comentario son parciales y por lo tanto necesitan ser completadas en lo siguiente:</p> <p>1. Sobre la participación en el proceso de evaluación y las entrevistas con el equipo técnico</p> <p>El Equipo Técnico del Programa y en particular su coordinador fue involucrado y consultado durante todo el proceso de evaluación.</p> <p>- El 21 de Noviembre de 2012 se le envía un email pidiendo al coordinador del programa una reunión formal que tendría lugar el 28 de Noviembre. Esta sería la segunda reunión, después de la reunión introductoria a la cual se hace referencia en los comentarios. Esta reunión introductoria es mencionada en los comentarios como la única reunión, lo cual es falso.</p> <p>Inmediatamente después de esta reunión se envió un email con una serie de preguntas puntuales que complementaban la entrevista formal ya hecha. La asistente del gerente contestó a este email, formalmente en nombre del Equipo Técnico proporcionando la</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>fortalezas y debilidades del proyecto, etc. a pesar de que OSL/EVA manifestó al inicio de la evaluación que existía una ventaja importante en el hecho de que el evaluador residiera en la misma ciudad en la que se encuentra la secretaría del Observatorio.</p> <p>Este hecho llama la atención dada la complejidad del proyecto y la amplia gama de temas que han de abordarse para poder entender las dinámicas inherentes al mismo.</p> <p>Revisión de resultados preliminares con el gerente del proyecto: de acuerdo a la JD del <i>Team Leader</i> de la evaluación elaborada por OSL/EVA (Anexo 16), antes de cualquier presentación abierta, el evaluador debía realizar una presentación y discusión preliminar de los primeros hallazgos del proyecto con el gerente del proyecto y el representante de Brasil (en este caso la misma persona). En línea con la falta de diálogo descrita en el punto anterior, esta reunión nunca ha tenido lugar y se plantea en cambio una reunión abierta con personal no vinculado a la gerencia del proyecto como sustitutiva de la incluida en la JD. Esta situación genera varios problemas importantes: (i) merma las opciones de la gerencia para aportar y agregar elementos al proceso antes de una puesta en público, especialmente ante la disconformidad manifiesta sobre la capacidad del borrador de reflejar lo acontecido en el proyecto. (ii) permite que actores no directamente involucrados a la gerencia, adquieran ideas y conclusiones erróneas y no contrastadas con la gerencia del proyecto; dando esto lugar a su eventual indebida y temprana difusión. En cualquier caso, es una práctica habitual en cualquier evaluación tanto dentro como fuera de la ONUDI una reunión previa a cualquier puesta en común entre evaluador y gerente que ha sido vulnerada en este caso.</p> <p><u>Cabe recordar que la consulta y transparencia de los actores clave en 'todas las etapas del proceso de la evaluación', es un principio inherente de la Política de Evaluación de la ONUDI. En base a dicha política 'la involucración y consulta con actores clave facilita el consenso y el empoderamiento de los hallazgos, conclusiones y recomendaciones; y da un mayor peso a la credibilidad y calidad de la evaluación'. Es evidente, que el equipo evaluador no ha tenido en cuenta este principio.</u></p> <p>Planificación de las visitas de campo: De acuerdo a la demanda manifestada por el equipo evaluador, desde la secretaría del observatorio, se llevaron a cabo las gestiones necesarias con las contrapartes, para garantizar que dichas visitas tuvieran lugar. El procedimiento de la oficina consistía en solicitar audiencia a las contrapartes vía email para confirmar su disponibilidad. En</p>	<p>información requerida.</p> <p>La entrevista con el consultor internacional se hizo casi al final del proceso para verificar una serie de elementos surgidos durante las visitas de campo y la revisión documental. No vemos en esto un problema metodológico. Al contrario, el hecho que la entrevista se hizo cuando el equipo evaluador ya tenía una idea bastante clara del programa permitió hacer una entrevista mucho más profunda.</p> <p>Mas allá de las entrevistas formales y preguntas enviadas por escrito, el Coordinador del Programa fue involucrado en todas la decisiones tomadas en el proceso de evaluación, tales como: diseño de la metodología incluyendo la encuesta, definición de países a visitar, etc.. como se demuestra a continuación:</p> <p>-El 27 de Noviembre de 2012 se le envía por email el borrador de encuesta al Coordinador del Programa para recibir sus comentarios. Nunca hubo respuesta a este email.</p> <p>- El 29 de Noviembre de 2012 se envía por email el informe de arranque a la Oficina de Evaluación de ONUDI y a la Coordinación del Programa para recibir sus comentarios y sugerencias de mejora. La Coordinación del Programa nunca contesto ni envió ningún comentario.</p> <p>- Finalmente, cabe destacar que el Coordinador del Programa del Observatorio optó por no intervenir en la discusión que hubo durante la presentación de los hallazgos de la evaluación en Vienna. Esta hubiera sido la oportunidad para discutir de manera transparente y constructiva los avances y desafíos del programa con el team leader de la evaluación y los colegas de ONUDI. Sin embargo, en esta oportunidad el Coordinador del Programa no hizo ningún comentario específico para presentar evidencia adicional.</p> <p>2. Sobre encuesta y metodología</p> <p>Como ya se mencionó anteriormente (comentario 5), el boletín de noticias es</p>

Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
<p>algunos casos, las contrapartes nos indicaron las dificultades que encontraban en recibir al equipo evaluador en las fechas que éste pretendía. Desde la secretaría del observatorio esto fue notificado al líder del equipo evaluador quien desoyendo esta información organizó de forma privada la correspondiente visita, presentándose en el país sin previo aviso o con una antelación muy limitada. Destaca el caso de Nicaragua, donde en el Ministerio de Energía y Minas tuvieron noticia el mismo día de la llegada del evaluador al país, siendo ésta una sorpresa para sus funcionarios. Al haber el gobierno informado sobre la no conveniencia de las fechas propuestas, este hecho (desconocido también para el equipo técnico quien supo de la visita del equipo evaluador una vez esta ya concluida), nos llevó a tener que conversar con las autoridades y solicitarles su comprensión al respecto. Indudablemente, este acontecimiento no ayuda a mantener una relación óptima con las autoridades correspondientes.</p> <p>Limitaciones manifiestas en el método de investigación empleado: sin menospreciar el alto perfil profesional de equipo de evaluación, la metodología empleada es significativamente débil de cara a extrapolar conclusiones que reflejen una visión común sobre el proyecto de un público especializado en materia de energía renovable en la región de América Latina y el Caribe.</p> <p>Las evidencias en las que al parecer se sustenta el equipo evaluador son:</p> <ul style="list-style-type: none"> ✓ Encuesta enviada a un listado de socios potenciales del proyecto, elaborado por el equipo técnico en un intento por difundir lo acontecido en el proyecto y en su entorno para lograr más alianzas, especialmente en Brasil, donde se encuentra la secretaría del proyecto. Como ya explicado anteriormente en este documento, utilizar como criterio de muestra, los potenciales suscriptores al boletín de noticias del proyecto es muy cuestionable desde un punto de vista metodológico al no tener por qué coincidir ambos públicos objetivos. Un 9% de respuestas ratifica que la metodología empleada en la encuesta no es la correcta puesto que la muestra no es representativa y pretender hacer inferencia estadística y extrapolar datos a una población total es inviable. Los resultados de la encuesta debido a las limitaciones de la muestra para los propósitos planteados por el equipo evaluador, no son representativos y esto debería estar claramente expuesto en el documento como una seria limitación. ✓ 31 entrevistas (internas y externas) que cubren 12 países y lo acontecido en ellos durante 	<p>presentado en los documentos del programa como un instrumento importante de difusión de información a un vasto público relacionado directa o indirectamente con el observatorio. De aquí la lógica decisión de utilizar el mailinglist del boletín como universo de referencia para una encuesta sobre el conocimiento y el uso de las herramientas digitales del observatorio, de las cuales el boletín de noticias es parte integrante. Esta decisión parece perfectamente coherente desde el punto de vista metodológico, además fue consensuada con el Coordinador del Programa y con la Oficina de Evaluación de ONUDI y fue reportada por escrito en el informe de arranque de la evaluación, donde se define el diseño metodológico de la misma. El Coordinador del Programa se manifestó verbalmente de acuerdo con esto y no presentó ningún comentario escrito al informe de arranque.</p> <p>En cuanto a la tasa de retorno de la encuesta, podemos confirmar que el 9% es una tasa generalmente aceptable considerando que los datos de la encuesta no son la única fuente de información sino que se cruzan con las entrevistas, la revisión de los documentos pertinentes y las pruebas técnicas de primera mano que hizo el Equipo Evaluador sobre el funcionamiento del portal.</p> <p>3. Sobre planificación de las visitas de campo</p> <p>En ningún momento el Team Leader procedió a organizar las misiones de forma privada. Por el contrario se procedió formalmente con los debidos pasos institucionales. Está a disposición el intercambio de emails que hubo entre la oficina de evaluación de ONUDI, las oficinas nacionales y el equipo evaluador para la preparación de las misiones.</p> <p>Comentario ODG/EVA: se puede confirmar que las misiones del equipo evaluador fueron organizadas de manera transparente a través de ODG/EVA.