

018530 - SWITCH

Sustainable Water Management in the City of the Future

Integrated Project
Global Change and Ecosystems

Deliverable 5.2.3 - Annex A

Training of multi-stakeholder working groups and LAs in pilot cities

Due date of deliverable:
Actual submission date:

Start date of project: 1 February 2006 Duration: 63 months

Organisation name and lead contractor for this deliverable: ETC (coordinator)

 Revision [final]

Project co-funded by the European Commission within the Sixth Framework Programme (2006-2011)

Dissemination Level
PU Public X
PP Restricted to other programme participants (including the Commission Services)
RE Restricted to a group specified by the consortium (including the Commission Services)
CO Confidential, only for members of the consortium (including the Commission Services)

5.2.3 A: Training of multi-stakeholder working groups
and LAs in pilot cities
Work package 5.2

The aim of work package 5.2 is to contribute to a paradigm shift in wastewater
management and sanitation towards a recycling-oriented closed loop approach.
The work package is being implemented in three cities; Accra, Beijing and Lima, and
includes the identification and integration of appropriate productive re-use of urban
freshwater, storm and waste-water for agriculture into the policy and planning
frameworks of these cities.

The deliverables of the work package follow a sequence of implementation. Based
on a situation and stakeholder review (del. 5.2.1), working groups are formed, meet
and are linked to the Learning alliances (del. 5.2.2), they receive training in multi-
stakeholder action planning (del. 5.2.3 A), and are involved in, and informed on,
specific research by consultants, MSc and PhD or action research linked to the
demonstrations, (all under del. 5.2.4). Information has been disseminated in
publications, magazines and newsletters (del. 5.2.5), and guidelines and related
training material has been developed (del 5.2.3 B and C). The leading institutes here
are ETC (WP coordinator), IWMI (Accra), IGSNRR (Beijing) and IPES (Lima), other
institutions involved were WUR, IRC and NRI- GUEL.

As part of deliverable 5.2.3, this is the
Training of multi-stakeholder working groups and LAs in pilot cities

Contributing products included in this document are:

5.2.3 Accra
5.2.3 AA1 Training Plan for SWITCH-Accra (Nov 12-14. 2007)
5.2.3 AA2 Accra_Session plan -2 Action Research (Nov 12-14. 2007)
5.2.3 AA3 Accra_Objectives and Micro Scenario's (Nov 12-14. 2007)
5.2.3 AA4 AA4 Accra_UA Research questions (Nov 12-14. 2007)

5.2.3 Beijing
5.2.3 AB (linked to Learning Alliance training).
Training on Visioning and Scenario based Planning, for the LA / Working Group

5.2.3 Lima
5.2.3 AL1 Agenda and instructions for SWITCH training course on LA facilitation
5.2.3 AL2 Session Plans and full material for training course in Lima (in Spanish)
5.2.3 AL3 Report of the training on Learning Alliances for the SWITCH Lima team in
June (in Spanish and English)

Oct 17 2007

By Cofie Olufunke, IWMI-SWITCH 1

Training Plan for Urban Water reuse for agriculture and other

livelihood opportunities

Week of 12-16 Nov 2007

BACKGROUND

The training workshop is designed primarily for members of the Working

Group on water use for urban agric, SWITCH WP 5.2 in Accra, Ghana. This is

in the context of the overall objective of the work package theme: to identify

and integrate appropriate strategies and measures for productive re-use of

urban water for agriculture and other livelihood opportunities, into the policy,

legislative and regulatory, urban planning and decision-making frameworks in

Accra. Focus is to make recommendations on appropriate low-cost on-farm

treatment technologies

GENERAL ISSUES TO BE ADRESSED:

1. available urban water resources for agric and other livelihood

opportunities

2. low cost on-farm water treatment technology applicable for farming in

Accra including economic, and health considerations

3. application of MPAP to urban water use for agric

4. development, implementation and monitoring of action research

5. institutional and policy analysis regarding urban water use for agric

TRAINNING OBJECTIVE

The training will seek to enhance the capacity of the participants to develop

and implement in a participatory way, action research and demonstration

project on on-farm low-cost water treatment technology for urban agriculture

in the city of Accra, Ghana

TRAINING METHOD

A mix of interactive presentation / discussion, brainstorming, group work, case

studies, videos etc in each session.

EXPECTED LEARNING OUTCOMES

At the end of the training, the participants will be able to:

• identify opportunities for tapping urban water resources for agriculture

and other livelihood opportunities

• Present, discuss and select appropriate technologies for on-farm

demonstration

• Present, discuss and select in a systematic way different concepts, tools

and methods to be applied in action research for policy influencing

• Finalise plans for action research/demonstration project in Accra

WORKSHOP SCHEDULE

Oct 17 2007

By Cofie Olufunke, IWMI-SWITCH 2

Day schedule: Start; 9. 00 am, End: 5. 00 PM (7 hours class a day). Each session

is 1hr 30 mins

Daily Schedule:

9.00 am- 10.30 am: 1st session

10.30 am - 11.00 am: Break

11.00 am -13.00: 2nd session

13.00 pm – 14.00: Lunch

14.00 – 15.30: 3rd session

15.30 -15.45: Break

15.45- 17.00: 4th session

OVERVIEW OF TRAINING SESSIONS

Day 1

MODULE 1 – Approach/methodologies

Session 1: Introductions: personal introduction; recap on SWITCH, WP5.2, LA

in Accra (including brief on scenarios and indicators, other related training),

outcomes of May workshop; training objectives, workshop norms etc

Session 2 – Principles of Action Research Development; what to consider in

planning; how to implement; participatory monitoring of action research

outcome and impact;

Session 3 – Application of Multi-stakeholder process/LA in the context of

urban water use for agric. How and who; what stakeholders will mainstream in

their institutions; step by step process of application; consensus building;

policy influencing; advocacy; process journaling; learning from other

experiences

Session 4 – Urban Water resources for productive use

 General overview of available urban water sources (freshwater, waste/drain

water, rainwater, greywater, urine), opportunities for reuse in Accra, possible

livelihood opportunities with emphasis on agriculture etc; will involve

presentation, interactive discussion of various possibilities, identification of

opportunities and weaknesses or SWOT

Day 2

MODULE 2: Low cost on-farm water treatment technologies

Session 5 – Health consideration and possibility of risk reduction in the use of

various technologies

Oct 17 2007

By Cofie Olufunke, IWMI-SWITCH 3

General overview of low cost technologies at different entry points; To what

extent can each technology minimize health risk – lessons from where it has

been used worldwide (including the text in Kumasi); health risk reduction

measurements in the field towards making recommendations in line with the

WHO guidelines; Any further health reduction linked to product handling and

development

Session 6 - Low-cost on-farm water treatment technologies

Focusing on on-farm technologies. Description of those available including

lessons from their applications in urban areas; Mainly technical consideration

towards technical recommendations; potential adaptation to Accra- what is and

what is not technically feasible with due consideration of farm type, water

source/availability etc; how to use participatory on-farm in each case;

Session 7– Application potential in Accra: brainstorming on likely

considerations including socio-economic etc consideration for the various

technologies; strength and opportunities for implementation; tools and

methodologies for measurement towards drawing a general guideline for its

wide application.

