

1

ESTRATEGIA DE COOPERACIÓN DESCENTRALIZADA
DEL PNUD

CON LOS GOBIERNOS REGIONALES Y GOBIERNOS
LOCALES

2

INDICE

ACRÓNIMOS

PRESENTACIÓN

I. CONTEXTO

II. APOYO DEL PNUD AL PROCESO DE DESCENTRALIZACIÓN
2.1 El PNUD en las regiones.
2.2 El PNUD y los gobiernos locales.
2.3 Logros, desafíos y lecciones aprendidas del trabajo en las

regiones.

III. MARCO DE LA ESTRATEGIA DE COOPERACIÓN
DESCENTRALIZADA DEL PNUD
3.1 El UNDAF y el CPAP 2012 - 2016 y el desarrollo regional.
3.2 Objetivo general de la estrategia de cooperación.
3.3 Proceso metodológico para formular la estrategia.

IV. ESTRATEGIA DE COOPERACIÓN A GOBIERNOS REGIONES Y
LOCALES
4.1 Lineamientos de la Estrategia.
4.2 Priorización de los componentes de la Estrategia.
4.3 Componentes de la Estrategia.

 Componente 1: Caja de herramientas de la oferta de
servicios del PNUD

- Desarrollo de Capacidades.
- Fortalecimiento a la gestión institucional.
- Marco de Aceleración de los Objetivos de Desarrollo

del Mileno (MAF).
- Proyectos y programas del PNUD (Programa de

Pequeñas Donaciones (PPD), Programa de Industrias
Creativas Inclusivas, Bonos de carbono, Pobreza,
Gestión de conflictos, entre otros).

- Apoyo a transferencias focalizadas.

 Componente 2: Fortalecimiento de instituciones de
articulación horizontal a nivel sub nacional.

 Componente 3: Asocio con el sector privado regional.
 Componente 4: Gestión del conocimiento,

sistematización de experiencias a nivel regional y local.

3

ACRÓNIMOS Y ABREVIATURAS

ANGR Asamblea Nacional de Gobiernos Regionales
AMPE Asociación de Municipalidades del Perú
AMRES Asociaciones Municipales Regionales
CEPLAN Centro Nacional de Planeamiento Estratégico
CERPLAN Centro Regional de Planeamiento
CND Consejo Nacional de Descentralización
CONFIEP Confederación Nacional de Instituciones Empresariales
CPAP Plan de Acción del Programa País 2012-2016
DC Desarrollo de Capacidades
FONCOR Fondo de Compensación Regional
FONIPREL Fondo de Promoción a la Inversión Pública Regional y Local
MAF Marco de Aceleración de los Objetivos de Desarrollo del Mileno
MEF Ministerio de Economía y Finanzas
MIDIS Ministerio de Desarrollo e Inclusión Social
ODM Objetivos de Desarrollo del Milenio
OIT Organización Internacional de Trabajo
PNUD Programa de las Naciones Unidas para el Desarrollo
PPD Programa de Pequeñas Donaciones
PYMES Pequeña y Mediana Empresa.
REMURPE Red de Municipalidades Urbanas y Rurales del Perú
SIGOB Sistema de Gestión de Gobierno
SND Secretaría Nacional de Descentralización
SNIP Sistema Nacional de Inversión Pública.
UMMP Unión de Mancomunidades Municipales del Perú
UNDAF Marco de Asistencia para el Desarrollo del Sistema de Naciones Unidas

en el Perú 2012-2016
UNICEF Fondo de las Naciones Unidas para la Infancia

4

PRESENTACIÓN

El Programa de las Naciones Unidas para el Desarrollo – PNUD, viene contribuyendo al fortalecimiento
de las instituciones y las capacidades de los/as funcionarios/as peruanos desde hace varias décadas.
Un aspecto relevante son las consecuencias de tener un Estado altamente centralizado, que ha
limitado el desarrollo del país. Varias han sido y son las iniciativas, para lograr un Estado democrático,
eficiente, transparente y descentralizado, que amplíe las oportunidades de las personas y mejore su
nivel de desarrollo humano.

Desde que en el 2002 se inició el actual proceso de descentralización peruano, el PNUD ha brindado
asistencia técnica en la organización y funcionamiento de instituciones como el Consejo Nacional de
Descentralización, la Secretaría de Descentralización, las Juntas de Coordinación Interregional, el
CEPLAN y la Asamblea Nacional de Gobiernos Regionales, entre otras, con la finalidad de contar con un
Estado eficiente y transparente al servicio de las personas. Por ello, hace cuatro años, el PNUD
estableció equipos técnicos en las regiones de Arequipa, Cusco, Junín, La Libertad, Tacna y Tumbes. El
“estar en el lugar”, y contribuir con la ejecución de diversos tipos de proyectos, como mejorar la
gestión pública, diseñar y ejecutar planes de desarrollo y sistemas de información y seguimiento de
proyectos, fortalecimiento de la seguridad ciudadana, implementación de una casa de la cultura,
manejo de residuos sólidos, construcción de cocinas mejoradas y el funcionamiento de un centro de
planeación regional, entre otros, nos ha fortalecido institucionalmente y ha sido una experiencia
valiosa.

El PNUD teniendo como base el “Marco de Asistencia para el Desarrollo del Sistema de Naciones
Unidas en el Perú 2012-2016 (UNDAF)”, y el “Plan de Acción del Programa País 2012 -2016 (CPAP)”, ha
diseñado con la participación de especialistas en desarrollo y de nuestra oficina la “Estrategia de
Cooperación Descentralizada del PNUD con los gobiernos regionales y locales”, que en su primera
parte, sistematiza el proceso de descentralización y el aporte, logros y desafíos del PNUD en los
últimos años, y en la segunda parte, presenta los componentes o líneas básicas de acción de la
Estrategia como: i) Los servicios del PNUD; ii) Fortalecimiento de instituciones de articulación a nivel
sub nacional; iii) Asocio con el sector privado regional; y, iv) La gestión del conocimiento,
sistematización de experiencias a nivel regional y local. Esta estrategia es nuestro referente para
trabajar con los gobiernos regionales y locales priorizados, y esperamos contribuir en mejorar la
gestión pública regional, así como en los impactos de sus inversiones.

Quiero agradecer a los/as funcionaros/as de los gobiernos regionales, a los/as expertos/as nacionales
y colegas del PNUD que participaron en los talleres y entrevistas para la formulación de esta
estrategia, así como al Consultor Sr. Andrew Nickson, que acompañó todo este proceso y elaboró los
informes parcial y final referentes para la presente Estrategia.