</p> <p>4. Sobre cuestiones profesionales y éticas para el desarrollo de la</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>4 años. El equipo técnico aún no conoce la proporción de personas encuestadas entre las que son de la ONUDI o de los países de la región. En cualquier caso, aunque todos los entrevistados provinieran de los países de la región, estamos ante un grupo extremadamente reducido donde existe un alto riesgo de poner en boca de toda una región la visión de unas pocas personas.</p> <ul style="list-style-type: none"> ✓ Revisión documental, a la vista del borrador de documento entregado, hay un gran número de documentos no considerados que van desde la primera Asistencia Preparatoria del proyecto, hasta los perfiles elaborados recientemente en Colombia, los mapeos realizados en Costa Rica o un sinfín de informes de avance o finales de los productos obtenidos. El equipo técnico está convencido de que un diálogo más fluido a lo largo del proceso de evaluación, hubiera permitido evitar estas omisiones. ✓ Observación directa del equipo de evaluación compuesto por dos personas. <p>La falta de rigurosidad y transparencia de criterios para valorar los diferentes aspectos cubiertos en la evaluación es una práctica frecuente en el documento. Un ejemplo de ello, son los criterios evaluativos empleados para valorar la calidad técnica de los productos (por ejemplo los informes técnicos). El documento indica que "<i>En relación a la calidad de los informes técnicos, los mismos son descriptivos, no son analíticos</i>" o "<i>son cuestionables los insumos y las fuentes utilizadas</i>" (pág. 31, párr. 2). El equipo técnico agradecería un mayor detalle de los criterios utilizados para valorar la calidad de los diferentes productos. Y además resulta inverosímil que el equipo evaluador pueda analizar en detalle la calidad técnica de los productos del programa en un tiempo tan limitado (más de 50 documentos técnicos que superan las 5,000 páginas entre todos ellos, además de otras herramientas). Otros actores han hecho este ejercicio de revisión técnica, obteniendo resultados positivos, como es el caso del BID la CAF y los gobiernos de países como Argentina y Jamaica donde se van a desarrollar ahora los informes técnicos en el marco de la alianza del proyecto con la OLADE (Anexo 17).</p> <p>Por todo lo anterior, desde la falta de participación, hasta la falta de transparencia y rigurosidad del informe, el equipo técnico considera que la validez de sus conclusiones es baja, y los alineamientos entre hallazgos, conclusiones y recomendaciones son deficitarios. Además no aporta elementos</p>	<p>evaluación:</p> <p>Respecto a la afirmación sobre "La falta de rigurosidad y transparencia de criterios para valorar los diferentes aspectos cubiertos en la evaluación", el equipo de evaluación desea recalcar que todo el proceso de evaluación se basó en la triangulación de datos y métodos, de manera de establecer un análisis y juicio crítico lo más objetivo e imparcial posible en relación al programa evaluado. Asimismo el enfoque "participativo" de la evaluación está ampliamente sustentado en las técnicas de consulta seleccionadas y las reiteradas instancias de comunicación promovidas durante el proceso de evaluación.</p> <p>Los criterios de evaluación utilizados son los que definen en los TdR: relevancia, eficiencia, efectividad, apropiación, sostenibilidad y potencial impacto.</p> <p>En las 31 entrevistas realizadas se consultaron 45 personas, casi el doble del listado de contactos que fue entregado por el equipo técnico al equipo de evaluación.</p> <p>La revisión documental abarcó todos los documentos relevantes para obtener un juicio informado sobre el programa.</p> <p>Los comentarios hacen referencia a un <i>sinfín de informes de avances o finales de productos obtenidos</i>, pero no dicen cuales.</p> <p>Comentario ODG/EVA: se confirma que el proceso de evaluación aplicado cumple con los requisitos de la política de evaluación de ONUDI. El equipo evaluador ha hecho los esfuerzos posibles para consultar con la gerencia y el equipo del proyecto y les ha dado oportunidad amplia de presentar evidencia concreta. Cabe señalar que el proceso de consultas es una doble vía y no se puede esperar del equipo evaluador que pida cada documento por separado. En un proceso de evaluación es la responsabilidad de los responsables del proyecto/programa entregar la información completa al equipo evaluador.</p>