Session 8 - Outscaling from pilot level - Institutional and Policy consideration

in the use of on-farm treatment technology for urban agric;

Day 3

MODULE 3: Development, of Action Research/Demo

Session 9 –10 Field trip

Working trip to identify demo site location, setting up demo etc; guided by

pre-set questions

Session 11: Analysis of field trip observations

Session 12: Final plan of action research / demo

Evaluation

TARGET PARTICIPANTS

Members of the working group on water use for UA and other LA members that want

to participate: mid-senior level technical staff from AMA planning, public health,

MoFA, Farmers, University of Ghana, Water Research Institute, EW(NGO), EPA,

KNUST, IWMI; about 20participants

FACILITATORS: Mr. Larbi Theophilus (IWMI) and Ms Bertha Darteh (SWITCH LA)

Day/Time Day 1 - Session 2

Session/Topic

Action Research

Rationale Learning Alliances focus on action oriented research, innovation and learning. Action research

undertaken under Work Package 5.2. focuses on water re-use for urban agriculture.

Action research takes place in real world settings, involves multiple stakeholders and

incorporate rapid feedback of data into (continued) experimental design.

Duration 90 minutes

Specific objectives

focused

(what concrete

competences

participants are

supposed to acquire at

the end of the session)

Participants are able to :

- Understand the concept of action research, and some tools of action research, monitoring

and knowledge management that can be used

- Define and further elaborate the use of action research in the work of SWITCH

Training content - Definition of Action research and types

- Principles of Action Research

- Developing Action Research

- Planning and Implementation of Action Research

- Participatory monitoring and joint learning

- Discussion on application in SWITCH

Training

Technique/Method to

use

Use of power point presentation and plenary discussion on concept and tools

- Participants provide feedback on understanding of action research and possible types

- What should one consider in developing action research?

Working groups on framework for planning to be used

- Develop planning for action research and questions during workshop

-Define indicators to monitoring action research outcome and impact

Wrap up: Trainer concludes by summarizing key issues raised

Training materials/aids

needed

Flip charts, Whiteboard, Markers for group/trainer presentation

Beamer for projection on large screen /white wall (check facilities in main room for this

purpose)

Handouts :

O’Brien R., 1998, An Overview of the Methodological Approach of Action Research

Blanca Arce, Gordon Prain, César Valencia, Ricardo Valle, Maarten Warnaars

Urban Harvest, CIP, 2006. The Farmer Field School (FFS) method in an urban setting: a case

study in Lima, Peru. In: Cities Farming for the Future. 2006. RUAF

Responsibility Moderator: René van Veenhuizen

Objectives

Research Questions

Micro Scenario’s (what do we expect to change)

Design the Farmer Field Schools

Farmer and Market women.

Consumer representative

Design the baseline

Better understanding on risks and pollution with producers and how to manage these

Indicators

Baseline questions

Better negotiation position of farmers and their organizations

Indicators

Baseline questions

Improved livelihoods

Indicators

Baseline questions

Income? Market prices, etc. etc.

Next to quantity and price, also look at what consumers wants and contamination level.

Acceptance

Long term..

Health.

Notes on research questions

The formulation of research questions and the intended areas of impact will guide the
baseline study and the definition of indicators and indicator targets. Involvement in the
baseline will lead to involvement in research. Regular monitoring will track changes in
comparison to the baseline. The local knowledge of people involved in UA and water use
for livelihoods is important to contribute to the action research process.

• What objectives?

• What research questions?

• What do we expect to change?

• Baseline designed accordingly

• Indicators developed for areas of change.

The research questions relate to the three main research areas:

• On farm water treatment (also farm level awareness among farmers’ groups)

• Awareness creation

• Minimisation of pollution

1) Research on safe
use of waste water
and minimisation of
health risks

Outputs Outcomes

Here: further
develop the micro
scenario’s

Impacts

Fill gaps in previous
work in relation to

water use, cropping,

soils, water

contamination levels –

include seasonal
variations and water
management
practices?

Increased
productivity and
incomes.

Decreased
incidence of
water borne
diseases

Mutually
beneficial
agreements on

Action research to test
on farm water
treatment options

Crop management and
irrigation techniques

• Treatment options
evaluated (technical,
social, economic
criteria)

• Water quality
improved

• Volume of water
maintained or
increased

Contamination on
vegetables reduced
-Farmers aware,
improved skills and
applying….
-Extension and
Research aware and
improved skills

Analysis of farmers
and market traders’
perceptions in relation
to water sources,
water use and
contamination.

• Field schools for farmers
and market women.

• Information materials
developed for farmers
and market traders and
consumers (link to work
Pay/Philip, WHO/FAO)

Improved water
management and
crop management

Safer handling of
marketed produce

Changing farmers
perception,
knowledge and
technical skills

Access to UA
opportunities

• Inclusivity and eligibility
for membership

Strategies to increase
access to UA
opportunities
facilitating contact

between farmers
groups and
institutional bodies
-linked to legislation
and flexible
arrangements made.

land and water
use between UA
farmers and land
owners (on
different types of
land ownership).
Representation
and inclusion in
city planning
processes

How can the
organisation and
capacity of farmers
organisations be
strengthened?

• Increase in solidarity,
leadership roles and
management, joint
decision making.
Awareness of land
rights.

• Improved organisations
(through Farmer Groups
and contacts � link also
to RUAF)

Increase in capacity
to represent group in
policy fora
Increased support to
farmers in access to
water, improved
water treatment, etc.
.

2) Awareness
creation

Outputs Outcomes Impacts

What are the
perceptions of
consumers, city
authorities and policy
makers on UA?