Rebeca Arias
Coordinadora Residente del Sistema de Naciones Unidas
Representante Residente del PNUD Perú

5

I. CONTEXTO

Perú es un país unitario, dividido en 25 regiones y una estructura municipal de tres niveles de 195
municipalidades provinciales, 1,643 municipalidades distritales y, además, 2,224 municipalidades de
centro poblado1. Las características de su relieve y sus pisos ecológicos han generado configuraciones
geográficas, algunas con mayor dinámica económica que otras. En el medio rural, las personas tienen
limitaciones para acceder a los bienes y servicios, disminuyendo sus oportunidades. Esta situación
requiere de instituciones sólidas y de políticas eficientes que contribuyan a que los territorios logren su
desarrollo sostenible.

En el Perú, la descentralización es un anhelo de muchas décadas, de las autoridades y la población
principalmente de provincias, frente a formas de gobierno tradicionalmente centralistas. El actual
proceso de descentralización que se inicia en el 2002, con la aprobación de la Ley de Bases de la
Descentralización, la Ley Orgánica de Gobiernos Regionales, y la creación del Consejo Nacional de
Descentralización (CND), otorga autonomía política a 25 regiones que comprenden el ámbito
departamental (excepto la región Lima Provincias y la Región Callao). En el 2003 se promulgó la nueva
Ley Orgánica de Municipalidades, y en el 2005 se crea el Sistema Nacional de Planeamiento Estratégico
y el Centro Nacional de Planeamiento Estratégico (CEPLAN), que se pone en marcha en el 2008 con un
nuevo marco legal.

La economía peruana se ha estabilizado en las últimas dos décadas, debido al buen manejo
macroeconómico, que mejoró sus indicadores. Se triplicó el ingreso per cápita a U.S. $ 5,700 entre el
2001 y el 2011. La pobreza entre el 2004 y 20112, disminuye de 48.6% a 27.8%, y la pobreza extrema
de 17.1% a 6.3% en el mismo período; la Balanza Comercial en el 2011, fue positiva en US$ 7,102
millones, y las reservas internacionales netas alcanzaron US$ 64,152 millones a diciembre del 20123, y
la inflación, que alcanzó 7,481% en 1990, llegó a 3.80% el año 2000; y 2.65% el 2012, y para el 2013 se
estima que estará entre 2 y 3%.

En tanto, el Ministerio de Economía y Finanzas (MEF)4, prevé que la economía peruana a pesar del
deterioro de la economía mundial crecerá en 6.3% el 2012, manteniéndose como la economía de
mayor crecimiento de la región.

Este crecimiento económico, generó mayores transferencias5 a los gobiernos regionales, que entre el
2006 y el 2012 pasó de S/. 1.1 mil millones de nuevos soles, a S/. 3.2 mil millones de nuevos soles (2.93
veces más). De manera similar, con los gobiernos locales las transferencias pasaron de S/. 5.5 mil
millones de nuevos soles, a S/. 17.6 mil millones de nuevos soles (3.17 veces más) en el mismo
período. Estas transferencias se complementaron con recursos del Fondo de Compensación Regional

1 Fuente: Directorio Nacional de Municipalidades provinciales, distritales y de centros poblados 2012. INEI.
2
 Fuente: Encuesta Nacional de Hogares 2007 -2011. INEI.

3 Fuente: Banco Central de Reserva del Perú.
4 Fuente: Marco Macroeconómico Multianual Revisado 2012 – 2014 (actualizado a agosto del 2011).
5 Fuente: Portal de Transparencia del MEF, http://ofi.mef.gob.pe/transferencias/cuadros/Hoja1.aspx. Comprende: Comedores, Canon;
Casinos; Alimentos por trabajo; Donaciones; Fideicomiso Regional; FOCAM; FONCOMUN; Impuestos Derogados; Participaciones: COFIDE,
FIDECOM, FONIPREL, BOI, Fondo FFAA y PN, FORSUR, y Seguridad Ciudadana; Plan de Mejora de la Gestión y Modernización Municipal;
Programa de Alimentos y Nutrición a paciente con Tuberculosis; Vaso de Leche; PROVIAS; Regalías Mineras; Renta de Aduanas; Saldo de
Transferencias; Tragamonedas; Transferencias de entidades del GN a los GR y GL, a Víctimas del Terrorismo.

http://ofi.mef.gob.pe/transferencias/cuadros/Hoja1.aspx

6

(FONCOR)6, que incrementaron la inversión de los gobiernos regionales. Adicionalmente, el
gobierno central invirtió -al margen de los gobiernos locales- a través de Programas como Juntos,
Pronaa, Vamos Perú, Jóvenes a la Obra, mientras que otros programas sí fueron coordinados a nivel
local, como Foniprel y Trabaja Perú.

La transferencia realizada mediante el DS-009-2012 de S/. 200 millones de nuevos soles para los 229
municipios más pobres, cuyos presupuestos no pasan de S/. 3 millones de nuevos soles, esta iniciativa
pretende una mayor focalización territorial de las transferencias fiscales. El resultado que se obtenga,
dependerá de la capacidad de estos gobiernos locales para ejecutar estos recursos.

Asimismo, en la última década se evidenció la distribución asimétrica de los recursos de canon,
generando una desigualdad “horizontal” en el nivel per cápita de estos recursos, entre regiones y
municipios.

En estos años el gobierno central ha transferido 180 funciones a los gobiernos regionales, no ha
incrementado el presupuesto para realizar estas actividades, y aún no se ha contemplado transferir
funciones a los municipios. Las funciones ejercidas por el Consejo Nacional de Descentralización (CND),
son asumidas por la Secretaría Nacional de Descentralización (SND).

Con el Sistema Nacional de Inversión Pública (SNIP), a cargo del MEF, se ha tratado de ordenar la
priorización y el seguimiento de la inversión pública. Los procedimientos del SNIP vienen siendo
mejorados desde el 2005, mediante leyes, decretos legislativos, decretos supremos y resoluciones del
MEF, con esos cambios el SNIP se ha descentralizado, el tiempo de aprobación de los proyectos ha
disminuido y los montos de aprobación por los gobiernos regionales se incrementaron.

Los últimos cambios en el SNIP, anunciados en el Mensaje Presidencial en julio de 2012, tuvo
resultados para fines de agosto, porque el MEF7 otorgó la viabilidad a casi 8,000 proyectos de inversión
pública por un monto de S/12 mil millones de nuevos soles, esta cifra supera en 150%, respecto a cifra
aprobada en igual periodo en el año 2011. Asimismo, el MEF otorgó para el 2013, el código SNIP, a 51
mancomunidades municipales inscritas en la Presidencia del Consejo de Ministros8, para facilitar la
ejecución asociada de proyectos.