	Comentarios del Equipo Técnico del Programa	Respuesta del Equipo Evaluador
	<p>constructivos de utilidad alguna para el equipo técnico, que por otra parte, a pesar de haber deseado lo contrario, fue y sigue siendo el mayor ausente en todo el proceso.</p> <p>.</p>	<p>Los informes técnicos, al igual que la información contenida en la plataforma de conocimiento fueron analizados con base en criterios de relevancia, actualización de la información, procesamiento y síntesis de la misma para su fácil accesibilidad. Además, el análisis técnico del contenido de los informe se fundamenta también en una evaluación interna hecha por la Unidad de ER de ONUDI.</p>

Anexo H: Terms of Reference

“Observatory for Renewable Energy in Latin America and the Caribbean”

Independent/Mid-term Evaluation of the UNIDO Projects:

TE/RLA/07/005, UE/RLA/09/001, UE/RLA/09/A01, UE/RLA/09/003, UE/RLA/10/004

I. BACKGROUND

The project XX/RLA/11/X02, “Observatory for Renewable Energy in Latin America and the Caribbean: Towards centres of excellence in renewable energy in LAC”, has been submitted to the UNIDO Approval Committee (AMC) for its approval. This proposal is part of an umbrella programme, “Regional Programme on the Observatory for Renewable Energy in Latin America and the Caribbean”, that has been implemented through a number of projects since 2007 without having been evaluated so far. As per the decision of the AMC in its meeting on 11 January 2012, the projects that have been implemented during the last four years under the umbrella programme are to be evaluated.

20 countries have endorsed the programme and activities have already been initiated in 12 of them: Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, Mexico, Nicaragua, Paraguay, Peru and Uruguay⁴⁰.

