Enclosure 1

Enclosure to Agreement on Research Cooperation Between Sida and UMSS Period 2007- 2010
55

SIDA’s ASSESSMENT AND APPROVED BUDGETS OF THE COOPERATION WITH UNIVERSIDAD MAYOR DE SAN SIMON – UMSS, COCHABAMBA
FOR THE PERIOD 2007 – 2010

Dated 2007-07-03
3PROJECT AREA I: RESEARCH MANAGEMENT

31. Strengthening of Research Policies and Management at UMSS

62. Research Fund

8NEW PROJECTS

83. Fortification of Institutional Capacities to Construct and to Participate in Innovation Processes

104. Strengthening ICT Support for Scientific and Technological Development at the UMSS

125. The System of Libraries, Scientific and Academic Information at UMSS

14PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY

146. Natural Products from the Cochabamba Flora (Natural Products Chemistry)

187. Biotechnological transformations: Application and research of Bolivian microbial biota to the benefit of society (Biotechnology)

228. Technology and Processing of underexploited Tropical and Andean Foods (Food Science/Food Technology)

26NEW PROJECTS - Joint UMSA-UMSS project

269. Energy and Sustainable Development

2910. Adequate Technologies in Poor Bolivian Regions Starting from Non Metallic Mineral Resources

32PROJECT AREA III: HEALTH SCIENCES

32NEW PROJECT

3211. Development of new strategies for the evaluation and prevention of nutritional deficiencies and its relation with the control of tropical diseases

35PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

3512. Demographic Dynamics and Life Conditions in Cochabamba’s Tropic and its surroundings

3813. Human Settlement in Chapare IIA (AAHH)

4114. Sustainable Development in the Tropic of Cochabamba (Social Economics)

4415. Pre-Columbian Cultural Dynamics in Cochabamba-Bolivia (Anthropology/Archaeology and Museography)

47NEW PROJECTS

4716. Paleo-ecology, Archaeology and Ethnology in the Valleys, Yungas and the plains of Cochabamba-Bolivia

5017. Activity of governing: scenarios, institutions, and strategic actors in policymaking and policy implementation in Bolivia (2000-2010)

5318. University and Higher Education for the Information Society (2007 – 2010)

5619. Energy & sustainable development Governance and citizenship in the oil and gas sector in Bolivia

Sida support to UMSS regarding Research Activities
2007 – 2010

	Budget
	2007
	2008
	2009
	2010
	2007-2010

	Strengthening of Research Management at UMSS
	
	
	
	
	

	1. Strengthening of Research Policies and Management at UMSS
	750,000
	1,000,000
	2,800,000
	800,000
	5,350,000

	2. Research Fund
	2,450,000
	2,800,000
	3,000,000
	3,200,000
	11,450,000

	3. Fortification of Institutional Capacities to Construct and to Participate in Innovation Processes
	300,000
	600,000
	600,000
	500,000
	2,000,000

	4. Strengthening ICT Support for Scientific and Technological Development at the UMSS
	200,000
	200,000
	600,000
	500,000
	1,500,000

	5. The System of Libraries, Scientific and Academic Information at UMSS
	200,000
	200,000
	300,000
	300,000
	1,000,000

	Total Strengthening of Research Management
	3,900,000
	4,800,000
	7,300,000
	5,300,000
	21,300,000

	
	
	
	
	
	

	Research Environment
	
	
	
	
	

	
	
	
	
	
	

	Science and Technology Area
	
	
	
	
	

	6. Natural Products from the Cochabamba Flora
	1,010,000
	1,020,000
	1,020,000
	940,000
	3,990,000

	7. Biotechnological transformations: Application and research of Bolivian microbial biota to the benefit of society
	1,640,000
	1,540,000
	1,440,000
	880,000
	5,500,000

	8. Technology and Processing of underexploited Tropical and Andean Foods
	1,650,000
	1,290,000
	1,180,000
	1,080,000
	5,200,000