Un aspecto relevante del proceso de descentralización, es el contexto administrativo, el cual genera
consecuencias negativas en la eficiencia, equidad y efectividad del gasto público sub-nacional.
Contribuye a la inestabilidad institucional el predominio de cargos de confianza y personal contratado,
con alta rotación que ocupan puestos de nivel alto y medio. Muchos funcionarios capacitados no
tienen continuidad por los constantes cambios de gestión y la inestabilidad laboral, perdiéndose así la
memoria institucional. Esta situación perjudica el rendimiento y la sostenibilidad de los programas de
capacitación a funcionarios públicos.

El acompañamiento del PNUD a la descentralización y profundizar sus actividades en espacios sub-
nacionales, parte de esta compleja realidad. Por un lado, el considerable fortalecimiento fiscal, y por
otro, la inestabilidad institucional predominante en los gobiernos regionales y locales.

6 El Fondo de Compensación Regional (FONCOR), lo establece la Ley de Bases de la Descentralización, busca distribuir recursos adicionales a
los gobiernos regionales, partiendo del criterio de equidad y compensación.
7 Presentación al Congreso de la República del Ministro de Economía y Finanzas, Luis Miguel Castilla el 20-08-2012.
8 Al mes de Agosto del 2012, la Secretaría de Descentralización de la PCM, tenía inscritas 144 Mancomunidades Municipales.

7

II. APOYO DEL PNUD AL PROCESO DE DESCENTRALIZACIÓN

Si bien, la oficina de PNUD –Perú, apoya a instancias del gobierno nacional, también brindó su
asistencia técnica a instituciones vinculadas al proceso de descentralización como al Consejo Nacional
de Descentralización (CND), y a la Secretaría de Descentralización que le sucedió, a la Asamblea
Nacional de Gobiernos Regionales (ANGR), a pesar que esta entidad no tenía personería jurídica, pues
no estaba contemplada en la Ley de Gobiernos Regionales, contribuyendo a la coordinación entre los
gobiernos regionales. Asimismo, entre el 2006-2011, el PNUD colaboró con la instalación de la Junta de
Integración - INTERNOR, que coordinaba a los gobiernos regionales del norte del país y la Junta
Interregional CENSUR, integrada por regiones del centro y parte del sur.

En el 2007, PNUD publicó una estrategia para apoyar a las regiones9 donde señalaba “…las prioridades
y principales áreas de concentración, que se pueden agrupar en las siguientes: Gestión institucional,
programación, seguimiento y evaluación de inversiones, participación, concertación y gobernabilidad.
Estas áreas de concentración permitirán brindar asesoría técnica en:

 Los procesos de planeamiento y presupuesto

 En el fomento de la articulación de las instancias gubernamentales, de la cooperación
internacional y de los propios actores sociales

 En la replicación de propuestas novedosas debidamente validadas, que hayan demostrado su
efectividad e impacto en las estrategias de lucha contra la pobreza y/o impulso al desarrollo
local sostenible”.

Con estos lineamientos el PNUD inició un proceso de acercamiento con algunos gobiernos regionales,
donde se instalaron pequeños equipos técnicos que permitieron una coordinación fluida entre el
PNUD y las regiones.

9 Fuente: Estrategia institucional del PNUD en apoyo al desarrollo de las regiones (Lima, 09/08/07).

8

2.1 El PNUD y su presencia en las regiones

A partir del 2007 el PNUD, inició la suscripción de Convenios de asistencia técnica con algunos
gobiernos regionales. En este proceso, un aspecto clave fue la decisión política y la disposición de los
presidentes regionales para pasar del Convenio a la ejecución de proyectos. Se asocia inicialmente al
Gobierno Regional de Arequipa, y en el 2009 instala oficinas en Junín, La Libertad, Tumbes y Tacna, y
luego a través de un Programa Conjunto, en Cusco, donde colabora con Apurímac y Puno.

Cabe señalar, que en el 2009, el nivel de población pobre10 en Apurímac fue el 70.3%, Arequipa 21.0%,
Cusco 51.1%, Junín 34.3%, La Libertad 38.9%, Puno 60.8%, Tacna 17.5% y Tumbes 22.1%.

Los proyectos ejecutados con el PNUD, se caracterizan por que los Gobiernos Regionales como
asociados en la implementación, designan al Director Nacional y Director Alterno del Proyecto, quienes
son los responsable de su ejecución, contribuyendo de esta manera a fortalecer las capacidades
nacionales. Esta experiencia a nivel regional, permitió ejecutar diferentes tipos de proyectos. La
diversidad de acciones se debió a: i) regiones con diferentes realidades socioeconómicas y geográficas;
ii) acciones priorizadas por los gobiernos regionales; y, iii) disponibilidad presupuestal variable, entre
otras razones, que permitieron obtener algunos logros a nivel regional, como se detalla a
continuación.

 Región Arequipa:
- Contribuyendo a la gobernabilidad, se formuló el Plan de Desarrollo Regional de Arequipa y el Plan

de Desarrollo Provincial de Islay, y se diseñaron los Sistemas de Administración Regional y el de
Información Regional, que son referentes para otras regiones.

- Se impulsó el manejo de residuos sólidos en el Distrito de Arequipa, articulando a la Municipalidad
Provincial de Arequipa con asociaciones de recicladores formalizados.

- Se mejoró la calidad de vida de las familias con la construcción de 7,000 cocinas mejoradas.
- Se contribuyó al fortalecimiento de capacidades en formulación de proyectos.

 Región La Libertad:
- Se instaló y equipó la Casa de la Identidad Regional, con la finalidad de difundir la cultura regional,

fortalecer la identidad regional e incrementar el turismo.
- Se agilizó la gestión con la instalación del Sistema de Gestión Administrativa Regional.
- Se mejoró la calidad de vida de 21,000 familias pobres que disponen de cocinas mejoradas.
- Implementación del Centro Regional de Planeamiento (CERPLAN), que contribuirá a alcanzar

objetivos y metas regionales en el mediano y largo plazo.

 Regiones Tumbes:
- Se apoyó el fortalecimiento de capacidades en gestión administrativa del Gobierno Regional.
- Se viene implementando el Sistema de Información Geo-referencial, que brindará información

sobre violencia, drogas, delitos, y diseñar políticas de seguridad ciudadana y priorizar actividades.
- Se formuló, aprobó y desde noviembre del 2012 se esta ejecutando el Proyecto VIH – SIDA.