Origin of the programme

UNIDO organized an Iberoamerican Ministerial Meeting on “Energy Security in Latin America: Renewable Energy as a Viable Alternative” in Montevideo on 26 and 27 September 2006, to offer a forum to cover the topics of energy security and renewable energy, and agree on a regional cooperation programme to unite efforts in the area. It was attended by representatives from governments, International Organisations, academic institutions and NGOs of 15 Iberoamerican countries. During this meeting, a declaration on the creation by UNIDO of a programme to coordinate efforts in this field was signed by the Iberoamerican Ministers of Energy and Government Representatives. During the XVI Iberoamerican Summit in Montevideo on 4 and 5 November 2006, this regional commitment to renewable energy and energy efficiency was reinforced.

⁴⁰ As per <http://www.renenergyobservatory.org/> accessed on 20 January 2012 and progress reports.

Another outcome was the agreement to jointly organize in Brazil a Global Renewable Energy Forum to serve as a platform concerning the potential of renewable energy sources in the LAC region and to share them with other regions, which would establish strong interregional linkages conducive to enhancing joint actions.

The umbrella programme takes departure from the above.

Based on the Iberoamerican Ministerial Meeting in Montevideo and within the framework, formulated in the umbrella programme document, endorsed by UNIDO on 28 January 2009, five individual projects have since been formulated⁴¹. The latest of these five projects was approved by UNIDO AMC on 11 January 2012.

Observatory for Renewable Energy in Latin America and the Caribbean

According to the project documents, the Observatory for Renewable Energy in Latin America and the Caribbean is a multi-institutional and multi-disciplinary technical cooperation programme open to all LAC countries for participation. The Observatory aims to combine efforts being made inside and outside the LAC region to trigger and catalyze actions and programmes in the field of renewable energy.

The Observatory pursues the achievement of two main interrelated results/mechanisms:

1. The Knowledge Platform (to share knowledge)
2. The Technical-Financial Facility (to implement specific actions and projects)

The Knowledge Platform is an internet-based software/platform that aims to enhance the exchange of information, related to renewable energy, between the different countries of the LAC region. UNIDO will work together with each country, which in turn will contribute relevant information at the national level. National information will also be made available regionally.

The Technical-Financial Facility provides technical assistance in the processes of initiatives and project preparation, at the feasibility level. Thus, the projects would achieve the degree of development required for financing.

⁴¹ Excluding the two preparatory assistance projects funded by UNIDO (see chapter on budget information)

The following figure illustrates the Observatory, including the two main mechanisms with their respective outputs.

The Regional Renewable Energy Observatory was planned to have a network structure where three levels were defined as follows (as per programme document):

1. **Board:** The International Board of Directors includes the government institutions, development agencies and organizations. It is based on a political compromise on the part of the countries and IOs involved. It attempts to create an international consortium that comprises the members of the Board of Directors, UNIDO, governments of participating countries and donors.
2. **Secretariat:** To guarantee that the tools of the Observatory are used to share information (Knowledge Platform) and to carry out investment projects (Technical-Financial Facility). It will also provide the required administrative support to the Board of Directors. The Secretariat role will be carried out by UNIDO, which will have the role of the network coordinator from the administrative and technical point of view.
3. **National Observatories:** The National Observatories would include the agents that work in the energy sector (from public institutions, private enterprises, civil society organizations, technology institutes, development agencies, universities, research institutes and others) within each country and the National Board of Directors that represents them. The two parties

will be interconnected through the Knowledge Platform and the Technical-Financial Facility. They will all operate as a national network and will be articulated by a focal point that will perform the function of National Coordinator of the Observatory.

More information about the observatory can be found at its website: <http://www.renenergyobservatory.org/>

Counterparts

The main counterparts are the ministries of energy and industry in the different countries, as well as the Latin American Energy Organisation (OLADE) based in Quito, Ecuador. Furthermore, there is a long list of partner institutions in the different countries, especially research institutions and universities. A full list of these partner institutions can be found on the observatory webpage.

Main objectives, outcomes, main outputs

The Observatory aims to combine efforts being made within and outside the LAC region, to trigger and catalyze actions and programmes in the field of renewable energy that would lead to enhance energy security and poverty alleviation in the region. It pursues the achievement of two main interrelated results.