	9. Energy Project (UMSA-UMSS joint project)
	150,000
	860,000
	1,070,000
	920,000
	3,000,000

	10. Adequate Technologies in Poor Bolivian Regions Starting from Non Metallic Mineral Resources
	150,000
	1,070,000
	960,000
	820,000
	3,000,000

	Subtotal Science and Technology Area
	4,600,000
	5,780,000
	5,670,000
	4,640,000
	20,690,000

	
	
	
	
	
	

	Health area
	
	
	
	
	

	11. Development of new strategies for the evaluation and prevention of nutritional deficiencies and its relation with the control of tropical diseases
	150,000
	2,000,000
	1,500,000
	800,000
	4,450,000

	Subtotal Health area
	150,000
	2,000,000
	1,500,000
	800,000
	4,450,000

	
	
	
	
	
	

	Social and Humanity Area
	
	
	
	
	

	12. Demographic Dynamics and Life Conditions in Cochabamba’s Tropic and its surroundings
	400,000
	450,000
	400,000
	350,000
	1,600,000

	13. Human Settlement in Chapare IIA (AAHH)
	550,000
	500,000
	500,000
	450,000
	2,000,000

	14. Sustainable Development in the Tropic of Cochabamba
	650,000
	650,000
	650,000
	450,000
	2,400,000

	15. Precolumbian Cultural Dynamics in Cochabamba-Bolivia Part II (2007-2010) (Research-Training-Museography)
	650,000
	550,000
	350,000
	400,000
	1,950,000

	16. Paleo-ecology, Archaeology and Ethnology in the Valleys, Yungas and the plains of Cochabamba-Bolivia
	150,000
	500,000
	500,000
	400,000
	1,550,000

	17. Activity of governing: scenarios, institutions, and strategic actors in policymaking and policy implementation in Bolivia (2000-2010)
	150,000
	400,000
	400,000
	350,000
	1,300,000

	18. University and Higher Education for the Information Society (2007 – 2010)
	150,000
	1,000,000
	800,000
	800,000
	2,750,000

	19. Energy & sustainable development Governance and citizenship in the oil and gas sector in Bolivia
	150,000
	500,000
	400,000
	400,000
	1,450,000

	Subtotal Social and Humanity area
	2,850,000
	4,550,000
	4,000,000
	3,600,000
	15,000,000

	
	
	
	
	
	

	Reservation for new projects
	0
	370,000
	530,000
	1,660,000
	2,560,000

	
	
	
	
	
	

	Total Research environment
	7,600,000
	12,700,000
	11,700,000
	10,700,000
	42,700,000

	
	
	
	
	
	

	GRAND TOTAL
	11,500,000
	17,500,000
	19,000,000
	16,000,000
	64,000,000

PROJECT AREA I: RESEARCH MANAGEMENT

1. Strengthening of Research Policies and Management at UMSS
Applying Institution:

Universidad Mayor de San Simón – UMSS

Calle Jordán esq. Av. Oquendo

Cochabamba, Bolivia

Tel: 591 4 257 364

Fax: 591 4 232 545

E-mail: rector@umss.edu.bo
Co-ordinator:
Vice-President UMSS: Roberto Iriarte Noya, MSc

Direccíon de Investigación Cientifica y Technológica – DICYT

Director: Octavio Chávez Alba, PhD

Calle Jordán esq. Av Oquendo, Cochabamba, Bolivia

Tel: 591 4 221 486

Fax: 591 4 251 373

E-mail: octavio@dicyt.umss.edu.bo
Abstract

UMSS is the second largest national university in Bolivia. Its main activities are focused on under-graduate education, but research is also carried out in many faculties, principally at faculty institutes which participate in lecturing and training of research students as well. The purpose of this project is to improve research management and to create good conditions at the university for sustainable research development through strengthening UMSS capacities on: Research Policy development, scientific research management, organisation, systematisation, as well as planning actions development, monitoring and evaluation of scientific and technological research. In this way DICYT expects to consolidate the scientific research as another fundamental pillar of the university. Based on its mission of promotion, coordination and supervision of research activities commanded by the Organic Statute of UMSS, DICYT works on the organisation of a sustainable system of research guided by a Development Plan, strongly linked to the internal potentials and to the demand of the external environment.
The efforts to obtain an agile, transparent and effective management become therefore the most important operative factor in order to consolidate in the university a well articulated, sustainable and pertinent research system.
Objectives