• Media events -
Information for
consumers

• Briefs for policy makers
and city planners

• Standards for vegetable
production established
and communicated

Link to work of Philip / WHO
and FAO. Link to LA work,
and seek the best
opportunities Our WP
focuses on (1) and (3:
through PhD)

Changes in public
perceptions and
acceptability of
UA

More acceptance
of UA and more
security for UA
producers

UA integrated into
city planning
processes

How can these
perceptions be
influenced?

Products are more
highly valued

How can the voices of
UA groups and
interests in UA be
strengthened to
influence perceptions
of policy makers and
planners?

• By laws reviewed
Link and Learn RUAF
pilot project!
This cannot be an output
of the SWITCH
research, but we can
seek to link to it.

Favourable by laws
implemented

Consultation
processes
mandatory before
planning and re-
development of UA
sites.

3) Minimisation of
pollution
In Catchment
This is research of
PhD ??????

Outputs Outcomes Impacts

Understanding of
stakeholder actions
with respect to water
management across
catchment.

• Design of information
materials to encourage
non polluting behaviour

Awareness (see 2)

Pollution behaviour
across the catchment

• Community actions to
address unsustainable

Increase
community voice in

by different social
groups, stakeholders
and locations etc.
understood

utilisation of water
resources.

planning
processes.

Reduction in
vulnerability.

Increased security
of water use for
livelihoods

Measurement of
impacts on the
environment.

• Institutional responses
monitored.

Framework for
decision making

Poverty and social
dimensions of water
and livelihoods across
catchment
investigated
.

• Patterns of water use in
livelihoods analysed,
including back yard
agriculture and informal
enterprise

• Understanding of how
social
inclusion/exclusion
affects behaviour,
opportunities and
responses to change.

• Levels of access and
benefits from water
assessed.

• Typology of UA and
other livelihood uses of
water.

Measures to
increase
opportunities for
safe water use for
improved
livelihoods

Ideas on indicators and monitoring
Scenario development and scoring (descriptive ordinal scoring) can be used to establish
baselines and to assess -

• Levels of farmer participation in action research process

• Technical, social and economic acceptability of water treatment options.

• Perceptions of change in quality of water

• Changes in farmers’ and market women’s understanding and practice in relation to
safe use of waste water

• The degree to which contact increased between UA groups and institutional bodies.

• The degree to which management and capacity of farmers organisations has
strengthened.

• Increased security of water use for livelihoods.

• Differences in access between richer and poorer households, male female headed
households etc.

Methods: to include focus group discussions with UA groups, with market women, with
groups from surrounding communities and interviews with key informants in
neighbourhood.

This is a basis for defining baseline data on these issues (monitoring these
outcomes!!).

SWITCH training workshop on ‘Learning Alliance Development and Facilitation’,

Lima, 4 – 6 June 2007 (duration: 3 days)

Agenda and joining instructions

Background

The Sustainable Water Management Improves Tomorrows Cities Health (SWITCH)

project (www.switchurbanwater.eu) is a research partnership funded by the EC

undertaking innovation in the area of integrated urban water management (IUWM). The

project aims to carry out more demand-led, action-orientated research in its nine

demonstration cities
1
 and study sites, with a view of effecting greater integration of

UWM, and ultimately beneficial impacts. This is to be done under the auspices of city

learning alliances, independent multi-stakeholders platforms at different levels, which the

project is helping establish (see SWITCH learning alliances briefing note No.1). Rather

than focusing on new research, the project is encouraging city learning alliances to

concentrate on putting research into use across different aspects of the urban water cycle

to help improve integration.

A general introductory training on learning alliances for the SWITCH project was

attended by senior researchers from the project consortium in April 2006 and helped

cities to plan and budget for learning alliances. Subsequently, several of the cities have

recruited (or are in the process of recruiting) learning alliance facilitators who will be

responsible for coordinating the establishment and facilitation of the city learning

alliances, and documenting associated learning and change processes. Lima, although not

a demonstration but study city, has decided to start a Learning Alliance as well.

Objective of training workshop

The objective of the SWITCH training workshop on ‘Learning Alliance Development

and Facilitation’ is to advance and consolidate the establishment of city learning alliances

in the demonstration cities through training of the appointed facilitators. It will focus on

introducing useful tools and approaches that facilitators may use to support learning

alliance development and activities. In Lima, an additional objective is to initiate the

planning process of the Learning Alliance.

1
 Accra, Alexandria, Beijing, Belo Horizonte, Birmingham, Hamburg, Lodz, Tel Aviv and Zaragoza

 GM: Gunther

Merzthal

MD: Marielle

Dubbeling

RL: René van

Lieshout

Monday

4 June

Theme

Session (facilitation tools where

applicable)

Resource persons

09.00 –

10.00

Welcome and

introductions

To be decided GM/RL

10.00 –

11.00

Presentation on

Learning Alliances

LA: K:\Regional

Programme\RLA07000 Latin

America\LAC\paises\honduras\2

visita a Honduras\learning

alliances honduras.ppt

RL

11.00 –

11.30

Break

11.30 -

12.30

Presentation on

Learning Alliances

and the SWITCH

project

SWITCH and LA:

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH-learning-alliances.ppt

GM

12.30 –

14.00

Lunch break

14.00 –

14.45

Building blocks for

the LA and space

for self reflexion

Building blocks for the LA

Participants will make posters

during the course

Presentation of some examples

of other trainings

RL/GM

14.45 –

16.15

(including

break)

Facilitation of

processes:

Divergence and

convergence

Sonora desert game:

K:\Rcd\12015 GI\Asian

Workshop\Asian Workshop

CD\Workshop Sessions\2.

Session Handouts\Handouts to

Session 02.03\Sonora Dessert

Exercise.ppt

K:\Rcd\12015 GI\Asian

Workshop\Asian Workshop

CD\Workshop Sessions\2.