Aimed outcomes and outputs, as formulated in the project documents, are as follows:

1. Improvement of the access of different players and agents related to the energy sector in each country to the existing energy know-how inside and outside the region.
 - 1.1 Knowledge Platform
 - 1.2 Renewable Energy Technology Baseline
 - 1.3 State of the Art Annual Report
 - 1.4 Renewable Resource Maps
 - 1.5 Financial Benchmarking Report
 - 1.6 Annual Regional Meeting

2. Increased level of investments in renewable energy technologies and projects.
 - 2.1 Establishment of the Technical-Financial Facility

- 2.2 Educational and cultural projects Portfolio
- 2.3 Specific Proposals Portfolio in the existing regulatory framework
- 2.4 Portfolio of Energy Planning Proposals
- 2.5 Technology Projects Portfolio
- 2.6 Portfolio of renewable energy generation, transmission and distribution projects

II. BUDGET INFORMATION

Project No.	Total Allotment (EUR)	Total Expenditure (EUR)	% Implem entation	Donor	Remark
TE/RLA/07/005	530,974.00	505,591.99	95.22	Italy	
UE/RLA/09/001	755,494.00	666,571.89	88.23	Spain	
UE/RLA/09/A01	127,113.00	127,112.53	100.00	Spain	subproject of UERLA09001
UE/RLA/09/003	909,091.00	718,310.82	79.01	Spain	
UE/RLA/10/004	454,545.00	169,267.28	37.24	Spain	
XPRLA08006	99,304.00	99,304.00	100.00	UNIDO	preparatory assistance
XPRLA07001	176,230.00	176,230.00	100.00	UNIDO	preparatory assistance
Total	3,052,751.00	2,462,388.51			

Source: Agresso, 18 January 2012.

The projects listed above are part of the overall umbrella Programme “Regional Programme on the Observatory for Renewable Energy in Latin America and the Caribbean”. The overall umbrella programme has an estimated budget of around EUR 20 Mio.

Main activities and current progress:

According to the progress reports, implementation status and conducted activities are as follows:

The Observatory has initiated operations in 12 countries, namely, Brazil, Chile, Colombia, Costa Rica, Cuba, Ecuador, Mexico, Nicaragua, Paraguay, Peru, Dominican Republic and Uruguay.

A **project office** and/or **coordination units** of the Observatory have been established, or agreements reached to establish such, in some of the participating countries; the Observatory has been institutionalized into the regulatory framework in some others; further, experts have been identified and work plans prepared. Moreover, bilateral and multilateral inter-governmental meetings have been held.

In Brazil, as part of portfolio of regional planning activities with the objective to improve facilities of the agro-industrial sector, a **regional biogas laboratory** has been set up in Paraná. It will address in-depth analysis of the methane production from different types of fermented biomass, as well as the evaluation of the parameters obtained when using biomass for biogas production. The Observatory has provided advisory services and technical assistance needed to set up the laboratory. Further, a sub-contract has been signed with the Austrian University of Natural Resources and Life Sciences (BOKU), for monitoring and advisory services.

In Mexico, the design and implementation of a national program to promote the expansion of photovoltaic systems in the country, in cooperation with the Ministry of Energy and the National Autonomous University of Mexico, is underway.

In cooperation with the Ministry of Energy and Mines, Nicaragua, a program to promote the use of biogas in local productive sectors, is under implementation. It involves the design, construction, installation and commissioning of an integrated set of 5 Hydraulic Pressure digesters, which processes organic waste suitable for anaerobic digestion.

The Knowledge Platform has been put into operation in English, Spanish and Portuguese. Experts have led the training on the use and operation of the Knowledge Platform. <http://www.renenergyobservatory.org/>

A tool that provides a platform for countries in the region to **geo-reference online mapping information** related to the availability of renewable resources for power generation has been developed.

The observatory's webpage also includes a section on "**Energy Balances**" of LAC countries.