The aim of this project is to continue strengthen the UMSS capacity for efficient research management; to plan, undertake, evaluate and co-ordinate scientific and technological research within its scope as a public university. This work includes:

· Assessing the society’s/regions need for development research
· Devising policies and strategies for modernising the organisational and functional structure of the research units, including restructuring and redesigning university plans with national policies and plans of research and development

· Adjusting the functional structure of research as to build up an integrated system of R&D at the UMSS

· Elaborate systems for selection, monitoring, evaluation and follow-up of research projects.

· Integrate new operative research structures, projects and units
· Organisation of research seminars, symposia and workshops

· Promote a culture of permanent connection with research and development institutions and public universities, looking for synergies in results and optimisation of resources.

· Training the DICYT staff in research management via short courses

· Upgrading equipment and software for better performance of the DICYT functions.
Expected output
· A successive implementation of the Plan for Research Development at UMSS and the Research System has been institutionalised at UMSS. The research system of UMSS will be part of the new University academic model.
· A well functioning research management system has been established. An important part of this system is dissemination of research results via publication in national and international journals, arrangement of seminars, symposia and workshops. The support infrastructure of the research process is improved
· A system for a good monitoring and evaluation of research projects and of their scientific quality has been developed.

· DICyT staff and a number of researchers have acquired improved knowledge and significant experiences in related aspects to research management
· UMSS has a Library System and brings access facilities to scientific information, monitored and supported by DICYT. It has contributed with the creation and integration of a National System of Libraries.

Sida assessment

The work on the Master Plan for research in cooperation with international consultants, carried out in 2001-2002 has been efficient. It has been participatory and involved the leaders and representatives of researchers of all faculties/institutes at UMSS, not only representatives of the specific projects within the SAREC programme. The Master Plan has not yet been entirely implemented and internalised, although significant progress has been made. It is expected that the plan is fully implemented and put into operation within the first two years of the agreement.
The co-ordination of the research projects within the Sida supported programme has functioned well. The proposed activities by DICyT are expected to further deepen the DICyT skills in research management, develop the systems for research management, develop systems for monitoring and evaluation of research projects and scientific quality and assist the researchers at UMSS in their work. This work should include concluding the evaluation and monitoring framework. Furthermore, UMSS should as a part of the development of a sustainable research system, create a Staff plan, that includes retention plan for returning PhD holders, research promotion and PhD students’ contract and salaries when at home university.

Yearly external audit of the whole programme is required. DICyT is responsible for providing Sida with annual external audit reports. The cost of the audits can be paid from the project funds. During the agreement period DICyT will be required to provide annual progress reports, activity plans for the forthcoming year and annual and semi-annual financial statements to Sida. Based on these reports, planning and review meetings will be held twice a year between UMSS and Sida. The progress and the endeavours to fulfil the programme goals and objectives of the individual projects will be continuously assessed in these meetings.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Measures to be taken

· Create a Staff plan, that includes retention plan for returning PhD holders, research promotion and PhD students’ contract and salaries when at home university. To be concluded during year 2007.