 Región Tacna y Moquegua:
- En Tacna, se contribuyó a mejorar la estrategia de intervención del proyecto de Desnutrición Cero,

y se apoyó pasantías sobre la experiencia de UNICEF en Cusco y Abancay. Se capacito en temas de

10 Fuente: Evolución de la Pobreza al 2010. INEI.

9

inteligencia comercial y liquidación de obras, y se formuló el estudio de la “Demanda de
Gas Natural para Tacna”.

- Se apoyó con un Consultor que priorizó la cartera de proyectos de Tacna y Moquegua.

 Región Junín:
- Se contribuyó en su proceso de modernización, considerado por instituciones y especialistas, como

una de las mejores propuestas de reestructuración a nivel nacional.
- El PNUD apoyó técnica y financieramente la elaboración del expediente técnico y estudio definitivo

del Proyecto de Alfabetización, que viene ejecutando el Gobierno Regional.

 Regiones de Apurímac, Cusco y Puno:
- En estas regiones se ejecutaron los llamados Programas Conjuntos (PC) en asociación con algunas

agencias de Naciones Unidas como UNICEF, FAO, OPS/OMS, PMA, PNUMA y PNUD:

- En Puno (Carabaya) y Cusco (Quispicanchis), entre el 2006-2009, el PC “Desastres Naturales en
el Perú: de la limitación de daños al manejo y prevención de riesgos”, obtuvo los siguientes
resultados i) formación de Comités de Defensa Civil para planificar medidas de prevención,
respuesta a emergencias e implementar los Sistemas de Alerta Temprana comunitarios; ii) los
Centros de Salud mejoraron su respuesta a emergencias con casas de espera para gestantes;
iii) técnicas de construcción de viviendas resistentes a climas; iv) construcción de cobertizos; y,
v) capacitación en manejo de huertos, sistemas de riego, forestación y reforestación.

- En cinco distritos de Cusco y cuatro de Puno, entre el 2009-2010, el PC “Implementación del
Sistema de Alerta Temprana-SAT”, logró organizar 57 Comités Comunales de Defensa Civil
dotándolos de Mapas de riesgos comunales, planes de operaciones de emergencia, inventario
local de recursos humanos y materiales, radios HF, megáfonos, computadoras, muebles, entre
otros, para que operen eficientemente ante una emergencia y/o desastre.

- En Cusco (Chumvibilcas) y Apurímac (Cotabambas), entre el 2008-2012, el PC “Gestión Integral
Adaptativa de Recursos Ambientales para Minimizar Vulnerabilidades al Cambio Climático en
Microcuencas Altoandinas”, se organizó 9 comunidades piloto resilientes al cambio climático
con planes de desarrollo comunal y mecanismos de protección de los medios de vida para
afrontar el cambio climático, y se implementó el sistema de gestión ambiental con enfoque
climático en 5 distritos de Chumvibilcas (Cusco) y en 4 distritos de Cotabambas (Apurímac).

- Al Gobierno Regional de Puno se le brindó asistencia técnica para evaluar el Proyecto de Mejora de

la Nutrición Infantil que viene siendo ejecutado desde finales del 2012.

10

2.2 El PNUD y los gobiernos locales

El PNUD apoyó la formulación del Plan de Desarrollo de la provincia de Islay (Arequipa), y con la
municipalidad de Arequipa promovió el manejo de residuos sólidos, y suscribió Convenios con 70
gobiernos locales de la región para construir cocinas mejoradas. Mientras que a través del Programa
Conjunto “Reducción de vulnerabilidades al cambio climático” se articuló Mancomunidades de nueve
distritos y dos provincias de Cusco y Apurímac, con sus respectivos gobiernos regionales.

Apoyó a las municipalidades de Huancayo y Trujillo en el análisis de la situación de las viviendas
precarias, y al municipio distrital del Rímac con el Proyecto “Rímac Renace”, cuyos resultados fueron
base para que en el 2009 se aprobara la Ley de Destugurización, y otras acciones en los distritos de La
Punta y San Isidro de la provincia de Lima.

En el año 2005, el PNUD impulsa el Pacto Municipal, promoviendo las alianzas entre los distritos de
mayor IDH, con los de menor IDH, ubicados en la sierra del Departamento de Lima, promoviendo la
solidaridad intra regional.

La existencia de municipios diversos en magnitud territorial, recursos institucionales, humanos y
económicos, generan diferentes tipos de municipalidades que demandan soluciones diferentes. La
concentración poblacional en los niveles de gobiernos es diversa, según proyecciones11 al 2012, la
región Lima concentra 9’395,149 habitantes y la de menor población Madre de Dios tenía 127,639
habitantes (73 a 1), a nivel provincial, Lima 8’481,4152 habitantes y Purus (Ucayali) 4,251 habitantes
(1,995 a 1), mientras que a nivel distrital, San Juan de Lurigancho (Provincia de Lima) 1‘025,929
habitantes y San José de Ushua (Provincia de Paucar del Sara Sara en la región Ayacucho) con 181
habitantes (5,668 a 1). En este contexto, es clave la priorización territorial y la articulación con el nivel
local a través de las redes “municipales”, que contribuyan a profundizar la descentralización.

11 Fuente: Instituto Cuanto S.A. 2012.

11

2.3 Logros, desafíos, lecciones aprendidas del trabajo en las regiones.

 Logros:

- Desde 2007, el PNUD se insertó con distintos niveles de éxito en la conciencia colectiva de los
gobiernos regionales asistidos. En este proceso fue relevante la presencia del equipo técnico
de PNUD, sembrando así las semillas de una sólida relación de “asociación”.

- El PNUD prestó importante apoyo en la gestión de procesos para su fortalecimiento y
posicionamiento institucional de los gobiernos regionales socios.

- Contribuyó a fortalecer las capacidades de sus funcionarios en talleres, visitando experiencias
de otras agencias de Naciones Unidas y en eventos regionales y nacionales.

- Facilitó la participación de otras agencias del Sistema de Naciones Unidas en las regiones.

- Colaboró en agilizar procesos de adquisiciones y mejores costos de transacción.

 Desafíos:
- Ampliar la intervención del PNUD en regiones con alto nivel de pobreza o menor el IDH, como

son Huancavelica (66.1% población pobre), Apurímac (63.1%), Huánuco (58.5%), Puno (56.0%),
Ayacucho (55.9%) y Amazonas (50.1%), que son regiones de alta dificultad social, política y
económica, contribuyendo en el fortalecimiento de zonas con menor desarrollo económico e
institucional.