Session Handouts\Handouts to

RL/GM

Session 02.02\Divergence &

Convergence_Frank Little.ppt

16.15 –

17.00

Learning in

networks

Identification of barriers for

working and sharing in networks

Meta cards and group discussion

K:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\presentations\day

1\learning in networks day 1.ppt

K:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH-Lodz-Introduction-to-

facilitating-networks-and-

processes.ppt

RL/GM

17.00 –

17.05

Evaluation day 1 To be decided RL/GM

Tuesday

5 June

Theme

Session (facilitation tools where

applicable)

Resource persons

09.00 –

09.10

Recap previous

day

To be decided RL/GM

09.10 –

10.30

Stakeholder

analysis

Brief presentation and world

café session

K:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\presentations\day

2\stakeholder analysis.ppt

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\Lima\Stakeholder

Analysis_Empowers.pdf

Presentation: RL

World café:

GM/RL and MD

10.30 -

10.45

Break

10.45 –

12.30

Vision and

scenario building

Presentation and exercise

K:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH-visioning.ppt

RL/GM

12.30 –

14.00

Lunch break

14.00 –

17.00

Action Research To be decided

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\presentations\day

3\action research.ppt

MD/GM

17.00 –

17.05

Evaluation day 2 To be decided MD/GM

Wednesday

6 June

Theme

Session (facilitation tools where

applicable)

Resource

persons

09.00 –

09.10

Recap previous

day

To be decided

09.10 –

10.45

M&E for

Learning

Alliances

Presentation on M&E and

session and group work

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\presentations\day

3\monitoring.ppt

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH-M&Epart1.ppt

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH- M&Epart2.ppt

RL/MD/GM

10.45 –

11.00

Break

11.00 –

12.30

Learning and

Sharing

mechanisms

Presentation and hands-on

session

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\lodz\presentations\2007-

SWITCH-Lodz-Learning-and-

Sharing-mechanisms.ppt

RL/GM

12.30 –

14.00

Lunch break

14.00 –

15.30

Process

documentation

Presentation and group work

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA facilitation

training\presentations\day

4\Introduction to Process

RL/GM/MD

Documentation.ppt

Q:\Special Projects\S0713900

SWITCH\workpackages\6.2

learning alliances\LA process

documentation

training\resources\Process

Documentation in practice.ppt

15.30 –

17.00

Poster

presentation and

next steps

Round visiting posters and

discussion on what next

17.00 –

17.15

Evaluation

workshop

 MD/GM

Evening event: dinner ??

Thursday 7

June

Launch of

Learning Alliance

Who should attend?

The workshop is aimed at the city learning alliance facilitators, or students studying

learning alliance processes. The city learning alliance facilitators will be working part- or

full-time to establish the learning alliance processes in their cities.

Training methodology

The workshop will combine short (expert) presentations from key resource persons

combined with discussion, exercises and group work based upon the participants’ own

cities and other examples. These interactive sessions will be based on adult-learning

principles. Participants will improve their own facilitation skills during the workshop by

facilitating some of the group sessions.

Workshop arrangements

The training workshop will be facilitated by members of the SWITCH learning alliance

support team (from IRC and ETC) with staff of IPES.

The workshop will be hosted by IPES located in Lima from 4 – 6 June 2007.

018530 - SWITCH

Sustainable Water Management in the City of the Future

Integrated Project

Global Change and Ecosystems

Training Package LA in Lima (Session Plans)

Due date of deliverable: June 2007

Actual submission date: February 2010

Start date of project: 1 February 2006 Duration: 60 months

IPES – Promoción del Desarrollo Sostenible

 Final Document

Project co-funded by the European Commission within the Sixth Framework Programme (2002-2006)

Dissemination Level

PU Public

PP Restricted to other programme participants (including the Commission Services)

RE Restricted to a group specified by the consortium (including the Commission Services) XX

CO Confidential, only for members of the consortium (including the Commission Services)

SWITCH Deliverable Briefing Note Template

SWITCH Document

Training Package LA in Lima (Session Plans)

Audience

Ministry of Housing, Sanitation and Construction, National Agrarian University, SEDAPAL
and IPES.

Purpose

The objective of this training package is to document all the facilitation sheets, handouts,
resources, presentations and results of all the training in Learning Alliances realized in
Lima.

Background

The SWITCH project aims to carry out more demand-led, action-orientated research in its
nine demonstration cities

1
 and study sites, with a view of effecting greater integration of

UWM, and ultimately beneficial impacts. This is to be done under the auspices of city
learning alliances, independent multi-stakeholders platforms at different levels, which the
project is helping establish (see SWITCH learning alliances briefing note No.1). Rather
than focusing on new research, the project is encouraging city learning alliances to
concentrate on putting research into use across different aspects of the urban water cycle
to help improve integration.

Potential Impact

Issues

• The training package is separated by Day 1, Day 2 and Day 3.

• Every day present their own files with the presentations, handouts, facilitation
sheets and resources that were implemented during the Learning Alliances
workshop in Lima.

Material is available with IPES and ETC and will be shared with ICLEI

Recommendations

1
 Accra, Alexandria, Beijing, Belo Horizonte, Birmingham, Hamburg, Lodz, Tel Aviv and Zaragoza

018530 - SWITCH

Sustainable Water Management in the City of the Future

Integrated Project

Global Change and Ecosystems

Informe Final del Taller de AdA (4-6 de Junio 2007)

Due date of deliverable: June 2007

Actual submission date: February 2010

Start date of project: 1 February 2006 Duration: 60 months

IPES – Promoción del Desarrollo Sostenible

 Final Document

Project co-funded by the European Commission within the Sixth Framework Programme (2002-2006)

Dissemination Level

PU Public

PP Restricted to other programme participants (including the Commission Services) XX

RE Restricted to a group specified by the consortium (including the Commission Services)

CO Confidential, only for members of the consortium (including the Commission Services)

SWITCH Deliverable Briefing Note Template

SWITCH Document

Informe Final del Taller de AdA (4-6 de Junio 2007)

Audience

This event was targeted at urban agricultures, national and local governments, NGO, SBO,
Educational Institutions and Enterprises.

Purpose

The objective of the SWITCH training workshop on ‘Learning Alliance Development and
Facilitation’ is to advance and consolidate the establishment of city learning alliances in the
demonstration cities through training of the appointed facilitators. It will focus on introducing
useful tools and approaches that facilitators may use to support learning alliance
development and activities. In Lima, an additional objective is to initiate the planning
process of the Learning Alliance.

Background

The SWITCH project aims to carry out more demand-led, action-orientated research in its
nine demonstration cities

1
 and study sites, with a view of effecting greater integration of

UWM, and ultimately beneficial impacts. This is to be done under the auspices of city
learning alliances, independent multi-stakeholders platforms at different levels, which the
project is helping establish (see SWITCH learning alliances briefing note No.1). Rather
than focusing on new research, the project is encouraging city learning alliances to
concentrate on putting research into use across different aspects of the urban water cycle
to help improve integration.