· Conclude the draft the evaluation and monitoring framework. To be concluded during year 2007.
Indicators for monitoring

· Research policy fully developed and operational at faculty level

· Research policy’s level of relation to national policies

· Administration and financial management with unqualified external audits

· Timely submission of annual reports (progress and financial) and plans

· More efficient and less time consumed for properly conducted procurements

· Human resources policy developed and implemented (staff plan)

· Graduated PhDs offered employment

· Students receive payments when at home university

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	38 000
	224 000
	1 944 000
	37 000
	2 243 000

	Consumables
	228 000
	228 000
	220 000
	227 000
	903 000

	Maintenance
	9 000
	9 000
	9 000
	9 000
	36 000

	Allowances and travel for management
	124 000
	124 000
	122 000
	124 000
	494 000

	Fieldwork
	256 000
	255 000
	255 000
	255 000
	1 021 000

	Postgraduate Studies
	0
	0
	0
	0
	0

	Audit
	50 000
	100 000
	100 000
	100 000
	350 000

	Unforeseen
	45 000
	60 000
	150 000
	48 000
	303 000

	TOTAL Applying uni./inst.
	750 000
	1 000 000
	2 800 000
	800 000
	5 350 000

	Collaborating uni./inst
	0
	0
	0
	0
	0

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	750 000
	1 000 000
	2 800 000
	800 000
	5 350 000

The overhead costs for the whole Sida-UMSS programme are included in this project budget. The funds can be used for arrangement of short training courses, arrangement of seminars and symposia in the areas of social science, natural science and technology, for honoraries for experts outside the UMSS who participate in the evaluation of research carried out at UMSS and in peer reviewing research project proposals, for continued support of foreign experts in research management, for publication of research papers and results, and for minor support of travel costs (only travels in purpose to strengthen the research management at UMSS and visits to Sweden for annual meetings with Sida can be financed from this funding).

In year 2008, the budget includes SEK 200 000 for acquirement of a vehicle to be used for transport during field work by the researchers in the Sida supported projects.

In year 2009, SEK 2 000 000 is provided for a suggested Gas/Liquid Chromatograph coupled with Mass Spectrometer (GC/LC-MS) to be used as a core facility by UMSS. The access to GC/LC-MS is needed for structure identifications and is complimentary to the nuclear magnetic resonance equipment recently acquired by UMSA. Conditions for purchase of GC/LC-MS: UMSS shall fulfil the following requirements for managing the spectrometer at UMSS in Cochabamba.

1. The specifications of the supplier concerning the physical environment have to be fulfilled, concerning electricity, temperature, ventilation, vibrations, room size, etc.

2. There has to be a person responsible for the handling and maintenance of the equipment, an operator, who is sufficiently trained in the use of GC/LC-MS and modern computers. This person shall also be responsible for recording and analysing samples for external customers, and be a local GC/LC-MS expert.

3. The Centre of Agroindustrial Technology/UMSS shall be financially responsible for the equipment and make sure that it will be available through a co-operation agreement also for the researchers of Universidad Mayor de San Andrés (UMSA), where Sida is supporting another research project in natural products chemistry, or for other researchers who pay for the services.

4. All users should be billed (including the owner), and the money put into the special GC/LC-MS-account. This will bring in the funds necessary to maintain the instrument (and pay the operator), and it will also make sure that the system is used efficiently. The system has to have a financial buffer, and it has to be dedicated to the GC/LC-MS and untouchable for other uses.

Prior to the disbursement of Sida funds for the purchase of the GC/LC-MS equipment the above conditions must be fulfilled by UMSS.

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA I: RESEARCH MANAGEMENT AT UMSS

2. Research Fund

Applying Institution:

Universidad Mayor de San Simón – UMSS

Direccíon de Investigación Científica y Technológica – DICyT

Calle Jordán esq. Av. Oquendo

Cochabamba, Bolivia

Tel: 591 4 257 364

Fax: 591 4 232 545

E-mail: rector@umss.edu.bo
Co-ordinator:

José Omar Arzabe, Ph.D
Tel: 591/4/4290159
E-mail: omar@dicyt.umss.edu.bo, o.arzabe@umss.edu.bo
Abstract

The Research Fund is established at UMSS and by this project supported by Sida. The purpose of the Fund is to enhance scientific research at the University and to provide (minor) grants to qualified researchers to conduct research that is relevant for the development of the country and the Cochabamba region. Support from the Fund can also be approved for travel costs for researchers who are actively participating in symposia or conferences abroad (oral or poster presentation, chairperson). Travel grants must only be used for research related travel.