- Promover proyectos vinculados con los Objetivos de Desarrollo del Milenio (ODM), como el
Programa de cocinas mejoradas (La Libertad y Arequipa), el Programa Conjunto de Reducción
de Vulnerabilidades al Cambio Climático (Cusco y Apurímac), y el Proyecto de la Gestión
Integral de Residuos Sólidos (Distrito de Arequipa), entre otros.

- Como los gobiernos regionales han asumido competencias en servicios básicos vinculados
directamente con tres ODM como: i) Objetivo 2: Lograr la enseñanza primaria universal; ii)
Objetivo 4: Reducir la mortalidad infantil; y, iii) Objetivo 7: Garantizar la sostenibilidad del
medio ambiente, se requiere articular acciones con los gobiernos regionales y locales. El PNUD
vienen impulsando la metodología Marco de Aceleración de los Objetivos del Milenio (MAF),
contribuyendo a disminuir las brechas y alcanzar las metas trazadas en estos territorios.

- Existe una limitada estabilidad institucional en los gobiernos regionales, debido a la alta
rotación de personal, desde el gerente general a gerentes de línea y directores sectoriales,
como en Tacna, que registró tres gerentes generales entre enero de 2011 a marzo de 2012.
Esta situación reduce la memoria institucional, dificulta la coordinación, y limita la relación de
colaboración y confianza mutua entre el PNUD y los Gobiernos Regionales.

- Es necesario lograr el compromiso del Presidente Regional y de los Alcaldes, máximas
autoridades políticas en las regiones y gobiernos locales, quienes definen las prioridades.

- A pesar, que se cuenta con planes regionales formulados, al cambiar las autoridades a veces
no son tomados en cuenta. Esta situación exige fortalecer la institucionalidad a través de la
sostenibilidad de los instrumentos de gestión.

12

 Lecciones aprendidas:

- El forjar vínculos duraderos con gobiernos regionales y locales, donde predominan procesos
burocráticos y el factor político, se requiere de enfoques, instrumentos y mecanismos de
gestión que combinen el corto y mediano plazo, que son temas articulados al fortalecimiento
institucional, que el PNUD tiene experticia.

- La inestabilidad institucional a nivel político y administrativo de los gobiernos regionales,
demanda que el PNUD oferte una cooperación ágil y rápida, que responda a la alta rotación de
sus funcionarios para hacer sostenible las iniciativas. En este contexto, si bien, la presencia de
los coordinadores regionales para monitorear el día a día, fue esencial en el gerenciamiento
del PNUD, es necesario definir las condiciones sobre la viabilidad de esta presencia.

- El cofinanciamiento de los proyectos por los gobiernos regionales y locales, es fundamental
para impulsar el desarrollo de capacidades y asegurar el compromiso institucional y la
sostenibilidad de las intervenciones.

- Se tiene diversidad de proyectos ejecutados en asocio con el PNUD, que van desde cocinas
mejoradas, una casa de la identidad regional, seguridad ciudadana, gestión y fortalecimiento
institucional, que responde a iniciativas de los gobiernos regionales.

- Los Programas Conjuntos del Sistema de Naciones Unidas, donde participa el PNUD, han
demostrado ser un buen instrumento, porque convoca la experticia de las agencias, coordina
iniciativas, articula al gobierno central con el nivel regional y local, prioriza territorios, y limita
la dispersión de la inversión.

III. MARCO DE LA ESTRATEGIA DE COOPERACIÓN DESCENTRALIZADA DEL PNUD

3.1 El UNDAF y el CPAP 2012-2016 y el desarrollo regional

Tomando como base el Marco de Asistencia para el Desarrollo del Sistema de Naciones Unidas en el
Perú 2012-2016 (UNDAF), las Agencias de Naciones Unidas profundizarán su trabajo con los gobiernos
regionales y locales, contribuyendo al esfuerzo del Gobierno Peruano de asegurar el crecimiento con
inclusión social y cumplir como los ODM, a través de la reducción de pobreza, señalando “En la matriz
de resultados también se puede apreciar la intención de acompañar el proceso de descentralización
actualmente en curso en el país. Hay una apuesta por fortalecer las capacidades de los gobiernos
regionales y locales para ejecutar políticas, planes y programas sociales, enfocando la atención en la
formación de recursos humanos, mejorando las capacidades para hacer una gestión basada en
resultados y facilitando la articulación de los tres niveles de gobierno (nacional, regional y local)” 12.

En tanto, el PNUD en su Plan de Acción del Programa País (CPAP) 2012-201613 ha priorizado cuatro
áreas de trabajo i) gobernabilidad democrática; ii) reducción de la pobreza y la desigualdad; iii)
sostenibilidad ambiental; y, iv) la reducción de riesgo de desastre y adaptación al cambio climático. El
CPAP sobre el proceso de descentralización precisa “el PNUD asignará prioridad a las acciones en las
regiones y provincias, donde son mayores los niveles de pobreza y las carencias de servicios básicos

12 Fuente: Página 14 del UNDAF. Noviembre 2011.
13 Fuente: Plan de Acción del Programa País (CPAP) suscrito por el PNUD y el Gobierno Peruano, en marzo de 2012, y ratificado mediante
Decreto Supremo Nro. 034-2012-RE (publicado el 27-06-2012).

13

para el desarrollo humano, y contribuirá a fortalecer las capacidades de las dependencias en
los distintos niveles de gobierno”. Asimismo, señala “el PNUD continuará fortaleciendo la aplicación
transversal del enfoque de género en la formulación de políticas de desarrollo y en los proyectos que se
ejecuten con el apoyo del PNUD”, y promoverá a nivel del gobierno nacional y los gobiernos
regionales, acuerdos de cooperación Sur-Sur con otros países y/o regiones dentro de éstos.

La presente Estrategia, concuerda con los lineamientos de política de inclusión social y reducción de la
pobreza del actual gobierno, que ha creado el Ministerio de Desarrollo e Inclusión Social (MIDIS), que
concentra los programas sociales vinculados al alivio de la pobreza, articulándolos con objetivos de
mediano plazo bajo un enfoque de integración con sectores productivos, niveles de empleabilidad y
desarrollo de capacidades.

3.2 Objetivo de la estrategia de cooperación descentralizada

“Que el PNUD disponga de una estrategia de cooperación con gobiernos regionales y locales
priorizados, contribuyendo al fortalecimiento de sus capacidades institucionales, así como al logro de
los Objetivos de Desarrollo del Milenio”.