Potential Impact

Issues

• The Learning Alliance workshop was realized between June 04
th
 and 07

th
 of 2007.

The workshop consisted on 12 sessions separated in the 03 days.

• 18 persons assisted at the workshop.

• The distribution of the stakeholders was: IPES (11 participants), Ministry of
Housing, Construction and At the end of the launching event IPES and the Ministry
of Housing, Construction and Sanitation concluded that the 03 objectives of the
event were accomplished.

• The workshop provided the necessary tools in order to initiate the process in the
learning alliances in Lima.

• The strategic allies for the implementation of the LA in Lima are IPES and the

1
 Accra, Alexandria, Beijing, Belo Horizonte, Birmingham, Hamburg, Lodz, Tel Aviv and Zaragoza

Ministry of Housing, Construction and Sanitation.

• The following steps in order to create the LA in Lima are: identifies the
stakeholders for the LA, create a vision with the common interests of the
stakeholders, capacitate LA members and determine the investigation lines in
order to accomplish the common vision.

Recommendations

PROYECTO SWITCH LIMA - TRATAMIENTO Y REUSO DE AGUAS
RESIDUALES PARA AGRICULTURA URBANA Y AREAS VERDES

INFORME

TALLER DE ALIANZAS DE APRENDIZAJE DEL

PROYECTO SWITCH

Producto Nº 03

Elaborado por:
Ernesto Bustamante Velarde

Junio 2007

INFORME

TALLER DE ALIANZAS DE APRENDIZAJE DEL PROYECTO SWITCH
(Lima del 4 al 6 de Junio de 2007)

1. ANTECEDENTES

Más allá de las ineficiencias que se pueden identificar en el ciclo convencional del
agua dentro de las ciudades (agua potable de la alta calidad para propósitos
domésticos, grandes cantidades de agua potable para transportar excretas
humanas, desabastecimiento o falta de acceso al agua potable para consumo
humano, etc.), existen otras consideraciones ambientales de importancia que
obligan a repensar este ciclo.

El crecimiento acelerado de las ciudades, sumado a los altos requerimientos de
agua por parte de la industria y la agricultura próxima o intraurbana, resulta en una
mayor demanda de agua potable. Esta situación viene acompañada por la falta de
infraestructura adecuada que permita la recepción del agua residual proveniente
tanto de labores domésticas como industriales. Como resultado aumentan las
cargas ambientales, las cuales pueden originar severos daños ecológicos.

Las Metas del Desarrollo del Milenio (MDG) tienen como objetivo la reducción en el
50% del número de personas sin abastecimiento de agua segura y saneamiento
apropiado para el año 2015. Si bien las MDG no definen un objetivo específico
vinculado al tratamiento de aguas residuales, un aumento significativo de las aguas
residuales tratadas parece necesario para satisfacer uno de los objetivos trazados
por las MDG que apuntan a garantizar la sostenibilidad ambiental.

Sin embargo, los sistemas de tratamiento de aguas residuales son escasos y los
costos de instalación, operación y mantenimiento aún se mantienen elevados. Por
todo esto, es necesario un cambio en el paradigma del uso convencional del agua
dentro de las ciudades si se desea alcanzar un sistema sostenible de manejo del
agua que proporcione agua segura, saneamiento y tratamiento de aguas residuales
para todos, en especial los más pobres.

En este contexto, el proyecto mundial SWITCH “Manejo Sostenible del Agua para
Mejorar la Salud de las Ciudades del Mañana” busca propiciar un cambio en el
paradigma del manejo del agua con el fin de conseguir sistemas urbanos
sostenibles, saludables y seguros.

Dentro de sus actividades, el proyecto SWITCH desarrollará tecnologías urbanas
innovadoras y sostenibles para el manejo del agua, combinando actividades de
investigación, entrenamiento y demostración desarrolladas en un marco de alianzas
de aprendizaje.

El proyecto es implementado por un consorcio global formado por 32 socios claves
ubicados alrededor del mundo. La coordinación del proyecto se encuentra a cargo
de IHE-UNESCO (Holanda) y es financiado por la Dirección General de Investigación
de la Unión Europea.

El proyecto SWITCH cubre todos los elementos del ciclo urbano del agua, desde el
manejo de la demanda, pasando por el manejo de agua de lluvia, la prevención de
contaminación del agua, el tratamiento y reuso de la misma, así como la
rehabilitación de ríos y la eco-hidrología. Dentro de las actividades del proyecto se
han priorizado 6 temas de trabajo:

1. Cambio en el paradigma del agua urbana.
2. Manejo del agua de lluvia.
3. Eficiente abastecimiento y uso del agua.
4. Uso del agua en saneamiento y manejo de residuos.
5. Planificación ambiental y territorial del agua urbana.
6. Gobernabilidad y cambio institucional.

Los temas de trabajo son estudiados o demostrados en diferentes ciudades del
mundo.

El Proyecto SWITCH promueve la metodología de alianzas de aprendizaje en sus
ciudades demostrativas, para la conformación de plataformas multiactorales en
diferentes niveles. Las alianzas de aprendizaje no buscan realizar nuevas
investigaciones, sino integrar el enfoque de investigación con los diferentes
aspectos del ciclo urbano del agua.

En Abril del 2006, se realizo una capacitación general sobre la introducción de las
alianzas de aprendizaje en el proyecto SWITCH. La cual fue facilitada por
investigadores senior del consorcio del proyecto y ayudo a planear y presupuestar
alianzas de aprendizaje en diferentes ciudades demostrativas (la capacitación fue
especialmente enfocada hacia ciudades demostrativas del proyecto SWITCH). Como
consecuencia, muchas de las ciudades reclutaron (o se encuentran en proceso de
reclutar) facilitadores que son responsables de coordinar el establecimiento y
capacitación de las alianzas de aprendizajes en dichas ciudades, además son
responsables de documentar el aprendizaje obtenido y los cambios en el proceso.

Lima, en su calidad de “ciudad estudio” (no “ciudad demostrativa”, por lo que no
asistió a la capacitación de alianzas de aprendizaje en Abril del 2006) del proyecto
SWITCH, solicita la colaboración del IRC para elaborar un taller de capacitación en
alianzas de aprendizaje en Lima. El taller tiene como finalidad empezar a aplicar la
metodología de alianzas de aprendizaje en Lima y en las ciudades socias.