The DICyT will administer the Fund in practical terms. The Research Council formed by UMSS professors and some external expert members will be responsible for the scientific assessment of project proposals and the follow-up and evaluation of the research.
The funds, which is supported by Sida, will be divided in two main components: i) Thematic Program of Research Support and the ii) Horizontal Program of Research Promotion. The Thematic Program is further sub-divided into the thematic axes according to the Research Plan of UMSS:

1. Agricultural Sciences and agroindustry

2. Water, Soil and Non Renewable Natural Resources

3. Biodiversity and Renewable Natural Resources

4. Humanities and Social Sciences

5. Public Health

6. Transversal Projects: Energy, Interculturality, Didactics

Administration

The DICyT will administer the Fund in practical terms.

Scientific Assessment

The Research Council formed by UMSS professors and some external expert members will be responsible for the scientific assessment of project proposals and the follow-up and evaluation of the research.

Expected results

It is expected that high quality research has increased at UMSS and the researchers have been stimulated and supported in their research work. Research results relevant for the development of Bolivia, and especially the Cochabamba region, have been produced, published and disseminated to the scientific community and other stakeholders. In numbers there is an expectancy of:

· 40 or more projects executed in the research thematic programme

· 40 researchers that participate in scientific international events

· The publication of 15 scientific articles in journals, 10 books of scientific character and 15 organized workshops

· Short training courses of 15 national or international Technicians and Researchers

Assessment by Sida

The proposal of Research Fund is encouraged under the understanding that other sources of funding will be sought to contribute to these funds. The competitive research and travel grant should be open for other departments not in the Sida funded research projects as well. It should provide opportunities for development of new areas and to obtain preliminary results.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties.

Indicators for monitoring

· Number of granted projects

· Number of joint projects with local industry

· Number of publications, presentations and participation in scientific events
· Financial follow-up and comments in audit report

Budget

The Funds shall be divided in the components and research sectors and allocated according to the following budget
	APPLYING INSTITUTION
	Amount

	THEMATIC PROGRAM OF RESEARCH

	Item
	2007
	2008
	2009
	2010
	2007-2010

	1. Agricultural Sciences and agro-industry
	380,000
	380,000
	400,000
	400,000
	1,560,000

	2. Water, Soil and Non Renewable Natural Resources
	380,000
	380,000
	400,000
	400,000
	1,560,000

	3. Biodiversity and Renewable Natural Resources
	380,000
	380,000
	400,000
	400,000
	1,560,000

	4. Humanities and Social Sciences
	380,000
	380,000
	400,000
	400,000
	1,560,000

	5. Public Health
	190,000
	190,000
	190,000
	190,000
	760,000

	6. Transversal Projects
	190,000
	190,000
	210,000
	210,000
	800,000

	TOTAL
	1,900,000
	1,900,000
	2,000,000
	2,000,000
	7,800,000

	HORIZONTAL PROGRAM OF RESEARCH PROMOTION

	According to requests in different components (Support for scientific events attendance, workshops organization, publications, training and formation travel, both national and international
	330,000
	670,000
	750,000
	920,000
	2,670,000

	TOTAL
	330,000
	670,000
	750,000
	920,000
	2,670,000

	Unforeseen
	220,000
	230,000
	250,000
	280,000
	980,000

	GENERAL TOTAL
	2,450,000
	2,800,000
	3,000,000
	3,200,000
	11,450,000

Sida research advisor

Sector and country: Bertil Wahlund
PROJECT AREA I: RESEARCH MANAGEMENT AT UMSS
NEW PROJECTS

3. Fortification of Institutional Capacities to Construct and to Participate in Innovation Processes
	Applying institution