3.3 Proceso metodológico para formular la estrategia

En el proceso de formulación de la Estrategia se analizaron documentos internos del PNUD, el marco
legal peruano, investigaciones vinculadas al tema, y se entrevistó a funcionarios de instituciones
estatales, privadas, representantes de redes como AMPE; INICAM, REMURPE, del PNUD y de las
Agencias del Sistema de Naciones Unidas, a los coordinadores regionales del PNUD, y de las regiones
de Huánuco y La Libertad.

Asimismo, se realizó un taller externo donde participaron especialistas, los Presidentes Regionales de
Huánuco y Apurímac, y funcionarios de cinco gobiernos regionales, y un taller interno, con
funcionarios y los coordinadores regionales del PNUD.

14

ESQUEMA METODOLÓGICO
ESTRATEGIA DE COOPERACIÓN DESCENTRALIZADA DEL PNUD

Marco de
Conceptual

Lineamientos
Estratégicos

Componentes de
la Estrategia

Actividades Principales

-Marco de Asistencia
para el Desarrollo del
Sistema de Naciones
Unidas en el Perú 2012-
2016 (UNDAF)

- Plan Acción del
Programa País 2012-16.

- Enfoque de
Desarrollo Humano.

- Proceso de
descentralización

- Revisión Bibliográfica,
informes y marco legal.

- Entrevistas a
funcionarios públicos,
privados, de PNUD, y
de las redes AMPE,
INICAM, REMURPE.

1. Caja de
herramientas de la
oferta de servicios
del PNUD.

- Desarrollo de Capacidades.
- Fortalecimiento a la gestión institucional
- Marco de Aceleración de los Objetivos de

Desarrollo del Mileno (MAF)
- Apoyo a transferencias focalizadas
- Proyectos y programas del PNUD (Programa de

Pequeñas Donaciones (PPD), Industrias
Creativas Inclusivas, Bonos de carbono,
Pobreza, Gestión de conflictos entre otros).

2. Fortalecimiento de
instituciones de
articulación
horizontal a nivel sub
nacional.

3. Asocio con el
sector privado
regional.

- Coordinación con Redes Regionales y Locales
(REMURPE / AMPE / ANGR).

- Apoyar la organización de la Red de Desarrollo
Humano en las regiones.

- Promover la responsabilidad social.
- Promover las oportunidades de inversión y

modelos de negocios sostenibles.
- Transparencia y rendición de cuentas.
- Promover alianzas público-privadas para el

financiamiento de iniciativa a los ODM.

4. Gestión del
conocimiento,
sistematización de
experiencias a
nivel regional y
local.

- Intercambio de experiencias interregionales.
- Apoyo al debate de temas de interés nacional

y regional
- Preparación de publicaciones.
- Difusión de experiencias exitosas.
- Promover la Cooperación Sur-Sur a nivel de

Gobierno Nacional y Regional.
- Promover la metodología de Articulación de

Redes Temáticas y Territoriales para el
Desarrollo Humano (ART).

- Priorización Territorial
con Índices de Pobreza
/IDH.

- Alineamiento sectorial
con los ODM.

- Concentrar esfuerzos en
el fortalecimiento
institucional.

- Intensificar actividades
con gobiernos locales.

- Aprender de las
experiencias.

15

IV. ESTRATEGIA DE COOPERACIÓN A GOBIERNOS REGIONALES Y LOCALES

4.1 Lineamientos de la estrategia

El PNUD con la finalidad de contribuir al fortalecimiento de los gobiernos regionales y locales con un
mayor impacto y resultados en el corto y mediano plazo, ha identificado los siguientes lineamientos
estratégicos en base a su experiencia, fortalezas y capacidad de respuesta para maximizar los recursos
disponibles:

 Priorización territorial con Índices de

Pobreza/IDH: El PNUD ha priorizado las siete
regiones con los más altos índices de pobreza
al 2010, y más bajos Índices de Desarrollo
Humano: Huancavelica (66.1% de población
pobre), Apurímac (63.1%), Huánuco (58.5%),
Puno (56.0%), Ayacucho (55.9%), Amazonas
(50.1%) y Cusco (49.5%), así como, a las
regiones donde viene cooperando como
Tumbes (20.1%), La Libertad (32.6%) y
Arequipa (19.6%).

 Alineamiento sectorial con los Objetivos del
Desarrollo del Milenio (ODM): Se ha
priorizado los sectores de educación básica,
salud primaria, agua y saneamiento vinculados
a los ODMs. Esta intervención será ejecutada
en alianza con el Ministerio de Desarrollo e
Inclusión Social (MIDIS), con los gobiernos
regionales y locales de las zonas priorizadas.

 Concentrar esfuerzos en el fortalecimiento
institucional: Esta línea es fundamental por
ser el principal obstáculo en el proceso de
descentralización, y como el PNUD tiene
experiencia a nivel global y nacional en este
tema.

 Intensificar actividades con gobiernos locales: Se pondrá énfasis para establecer vínculos con
mancomunidades municipales y las redes de articulación a nivel local, debido a las mejores
posibilidades de involucrar a la sociedad civil en la promoción de la gobernabilidad.

 Aprender de las experiencias alcanzadas: Se promocionará experiencias que hayan contribuido al
fortalecimiento institucional, gestión de procesos, y en las relaciones entre los niveles central,
regional y local.

 Intensificar actividades a nivel de gobiernos locales: Se pondrá énfasis para establecer vínculos
con mancomunidades municipales, debido a las mejores posibilidades de involucrar a la sociedad
civil en la promoción de la gobernabilidad democrático local.

REGIONES PRIORIZADAS POR EL PNUD 2012-2016

16

 Aprender de las experiencias alcanzadas: Se promocionará experiencias que hayan
contribuido al fortalecimiento institucionalidad, gestión de procesos, y en las relaciones entre los
niveles central, regional y local.

4.2 Componentes de la Estrategia

El PNUD ha identificado los siguientes componentes de la estrategia para el trabajo descentralizado
con gobiernos regionales y locales:

 Componente 1: Caja de herramientas de la oferta de servicios del PNUD

- Desarrollo de capacidades (DC)
El PNUD define el desarrollo de capacidades como "el proceso mediante el cual individuos,
organizaciones y sociedades obtienen, fortalecen y mantienen las capacidades para establecer y
alcanzar sus propios objetivos de desarrollo en el tiempo", y tiene por finalidad fortalecer las
habilidades de liderazgo, planeamiento, apoyo coordinado y destrezas financieras administrativas, que
ayuden a las instituciones públicas a desarrollar sus estrategias. En este marco el PNUD ofrece la
aplicación de la metodología del DC, que permite identificar las capacidades existentes y analiza qué
otras se requieren para alcanzar los objetivos institucionales, reconociendo su visión y metas.