2. OBJETIVOS, AGENDA DE TRABAJO Y RESULTADOS

Los objetivos del taller de aprendizaje estarán orientados a:

• Incrementar el conocimiento sobre la metodología de las “Alianzas de
Aprendizaje” (cual es su objetivo, resultados esperados, tipo de
participantes, etc.)

• Proveer herramientas y habilidades necesarias para que los participantes

sean capaces iniciar una Alianza de Aprendizaje (Análisis de actores,
Habilidades de facilitación, Organización de una Alianza, Monitoreo y
evaluación, Habilidades de comunicación)

• Iniciar proceso de planificación de Alianzas de Aprendizaje en las ciudades

participantes.

Para el cumplimiento de dichos objetivos, se realizo un taller de 3 días. En cada día
se presentaron diferentes sesiones que tenían objetivos específicos por cumplir

2.1 Día “1” (04 de Junio del 2007):

a) Objetivos del Día 1:

Sesión 1: Introducción

• Presentar a los participantes
• Discutir de objetivos del Taller
• Presentar el Programa y Metodologías a usar

Sesión 2: Introducción a las Alianzas de Aprendizaje

• Comprender los conceptos y retos de las alianzas de aprendizaje, y
dar a conocer como y porque el enfoque de Alianzas de Aprendizaje
esta siendo utilizado en el proyecto SWITCH

• Reflexionar sobre los retos que se enfrentan en el desarrollo de las
alianzas de aprendizaje

Sesión 3: Elementos de Construcción

• Enseñar y discutir la metodología de “elementos de construcción”
• Capturar, compartir y recordar las ideas generadas por los

participantes en el taller.

Sesión 4: Divergencia y Convergencia

• Comprender conceptos básicos sobre el proceso de facilitación
• Comprender como se debe de fortalecer los equipos de trabajo

Sesión 5: Aprendizaje en Redes

• Conocer como compartir experiencias con la red
• Introducir a los coordinadores y facilitadores de las alianzas de

aprendizaje con temas claves relacionados a materiales para el
aprendizaje en red.

b) Agenda:

Lunes 4 de Junio
Hora Tema / Presentación

9:00 - 9:30

Sesión 1: Introducción. Apertura

9:30 - 10:00

Presentación del Proyecto SWITCH y sus actividades en
Lima Metropolitana

10:00 –10:30

Objetivos del Taller – Evaluación de Capacidades

10:30 – 11:00

Coffee Break

11:00 – 12:30

Sesión 2: Presentación de Alianzas de Aprendizaje en el
Proyecto SWITCH.

12:30 – 13:00

Sesión 3: Elementos de Construcción I

13:00 – 14:00

Almuerzo

14:00 – 14:30

Elementos de construcción II (hacer postres)

14:30 – 16:00

Sesión 4: Facilitando Procesos: Divergencia y Convergencia
(incluye break)

16:00 – 17:00

Sesión 5: Aprendizaje en Redes

17:00 – 17:15

Evaluación de la Primera Sesión

c) Resultados del Día “1”

Sesión 1: Introducción

• Se presentaron a los participantes del taller
• Se discutieron entre los participantes y facilitadores los objetivos del

taller
• Se presento el programa y las metodologías a usar en el taller

Sesión 2: Introducción a las Alianzas de Aprendizaje

• Los participantes del taller comprendieron los conceptos de las

alianzas de aprendizaje, además entendieron el porque y como este
enfoque es utilizado en el Proyecto SWITCH.

• Los participantes reflexionaron sobre los retos que enfrentarán en el
desarrollo de las alianzas de aprendizaje

Sesión 3: Elementos de Construcción

• Los participantes del taller fueron instruidos y procedieron a discutir
sobre la metodología de “elementos de construcción”

• Los participantes del taller aprendieron a capturar, compartir y
recordar las ideas generadas en los talleres (uso de postres).

Sesión 4: Divergencia y Convergencia

• Los participantes del taller comprendieron loa conceptos básicos
sobre el proceso de facilitación

• Los participantes del taller comprendieron la forma de fortalecer los
equipos de trabajo

Sesión 5: Aprendizaje en Redes

• Los participantes del taller aprendieron a compartir experiencias en la
red

• Los participantes fueron introducidos en temas claves relacionados
con los materiales para el aprendizaje en red.

2.2 Día “2” (05 de Junio del 2007):

a) Objetivos del Día “2”:

Sesión 6: Análisis de Actores en Alianzas de Aprendizajes

• Proveer de capacitación especifica en la metodología utilizada por el
Proyecto SWITCH para el análisis de actores

Sesión 7: Visión y Construcción de Escenarios

• Introducir metodologías de Visión y construcción de escenarios para
establecer, en conjunto con los actores, las metas de las alianzas de
aprendizaje en el proyecto SWITCH

Sesión 8: Investigación-Acción

• Facilitar a los participantes los conceptos y herramientas necesarias a
utilizar en la “investigación-acción”

• Avanzar en la definición de líneas de acción ha ser implementadas en
Lima.

b) Agenda

Martes 5 de Junio
Hora Tema / Presentación

9:00 - 9:10

Recapitulación de la Sesión 1

9:10 –10:30

Sesión 6: Análisis de Actores

10:30 – 10:45

Break

10:45 – 12:30

Sesión 7: Planificación Estratégica y Construcción de una
Visión

12:30 – 14:00

Almuerzo

14:00 – 17:00

Sesión 8: Investigación y Acción “Action Research”

17:00 – 17:05

Evaluación de la Segunda Sesión

c) Resultados del Día “2”

Sesión 6: Análisis de Actores en Alianzas de Aprendizajes

• Los participantes del taller fueron instruidos en la metodología
utilizada por el Proyecto SWITCH para el análisis de actores

Sesión 7: Visión y Construcción de Escenarios

• Los participantes del taller fueron instruidos en las metodologías de
Visión y construcción de escenarios para establecer, en conjunto con
los actores, las metas de las alianzas de aprendizaje en el proyecto
SWITCH

Sesión 8: Investigación-Acción

• Los participantes del taller fueron facilitado en los conceptos y
herramientas necesarias a utilizados en la “investigación-acción”

• Los participantes del taller avanzaron en la definición de líneas de
acción ha ser implementadas en las alianzas de aprendizaje de Lima.

2.3 Día “3” (06 de Junio del 2007):

a) Objetivos del Día “3”

Sesión 9: Monitoreo y Evaluación de Alianzas de Aprendizaje

• Capacitar a los participantes con las herramientas de monitoreo para

el proceso de alianzas de aprendizaje.