Universidad Mayor de San Simón – UMSS

Cochabamba, Bolivia

Direccíon de Investigación Cientifica y Technológica – DICYT

Final Jordán Edificio Multiacadémico 3º piso
Bolivia

e-mail: direccion@dicyt.umss.edu.bo
Coordinators
Octavio Chavez, PhD

Phone: 591-4-4221486

Fax: 591-4-4221486

e-mail: octavio@dicyt.umss.edu.bo
MSc. Ing. Eduardo Zambrana

School of Science and Technology

Phone: 591-4-4231765

Fax: 591-4-4231765

e-mail: eduzam@supernet.com.bo

	Contacted Collaborating Institution

VINNOVA

Coordinator

Dan Sjögren

Dan.Sjögren@vinnova.se

Abstract

The national government, the prefecture of the department, chambers of producers, development organisms and the society in general, are interested in improving the productivity and competitiveness of the productive sector to contribute in our fight against poverty, in generating jobs, in general, in overcoming the economic and social difficulties in our country's current situation.
As for the improvement of productivity and competitiveness, the innovation and the technological development are very important factors, whose impact must be a reflection of a suitable operation of the Innovation Systems, with an effective entailment of the state surroundings, the financial surroundings, the academic surroundings and the productive surroundings. This entailment, however, not only depends on the mechanisms of entailment to establish, but also, in an important way, of the characteristics of each sector, its own institutional capacities and their motivation and predisposition to establish relations and to participate in innovation processes.
In the case of the Sida supported research cooperation, the project tries to impel processes of entailment between the capacities of investigation that are being developed, with the regional necessities and the participation of other institutions.
Objective

· The general mission of the project is to develop institutional capacities to construct and to participate in innovation systems that will improve the competitiveness of the productive sector in the Department of Cochabamba.

· To conform and to put into permanent functioning an inter-phase unit as a university coordination unit in subjects of transference of research results, management of the Intellectual Property and university hiring modalities.

· To promote the operation of an innovation system promoting the generation of a pilot cluster in the agro-industrial diverse food sector of the Department of Cochabamba.
Expected results
· During the first year of project: selection of Swedish counterpart and together with the counterpart define the detailed terms of the project for the next three years. Held internal workshops at the UMSS and workshops with external institutions. To initialise the UTT unit’s operation. To formulate a strategic and operative plan of the UTT. To design standard administrative systems. To equip with basic equipment the UTT.

· During project year 2-4: put UTT unit into permanent operation, including training and Management of Intellectual Property and University Hiring
· Development of a system of innovation around the conformation of an agro-industrial cluster of diverse foods. Hear as the fortification of different bonds between institutions, a supportive structure of state institutions, an alliance with companies, synergies to other fields and regions.
Sida assessment

The project is directed at a very important area for development, and aims at creating links between university research and investigation with the productive sector and local and national government bodies for creating an innovation process and system. The project proposal for 2007-2010 is clear and deals with many important areas of innovation but is however not entirely mature and require somewhat further preparation and elaboration. This is also planned in the proposal to take place during the first year of the project, amongst other things identify and select appropriate counterpart. The Applicant institution is planning to visit Sweden to select an appropriate counterpart during the first year of project. Initial contacts have been made with VINNOVA. An action plan for the implementation of the project should be developed together with the selected counterpart. During year 2-4 it is anticipated that cluster activity projects are executed.
The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties.

Measures to be taken

· To identify and select a counterpart during the first year of project
· Develop an action plan for the project implementation
Indicators for monitoring

· Cooperation with counterpart established

· Increased formal linking with the productive sector and UMSS’ relation with the productive sector is more efficient and effective. The productive sectors recognise the role of the UMSS in innovative processes
· Standard procedures for the university hiring developed

· The UTT of the School of Sciences and Technology in operation

· Protection modalities for copyright and university hiring in application

· Number of courses

· There are cluster activity projects in execution, where the institutions appreciate the role of the UMSS and the companies perceive the benefits of the network working

Budget

	
	2007
	2008
	2009
	2010
	2004-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	33 000
	0
	30 000
	0
	63 000