Baseline and financial reports by country have been prepared and missions to some countries have taken place.

III. PURPOSE OF THE EVALUATION

The purpose of the independent evaluation is to enable the donors, UNIDO and the participating governments to:

- (a) Assess the outputs produced and outcomes achieved as compared to those planned and to verify prospects for development impact and sustainability.
- (b) Assess the continued relevance of project objectives and planned outcomes, including the implicit and explicit assumptions and risks of the project
- (c) Assess the efficiency of implementation: quantity, quality, cost and timeliness of UNIDO and counterpart inputs and activities.
- (d) Provide an analytical basis and recommendations for the focus and design for the possible continuation of the project in a next phase.
- (e) Draw lessons of wider application for the replication of the experience gained in this project in other projects/countries.

In order to assess the above mentioned dimensions of the project, the following criteria/questions will guide the evaluation team:

Project identification and formulation

The extent to which:

- A participatory project identification process was instrumental in selecting problem areas and counterparts requiring technical cooperation support.
- The project had a clear thematically focused development objective and immediate objective and/or outcomes, the attainment of which can be determined by a set of verifiable indicators.
- The project/programme was formulated based on the logical framework approach and included appropriate output and outcome indicators.
- A logically valid means-end relationship has been established between the project objective(s) and outcomes and the higher-level programme-wide or country level objectives.

Relevance

- How aligned are the project objectives (Observatory and Knowledge Platform) to the environmental strategies of the participating countries and to UNIDO's thematic priorities?
- Are the Observatory and the Knowledge Platform in line with UNIDO's objectives, such as improved environmental performance of industry, competitiveness of industry, pro-poor growth? Have opportunities for synergies been exploited or missed?
- Is the Observatory relevant to the needs and priorities of the target group and beneficiaries (industry and others)? What benefits are generated via the project?
- Do the Observatory and the Knowledge Platform also generate local/regional/national and/or global benefits?

Efficiency of implementation

- Were UNIDO and counterpart inputs provided as planned?
- Were the activities carried out by the Observatory within the foreseen timeframe? Were there any delays? If yes, what led to the delay(s)?
- Were the costs of inputs, inter alia, consultants, sub-contracts, comparable to the costs of the outputs?
- Have project management and implementation modalities been adequate?

Effectiveness

- Have the outputs been produced as planned?
- Are the outputs (i.e. Knowledge platform, studies, reports, etc.) being used by the target population? Do users consider the outputs useful?
- Have the main outcomes (improved access of policy makers to know-how and increased level of investments) been achieved or are they likely to be achieved?
- Are the project outputs related to the achievement of outcomes and/or are the project outputs the most effective way of contributing to outcomes?
- How is UNIDO adding value to the project?

Impact and sustainability

- Which long-term developmental changes (economic, environmental, social) have occurred or are likely to occur via the Observatory?

- To what extent has the project generated co-financing from the participating countries? Is co-financing ensured for the time period after project closure? To what extent do the participating countries accept ownership of the Observatory and its activities? Are they willing to continue?
- To what extent does the project contribute to the objective of energy security and poverty alleviation?
- Have there been any unintended (positive or negative) effects of the project?

Project coordination and management

The extent to which:

- The national management and overall field coordination mechanisms of the project have been efficient and effective.
- The UNIDO HQ based management, coordination, quality control and technical inputs have been efficient and effective.
- Monitoring and self-evaluation was carried out effectively, based on indicators for outputs, outcomes and objectives and using that information for project steering and adaptive management.
- Changes in planning documents during implementation have been approved and documented.
- Synergy benefits can be found in relation to other UNIDO activities in the country.

IV. METHODOLOGY

The evaluation will use a mixed method approach, collecting and analyzing information from a range of sources. The evaluation will encompass the following steps:

1. Document review

A desk review of different sets of documents will be carried out as a first step of the The document review will include:

- Review of the project- and programme documents.
- Review progress reports, work plans, technical reports from subcontractors and consultants and corresponding terms of reference.
- Review of UNIDO strategic documents (programme and budget, medium term planning framework, strategies for LAC region, etc.)
- Review of recent literature and publications on renewable energy in general and in LAC region in particular.