Sesión 10: Mecanismos de comunicación para las alianzas de aprendizaje

• Dar a conocer los pros y contras en comunicaciones electrónicas
• Dar a conocer a los coordinadores y facilitadores de las alianzas de

aprendizaje, el duro trabajo que involucra la aplicación de
mecanismos para el aprendizaje en conjunto y para compartir este
aprendizaje.

Sesión 11: Proceso de Documentación

• Proveer capacitación especifica de las herramientas para el proceso
de documentación

Sesión 12: Instrumentos de Facilitación para las Alianzas de Aprendizaje

• Introducir la metodología de la “ Intervision”
• Aprender a utilizar el aprendizaje colectivo para resolver problemas

relacionados con el establecimiento de las Alianzas de Aprendizaje.

b) Agenda

Miércoles 6 de Junio
Hora Tema / Presentación

9:00 - 9:10

Recapitulación de la Sesión 2

9:10 –10:45

Sesión 9: Monitoreo y Evaluación de Alianzas de
Aprendizaje

10:45 – 11:00

Break

11:00 – 12:30

Sesión 10: Mecanismos para el aprendizaje e intercambio

12:30 – 14:00

Almuerzo

14:00 – 15:30

Sesión 11: Proceso de Documentación

15:30 – 17:00

Sesión 12: Instrumentos de Facilitación para las Alianzas de
Aprendizaje. Presentación del Póster y Pasos Siguientes a
seguir

17:00 – 17:15

Evaluación del Taller

c) Resultados del Día “3”

Sesión 9: Monitoreo y Evaluación de Alianzas de Aprendizaje

• Los participantes del taller fueron capacitados con las herramientas

de monitoreo para el proceso de alianzas de aprendizaje.

Sesión 10: Mecanismos de comunicación para las alianzas de aprendizaje

• Los participantes del taller conocieron los pros y contras en
comunicaciones electrónicas

• Los participantes del taller aprendieron sobre el duro trabajo que
involucra la aplicación de mecanismos para el aprendizaje en
conjunto y para compartir este aprendizaje.

Sesión 11: Proceso de Documentación

• Los participantes del taller conocieron fueron capacitados sobre las
herramientas necesarias para el proceso de documentación

Sesión 12: Instrumentos de Facilitación para las Alianzas de Aprendizaje

• Los participantes del taller conocieron la metodología de la
“Intervision”

• Los participantes del taller aprendieron a utilizar el aprendizaje
colectivo para resolver problemas relacionados con el establecimiento
de las Alianzas de Aprendizaje.

3. PARTICIPANTES

La distribución de participantes por género resultó estar casi equilibrada, ya que de
un total de 18 participantes, 08 eran mujeres (44 %). Sin embargo, debido a que
en algunos casos hubo más de un representante por institución, el análisis de la
participación se ha realizado en base al numero de personas representantes de las
instituciones que fueron invitadas al taller.

En términos de tipos de actores representados en el evento de lanzamiento
tenemos a una ONG, (IPES- Promoción del Desarrollo Sostenible con 11
participantes) Gobierno Nacional (Ministerios de Vivienda, Salud y Saneamiento con
05 participantes) y una empresa estatal de derecho privado (SEPADAL con 02
participantes).

0

2

4

6

8

10

12

N
um

er
o

de
 P

er
so

na
s

IPES VIVIENDA SEPAPAL

A continuación se presenta la información de representatividad, expresada en el
número de participantes por instituciones, desagregados en porcentajes.

61%

28%

11%

IPES
VIVIENDA
SEPAPAL

4. CONCLUSIONES/RECOMENDACIONES

Se procederá a realizar las conclusiones y recomendaciones por sesiones

Sesión 1: Introducción

No hay conclusiones no recomendaciones con la Sesión 1

Sesión 2: Introducción a las Alianzas de Aprendizaje

La alianza de aprendizaje es una metodología de trabajo para facilitar el proceso de
innovación y de llevarlo a escala. Consiste en formar plataformas estructurales de
aprendizaje conjunto entre socios (de diferentes niveles institucionales)

Las alianzas de aprendizaje buscan generar cambios, promover innovaciones, llegar
a escalas mayores, sostenibilidad, construir y fortalecer capacidades, experimentar
fallos y debilidades en las metodologías existentes de investigación y capacitación.

Existen muchos retos que se van a generar con la aplicación de las alianzas de
aprendizaje. Es muy importante que los involucrados en el proceso sean
conscientes de los potenciales problemas a lidiar y que cuenten con las
herramientas necesarias para resolverlos.

Sesión 3: Elementos de Construcción

En esta sesión se resalta la importancia de las ideas, problemas, actividades, etc,
que van surgiendo en el camino de un proceso (por ejemplo de una alianza de
aprendizaje). Es muy importante que estas ideas, problemas, etc, sean
documentados y mostradas a los diferentes participantes del proceso, así todos
estarán informados sobre los acontecimientos que van surgiendo en el transcurso
camino.

Esto permite tener a los integrantes del proceso una mayor perspectiva sobre la
situación actual y así tomar mejores decisiones frente a problemas, necesidades,
etc.

Sesión 4: Divergencia y Convergencia

En esta sesión se concluye que las dinámicas de participación pueden tomar
diferentes caminos. Es muy importante para poder cumplir con un(os) objetivo(s),
que todos los actores involucrados actúen en conjunto, desarrollando un consenso
grupal hacia el cumplimiento del(os) objetivo (s).

Sesión 5: Aprendizaje en Redes

El aprendizaje en redes permite establecer comunicaciones constantes con los
diferentes integrantes de un trabajo, proyecto, etc. Es una forma de mantener
contacto, intercambiar información y estar al tanto de cambios o problemas que
puedan surgir.

Sesión 6: Análisis de Actores en Alianzas de Aprendizajes

Permite identificar a los actores que se deben involucrar en los procesos del
SWITCH.

Permite desarrollar una línea base que comprenda el funcionamiento institucional
actual, especialmente en relación a la integración / coordinación.

Sesión 7: Visión y Construcción de Escenarios

La visión representa “a donde se quiere llegar”, los escenarios son las posibles
situaciones futuras y las estrategias son un marco de planificación.

Es importante para el proyecto SWITCH visionar y construir escenarios, ya que este
proyecto esta orientado ha realizar cambios en el futuro. Para esto necesita tener
en cuenta las tendencias, presiones globales e incertidumbres futuras.