	Consumables
	21 000
	50 000
	40 000
	27 000
	138 000

	Maintenance
	0
	0
	0
	0
	0

	Allowances and travel for management
	0
	70 000
	70 000
	58 000
	198 000

	Fieldwork
	85 000
	198 000
	148 000
	150 000
	581 000

	Postgraduate Studies
	0
	100 000
	130 000
	90 000
	320 000

	Unforeseen
	11 000
	32 000
	32 000
	25 000
	100 000

	TOTAL Applying uni./inst.
	150 000
	450 000
	450 000
	350 000
	1 400 000

	Collaborating uni./inst
	150 000
	150 000
	150 000
	150 000
	600 000

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	300 000
	600 000
	600 000
	500 000
	2 000 000

Sida research advisor

Sector and country: Bertil Wahlund
PROJECT AREA I: RESEARCH MANAGEMENT AT UMSS
4. Strengthening ICT Support for Scientific and Technological Development at the UMSS
Applying institution

Universidad Mayor de San Simón – UMSS

Facultad de Cientifica y Technológica - FCyT
Cochabamba, Bolivia

Co-ordinators:

Octavio Chávez Alba

Direccíon de Investigación Cientifica y Technológica – DICYT

E-mail: octavio@dicyt.umss.edu.bo
Pablo Azero Alcócer

Programa MEMI – Mejoramiento de la Enseñanza de la Matemática y la Informática
Tel: 591 4 252439

pabloazero@memi.umss.edu.bo

Abstract

At the UMSS, the ICT support started during mid ‘90s with the Dutch cooperation projects. The emphasis of those projects was on setting up the physical computer network design and construction and the basic services that support the automation of some processes at the organisation level. Today the UMSS computer network is not only the oldest of all state universities in Bolivia, but still one of the most advanced and wide spread in campuses. The results during the last ten years include internet and computer training of users, automation of services (for example student information system), web pages, a central access to virtual libraries to support scientific research and virtual educational campuses.
Despite the previous achievements, there are problems in the UMSS context including inappropriate use of communication infrastructure due to limited training of local research groups and units, lack of information services to show the potential of the work of the research groups and units and lack of information repositories of data used for research.

This project aims to merge the strengthening of scientific research at the UMSS and ICT. This will be achieved through improve the way in which research groups and units at the UMSS work, their interaction with the potential users of information and services, and to start the development of a culture of communication and publication of information using ICT tools.
MEMI, as the technological advisor in ICT at UMSS, together with DICyT will be the project participants. The project will be led by an Assessment group with the goal to assess research units and groups in the implementation of ICT. The group will be composed by personnel from MEMI and DICyT.

Objectives
· Strengthening the ICT facilities and services to support scientific research and technological development at the UMSS

· Organise pilot projects to experiment, understand and implement new ICT facilities and services at the UMSS

· Strengthen a team at the UMSS to support the increasing ICT facilities and services

· Organise and implement ICT training for research groups and units

· Organise and implement diffusion and publications of installed ICT services and facilities

Activities

Activities are structured in three clusters:

· 1. evaluation of the current situation of ICT at the UMSS

· 2. training for the assessment group, both short and ling term training (MSc leading to PhD programme)
· 3. ICT transfer to research units and groups
Expected output
· Research groups and units at the UMSS using ICT to support their activities

· A stable ICT assessment group capable of assisting needs of scientific research and technological development

· A growing culture of sharing the developments and possibilities of scientific research and technological development at the UMSS from the actors of R&D at the UMSS

· An informed society of the activities of R&D at the UMSS with a growing confidence of the potential and capabilities