El DC tiene cinco etapas de aplicación: i) Comprometer a los involucrados en el proceso; ii)
Diagnosticar capacidades y necesidades; iii) Formular estrategias (Plan de Acción); iv) Implementar las
estrategias; y, v) Seguimiento y Evaluación. La implementación del Plan de Acción está a cargo de la
institución asociada y el monitoreo es asistido por el PNUD.

Se debe entender que el DC, se basa en una comprensión clara de una cadena de resultados de corto a
largo plazo, y se orienta a fomentar organizaciones flexibles, adaptables y capaces de prestar servicios
que contribuyan a mejorar la calidad de vida.

La metodología de DC se aplicó en el 2011 en los gobiernos regionales de Puno y Cusco, y en el 2012,
se coordinó su aplicación en Foncodes, el Congreso de la República y la Agencia Peruana de
Cooperación Internacional.

17

- Fortalecimiento a la gestión institucional

El desempeño del PNUD en el fortalecimiento institucional peruana es amplia. Ha brindado asistencia
técnica a instituciones, como Promperú y Proinversión, en la implementación del Ministerio de la
Mujer, Ministerio del Ambiente y el Reniec, colaboró con el CEPLAN y la Comisión de la Verdad y
Reconciliación; en la modernización del Congreso de la República, en los años 90´. Asimismo, colaboró
con los Proyectos a Trabajar Urbano y Rural, el Programa Juntos y el Programa Servir, entre otros
programas de impacto nacional.

El PNUD, ofrece a los gobiernos regionales y locales, su experiencia para que mejoren sus
procedimientos, organización, y sus inversiones, a través de las siguientes líneas de cooperación:

- Asistencia técnica en planificación y gestión por resultados, en el diseño y ejecución de
Proyectos de Inversión a nivel nacional, regional y local.

- En la modernización de instituciones e implementación de nuevas instituciones.

- Capacitación a los funcionarios de las instituciones asociadas en la aplicación del “Manual de
Gestión de Proyectos de Cooperación Técnica del PNUD”. Procedimientos que garantizan
amplia competencia y transparencia a menores costos de transacción y contribuyen a la
eficiencia de la inversión pública.

- El Sistema de Gestión de Gobierno - SIGOB, se orienta a fortalecer capacidades de gestión para

la gobernabilidad, mediante métodos y procedimientos con soportes informáticos, que
propician la transparencia, la efectividad de la acción política, la interacción con el ciudadano y
la gestión de estrategias. El SIGOB, cuenta con los siguientes módulos: programación y gestión
por metas y resultados; centro de gestión del jefe de gobierno; gestión de gabinetes
ministeriales; agenda interinstitucional; acción comunicacional; monitoreo de temas y actores
de gobernabilidad; foro-presidente-ciudadano; monitoreo de proyectos de ley; transparencia
documental, y el de trámite regular estructurado, que se pueden implementar
independientemente.

- El SIGOB se ha implementado en 17 países, 14 presidencias, 12 gobiernos locales, 3 Cortes
Supremas, 3 Asambleas Legislativas, 22 Ministerios, y tiene más de 15 mil afiliados en su red
de gestión en América Latina y el Caribe. En el Perú algunos de sus módulos se implementaron
en la Presidencia del Consejo de Ministros.

- Se dispone del Sistema de Seguimiento de Proyectos y el Sistema de Información Regional útil
para tomar decisiones, formular proyectos y estudios diseñados por el Gobierno Regional
Arequipa, y del Sistema de Gestión Administrativa Regional del Gobierno Regional La Libertad.
Estos sistemas fueron diseñados en el marco de cooperación del PNUD.

- Promover la transversalización del enfoque de género en las propuestas de desarrollo regional
y local, y en la cooperación con el PNUD.

El PNUD, considera la posibilidad de instalar una Oficina de Coordinación en las regiones para facilitar la
ejecución de los proyectos. Esta presencia estará en función de criterios como: i) Ser región priorizada;
ii) Magnitud de la cooperación; iii) Cofinanciamiento de los recursos humanos de la Oficina de
Coordinación en la región; y, iv) Capacidad y necesidad de acompañamiento a la institución socia.

18

- Marco de Aceleración de los Objetivos de Desarrollo del Mileno (MAF) a nivel
provincial:

Respecto a los ODM el PNUD expresa en el CPAP 2012-2016, “en cuanto a los ODM, el PNUD considera
que podrá colaborar con por lo menos ocho gobiernos locales, para que apliquen la metodología de
“Marco de Aceleración de los ODM (MDG Acceleration Framework - MAF)”, diseñada por el PNUD y
otras agencias de Naciones Unidas, se lanzó formalmente en 2010, y se aplicó en 14 países piloto.

El MAF permite identificar y analizar “los cuellos de botella” que limitan el cumplimiento de los ODM y
superar las brechas territoriales articulando el nivel central, regional y local. Asimismo, aplica las
buenas prácticas para identificar soluciones objetivas y viables que aceleren el progreso hacia el ODM.
Su aplicación es participativa y genera una alianza con los interesados en alcanzar los ODM,
identificando sus roles y responsabilidades. Los pasos de aplicación del MAF son: i) Identificar, codificar
las intervenciones necesarias para alcanzar la metas de los ODM; ii) Apoyar en la identificación y
priorización de barreras a ODM; iii) Identificar soluciones para formular Plan de Acción de ODM que
alinea y enfoca actores y recursos en aceleración de progreso; y iv) Implementar y monitorear el Plan
de Acción para asegurar impacto requerido.

El MAF se aplicó en el Cusco en el 2012, y se prevé su aplicación en el primer semestre del 2013 en las
provincias de Huancavelica, Tayacaja y Churcampa (Huancavelica); Santiago de Chuco y Otuzco (La
Libertad) y Condorcanqui (Amazonas), en asocio con el Ministerio de Desarrollo e Inclusión Social
(MIDIS) y los gobiernos regionales y locales de estos territorios.

- Apoyo a transferencias focalizadas:

En base a la iniciativa del Gobierno de promover las transferencias focalizadas en los distritos más
pobres, para financiar estudios de pre-inversión y proyectos de infraestructura básica, salud,
educación, saneamiento, electrificación, agrícola y vial, se propondrá a las regiones con mayor número
de municipios pobres como Apurímac (38), Huancavelica (37) y Huánuco (33), la suscripción de un
Convenio entre PNUD, el gobierno regional y la oficina regional del MEF, para prestarles asistencia
técnica en la formulación de estudios de este tipo de proyectos.