Sesión 8: Investigación-Acción

Este enfoque genera un proceso cíclico-retroalimemtativo. Primero se planifica,
luego se actúa, observa y por ultimo se reflexiona sobre lo ocurrido. El ciclo se
retroalimenta, debido a que una vez terminada la reflexión se reinicia el ciclo con
un nuevo plan, el cual contiene las reflexiones anteriores.

Sesión 9: Monitoreo y Evaluación de Alianzas de Aprendizaje

El Marco Lógico, es una herramienta/metodología especialmente útil para el
monitoreo, muy usada por agencias de desarrollo. Intenta segmentar un proyecto
en pasos lógicos que trabajan con objetivos de alto nivel hasta actividades prácticas

Sesión 10: Mecanismos de comunicación para las alianzas de aprendizaje

Para que las alianzas de aprendizaje funcionen, es muy importante que las
experiencias obtenidos en los proceso de aprendizaje sean compartidas por los
todos los integrantes de la alianza. Existen una serie de herramientas que
permiten un eficaz aprendizaje entre los diferentes miembros (en este caso
SWITCH). Es muy importante que lo integrantes de la alianza conozcan o estén
familiarizados con herramientas como el Blog, Correo en grupo, Wiki, Websites, Red
interna y externa.

Sesión 11: Proceso de Documentación

Es una manera estructurada y enfocada de capturar un proceso de cambio,
organizar la información para tomar solo lo relevante y diseminar la información lo
suficientemente rápido como para que sea útil.

Sesión 12: Instrumentos de Facilitación para las Alianzas de Aprendizaje

La metodología de intervision, permite tratar únicos y complicados temas,
incrementando el aprendizaje colega a colega haciendo uso de los recursos de
todos los involucrados.

4. LECCIONES APRENDIDAS

El taller a provisto de las herramientas necesarias para iniciar un proceso de
alianzas de aprendizaje en Lima Metropolitana.

Los aliados estratégicos para la aplicación de la alianza de aprendizaje en Lima son
IPES – Promoción de Desarrollo Sostenible y el Ministerio de Vivienda Saneamiento
y Construcción (Oficina del Medio Ambiente)

Los actores que formaran parte de la alianza de aprendizaje son instituciones u
organizaciones del Gobierno Nacional, Regional y Local, ONGs, Universidades,
Agricultores, OCBs y empresas.

Los pasos a seguir para la implementación de las Alianzas de Aprendizaje en Lima
son:

Primero se debe de hacer un análisis para la identificación y caracterización de
actores, los cuales en concenso deberán formar una “Visión” en base a objetivos
comunes. En este punto es muy importante determinar como se realizara el
monitoreo y evaluación de la alianza y desarrollar una metodología para mantener
comunicación entre los diferentes integrantes de la alianza.

A partir de la visión se determinará que (y a quienes) capacitaciones serán
necesarias por realizar y también que líneas de investigación acción se tomaran en
cuenta para llegar a esta visión. En este punto ya se tiene que tener definido las
fuentes de financiamiento de estas actividades de la alianza de aprendizaje.

Como resultado se espera tener las directrices de reuso de agua residual en
agricultura urbana y áreas verdes.

ANEXO 1

LISTA DE PERSONAS E INSTITUCIONES PARTICIPANTES

EN EL TALLER DE ALIANZA DE APRENDIZAJE DEL PROYECTO SWITCH.

(Lima, del 04 al 06 de Junio de 2007)

 NOMBRE INSTITUCIÓN TELF/CEL E-MAIL

1. René Van Lieshout IRC lieshout@irc.nl

2. Marielle Dubbeling ETC 0031-334326000 mdubbeling@etcnl.nl

3. Saray Siura
Universidad Nacional Agraria La
Molina

3485796 saray@lamolina.edu.pe

4. Ricardina Cárdenas
Ministerio de Vivienda, Construcción
y Saneamiento – OMA

2117930 rcardenas@vivienda.gob.pe

5. William Arraya
Ministerio de Vivienda, Construcción
y Saneamiento – OMA

2117930 wanaya@vivienda.gob.pe

6. Rommy Torres
Ministerio de Vivienda, Construcción
y Saneamiento – OMA

2117930 rtorres@vivienda.gob.pe

7. Herber Peña
Ministerio de Vivienda, Construcción
y Saneamiento – Of. Saneamiento

2117930

8. Sofía Basilio Sedapal 317-8000

9. Joel Ortíz Sedapal 317-8000

10. Oscar Espinoza IPES – Gestión Ambiental
4406099 anexo

106
oscar@ipes.org.pe

11. Julio Moscoso IPES – Consultor de Switch 4406099 jcmoscosoc@yahoo.es

12. Gunther Merzthal IPES – AU
4406099 anexo

104
gunther@ipes.org.pe

13. Cecília Castro IPES – AU
4406099 anexo

110
cecília@ipes.org.pe

14. Milagros Touzet IPES – AU
4406099 anexo

104
au@ipes.org.pe

15. Alain Santandreu IPES – SWITCH 4406099 alain@ipes.org

16. Noemi Soto IPES – SWITCH
4406099 anexo

110
noemi@ipes.org.pe

17. Guillermo Arenas IPES – SWITCH
4406099 anexo

104
guillermo@ipes.org.pe

18. Ernesto Bustamante IPES – SWITCH
4406099 anexo

103
ernesto@ipes.org.pe

19. Tomas Alfaro IPES – SWITCH
4406099 anexo

103
tomas@iipes.org.pe

20. Angie Palomino IPES – CORDAID
4406099 anexo

103
angieniria@hotmail.com

mailto:lieshout@irc.nl
mailto:mdubbeling@etcnl.nl
mailto:saray@lamolina.edu.pe
mailto:oscar@ipes.org.pe
mailto:jcmoscosoc@yahoo.es
mailto:gunther@ipes.org.pe
mailto:cec%C3%ADlia@ipes.org.pe
mailto:au@ipes.org.pe
mailto:alain@ipes.org
mailto:noemi@ipes.org.pe
mailto:guillermo@ipes.org.pe
mailto:ernesto@ipes.org
mailto:angieniria@hotmail.com

	SWITCH 5.2.3 AL3 Final Report workshop June 2007 Informe Final del Taller de AdA (4-6 de Junio 2007).pdf
	1. ANTECEDENTES
	2. OBJETIVOS, AGENDA DE TRABAJO Y RESULTADOS