- Documents on strategies and programmes of other development cooperation agencies active in this field.
- Financial documents.

2. Review of the intervention logic of the programme

Based on the desk review the lead evaluation consultant will analyze the *intervention logic* (or “*theory of change (TOC)*”) of the programme. This will map out how inputs and activities will (or should have) logically led to outputs, outcomes and impacts. This will enable the evaluation to determine in how far the design of the programme is adequate, whether it is consistent with UNIDO’s objectives in the environment and energy area and/or whether it contains critical strengths and/or weaknesses that need to be addressed.

3. Interviews of UNIDO staff, experts and counterparts

- Semi-structured interviews with UNIDO project managers and UNIDO Representatives in Field Offices.
- Semi-structured interviews and site visits in four selected countries. Tentatively these countries are: Brazil, Uruguay, Mexico, Nicaragua and Ecuador.

4. Counterpart and expert survey

A surveys will be carried out to triangulate findings from desk review, review of intervention logic and interviews. The final survey design and selection of the survey participants will be done in consultation with the project manager. Depending on this selection it will be necessary to prepare different tailor-made survey instruments. It is suggested to prepare at least two survey instruments for the following target groups:

- Key staff in national agencies/ministries cooperating with the observatories
- Final beneficiaries (demo project companies, strengthened institutions, etc.): with a focus on the validity of the TOCs and results

V. EVALUATION TEAM and TIMING

The evaluation will be conducted by one independent international evaluation consultant acting as team leader and one evaluation consultant focusing on research and the survey.

UNIDO evaluation group will be responsible for the quality control of the evaluation process and report. It will provide inputs regarding findings, lessons learned and

recommendations from other UNIDO evaluations, ensuring that the evaluation report is useful for UNIDO in terms of organizational learning (recommendations and lessons learned) and its compliance with UNIDO evaluation policy and these terms of reference.

All consultants will be contracted by UNIDO. The tasks of each team member are specified in the job descriptions attached to these terms of reference.

The members of the evaluation team must not have been directly involved in the design and/or implementation of the project.

The project manager will support the evaluation team by liaising with counterparts and preparing the evaluation missions to the selected countries.

The evaluation is scheduled to take place in the period October 2012 to January 2013. The final version of the evaluation report will be submitted 6-8 weeks after the debriefing, at the latest.

VI. REPORTING

Inception report: After the evaluation team has been constituted and a first set of interviews and review of key documents has been carried out and before the other evaluation activities start (including especially the field visits), the team leader will present an inception report, in which the evaluation approach outlined here is operationalised. This should include an evaluation matrix, a concrete strategy for the survey(s) and draft TOCs of the project.

The main deliverable of the evaluation exercise is the final report of around 40-50 pages with a 3-page executive summary. The report should cover the key evaluation issues outlined in section III. It should describe the methodology used and highlight any methodological limitations, identify key concerns and present evidence-based findings, conclusions, recommendations and lessons learned.

The evaluation report shall follow the structure defined in the annexes. Reporting language will be Spanish. The executive summary will be in Spanish and English.

Review of the Draft Report: The draft report will be shared with the UNIDO Project Managers for initial review and consultation. They may provide feedback on any errors of fact and may highlight the significance of such errors in any conclusions. The consultation also seeks agreement on the findings and recommendations. The

evaluators will take the comments into consideration in preparing the final version of the report.

Quality Assessment of the Evaluation Report: All UNIDO evaluations are subject to quality assessments by UNIDO Evaluation Group (ODG/EVA). These apply evaluation quality assessment criteria and are used as a tool for providing structured feedback. The quality of the evaluation report will be assessed and rated against the criteria set forth in the Checklist on evaluation report quality.