La esencia de la focalización de las transferencias fiscales, a los gobiernos locales distritales -más
pobres y más pequeños- tiene un vínculo directo con el compromiso expresado en el CPAP 2012-2016
de trabajar con los gobiernos locales más pobres.

- Programas y Proyectos del PNUD (Programa de Pequeñas Donaciones (PPD) y de Industrias
Creativas Inclusivas, gestión de conflictos, bonos de carbono, pobreza, entre otros).

El Programa de Pequeñas Donaciones (PPD), tiene como objetivo elevar la calidad de vida a través de
la ejecución de proyectos para conservar la biodiversidad, mitigar el cambio climático, reducir la
degradación de las tierras, eliminar contaminantes orgánicos persistentes y fomentar la recuperación
de conocimientos ancestrales y buenas prácticas agrícolas. Las organizaciones de base presentan un
proyecto a este fondo concursable no rembolsable que financia iniciativas hasta por U.S. $ 50,000
dólares.

Asimismo, el PNUD aportará su experiencia en el manejo del Programa de Industrias Creativas
Inclusivas, que viene ejecutándose en Puno, Ayacucho, Cusco y Lambayeque. Se plantea, que el

19

gobierno regional o local, aporte los recursos económicos, para potenciar actividades con la
micro, pequeña y mediana empresas en los sectores a priorizar en las organizaciones de base
regionales y locales (como por ejemplo agricultura orgánica, artesanía, gastronomía y turismo rural.

 Componente 2: Fortalecimiento de instituciones de articulación horizontal a nivel sub nacional.

En el Perú existen instancias que agrupan diferentes niveles de gobierno. A nivel regional se cuenta con
la Asamblea Nacional de Gobiernos Regionales (ANGR). Mientras que a nivel local destacan la
Asociación de Municipalidades del Perú (AMPE), y la Red de Municipalidades Urbanas y Rurales del
Perú (REMURPE), ambas orientadas a fortalecer capacidades en la formulación de proyectos y gestión
de procesos, y las Asociaciones Municipales Regionales (AMRES) que se vienen organizando en varias
regiones del país.

Otro nivel de organización son las Mancomunidades Municipales14, existen 144 inscritas en la
Presidencia del Consejo de Ministros. Algunas de ellas se han agrupado y han creado la Unión de
Mancomunidades Municipales del Perú (UMMP) para hacer alianzas y articularse a la cooperación
técnica internacional.

En este contexto, el PNUD coordinará con estas instancias de concertación horizontal mediante un
Convenio Marco, con las cuales, se podría realizar acciones como: i) apoyar y promover el debate e
intercambio de ideas en temas de interés regional y nacional, como por ejemplo mejorar la gestión
pública descentralizada; ii) promover las buenas prácticas en gestión municipal; iii) promover la
experiencia de “pactos municipales” a nivel intra-regional; y, iv) fortalecer sus capacidades de gestión
local y regional.

14 Ley Nro. 29029, Ley de Mancomunidad Municipal, (29-05-2007), define a la Mancomunidad Municipal como el acuerdo voluntario de dos o
más municipalidades colindantes o no, que se unen para a prestación conjunta de servicios y la ejecución de obras, promoviendo el
desarrollo local, la participación ciudadana y el mejoramiento de la calidad de los servicios a los ciudadanos. Al mes de Agosto de 2012, según
la Secretaría de Descentralización de la PCM, tiene inscritas 144 mancomunidades municipales.

20

 Componente 3: Asocio con el sector privado regional.

El PNUD Perú, conjuntamente con la Organización Internacional de Trabajo (OIT) y la Confederación
Nacional de Instituciones Empresariales (CONFIEP), entre el 2004 y 2005, implementaron la primera
Secretaría del Pacto Global, para impulsar el compromiso empresarial con los Objetivos de Desarrollo
del Milenio (ODM), promovido en la Cumbre del Milenio por Naciones Unidas. En este contexto, el
PNUD orientará su esfuerzo para trabajar coordinadamente con el sector privado con la finalidad de
aprovechar el poder transformador de las fuerzas del mercado en beneficio de las zonas más pobres del
Perú, y priorizará acciones como:

- Brindar asistencia técnica al sector privado empresarial, en definir e implementar programas e
iniciativas de responsabilidad empresarial.

- Promoción de alianzas público-privadas para financiar proyectos en vivienda saludable, energía
y desarrollo social, que contribuyan a lograr los ODM.

- Fomento de oportunidades en sectores del mercado que ofrezcan perspectivas de desarrollo
sostenible.

- Promoción en las empresas privadas, sobre las ventajas de vincularse con las PYMES a través
de la implementación de Programa de Proveedores, similares a los que el PNUD ha impulsado
en México y Centro América.

- Promoción de las oportunidades de inversión y modelos de negocios sostenibles a nivel
regional.

21

 Componente 4: Gestión del conocimiento y sistematización de experiencias a nivel
regional y local.

Considerando que a nivel regional y local se dispone de proyectos y experiencias exitosas, que deben
promocionarse, replicarse y/o adaptarse, el PNUD propone a los Gobiernos Regionales y Locales la
aplicación de una metodología desarrollada por el Centro Regional del PNUD, para la sistematización
de experiencias, que analiza los objetivos, logros, procesos, estrategias, actores, herramientas,
actividades, aprendizajes y desafíos de los proyectos, facilitando la transferencia del conocimiento.

El PNUD promoverá, a nivel del Gobierno Nacional y de los Gobiernos Regionales, acuerdos de
cooperación Sur-Sur15, con otros países y/o regiones dentro de éstos. Así como eventos de intercambio
de experiencias exitosas entre los Gobiernos Regionales.

15 La Política Nacional de Cooperación Técnica Internacional, aprobada por DS-050-2012-RE (09-11-2012), define la Cooperación Sur-Sur
como la “modalidad de la Cooperación Internacional que consiste en el intercambio solidario de recursos humanos, financieros, bienes,
servicios y fundamentalmente técnicos, capacidades y experiencias entre los países en vías de desarrollo con el fin de encontrar soluciones a
sus problemas sobre la base de intereses comunes”. La Cooperación Sur-Sur, se convierte en un instrumento para el intercambio de
experiencias y capacidades construidas en los países en desarrollo.

22

-

ESTRATEGIA DE COOPERACIÓN DESCENTRALIZADA DEL
PNUD CON LOS GOBIERNOS REGIONALES Y GOBIERNOS

LOCALES