Sida assessment

Proper and efficient use of ICT infrastructure is important for modern research and investigation. To overcome deficiencies in use of ICT resources it is not only a matter of technological artefacts and investment of further equipment, but the promotion of new efficient ways of working and communicating. The project aims at improving and strengthening the ICT facilities and services to support scientific research and technological development at the UMSS.
The project proposal for 2007-2010 describes the activities to be conducted well but only in brief, and the activities need thus to be further defined and elaborated. For example it is not mentioned what the assessment group are to asses in the first years situation analysis and further assessments. The need of and participation of a counterpart is discussed in the application, but a counterpart is not defined. It is thus a priority for the first year of the project to identify and select a counterpart. Before disbursement directed towards training of students to MSc and PhD, the study plans and need for such training should be presented to Sida.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Measures to be taken

· Identify and select counterpart
· Develop and submit detailed project plan together with selected counterpart

· Study plans and need for such training should be presented to Sida prior to disbursement directed towards training of MSc and PhD students

Indicators
· Cooperation with counterpart established

· Number of trained persons

· Publications and plans

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	40 000
	40 000
	80 000
	40 000
	200 000

	Consumables
	10 000
	10 000
	10 000
	10 000
	40 000

	Maintenance
	5 000
	10 000
	15 000
	5 000
	35 000

	Allowances and travel for management
	40 000
	40 000
	40 000
	40 000
	160 000

	Fieldwork
	91 000
	86 000
	130 000
	90 000
	397 000

	Postgraduate Studies
	0
	0
	40 000
	40 000
	80 000

	Unforeseen
	14 000
	14 000
	35 000
	25 000
	88 000

	TOTAL Applying uni./inst.
	200 000
	200 000
	350 000
	250 000
	1 000 000

	Collaborating uni./inst
	0
	0
	170 000
	170 000
	340 000

	Swedish Institute
	0
	0
	80 000
	80 000
	160 000

	GRAND TOTAL
	200 000
	200 000
	600 000
	500 000
	1 500 000

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA I: RESEARCH MANAGEMENT AT UMSS

5. The System of Libraries, Scientific and Academic Information at UMSS
Applying institution:

Universidad Mayor de San Simón – UMSS

Direccíon de Investigación Cientifica y Technológica – DICYT

Final Jordán Edificio Multiacadémico 3º piso

Tel: +591 4 4221486
Fax: +591 4 4251373

Coordinators:

Hans Müller Santa Cruz

Marcelo Vía Giglio

E-mail: hans@dicyt.umss.edu.bo, via@dicyt.umss.edu.bo
Abstract

This project, through planning activities, librarians training, promotion and dissemination inside the university community and the development of some computer services, in both libraries management and scientific information dissemination, intends to develop and establish the basis for the System of Libraries, Scientific and Academic Information at UMSS. The product of this project is the elaboration of an “Action Plan to Develop the System of Libraries, Scientific and Academic Information at UMSS”, which is intended to be a planning instrument, as well as, a financing tool to negotiate future initiatives.
Librarians training will allow UMSS to count on human resources able to face change actions intended to be developed in libraries, doing them more attractive and offering better services for researchers’ community and public in general. Promotion and dissemination activities will allow university community to increase libraries value and use.

Objectives

· The overall goal of the project is to develop and establish the base to build a System of Libraries, Scientific and Academic Information at San Simon University, a system that will be included in the National System of Libraries and Scientific Information.
· To elaborate an “Action Plan to Develop System of Libraries, Scientific and Academic Information of San Simon University” that is assumed institutionally by UMSS.

· To train high level skilled librarians that will strength the System of Libraries, Scientific and Academic Information of UMSS.

· Promotion and dissemination through computer science services like information portals, e-mail lists, etc and support some computer science processes, e.g. data migration.
· To develop computer science services for the libraries management, to allow obtaining updated and centralized information about use, circulation, acquisition and others. Computer science services of dissemination like information portals, e-mail lists, etc and support some computer science processes, e.g. data migration.
Expected results
· A document of the “Action Plan to Develop the System of Libraries, Scientific and Academic Information” approved by university instances and socialized within University
· At least 15 qualified librarians to implement the System
· UMSS researchers and a good number of UMSS Lecturers will know and use the available resources of the System of Libraries, Scientific and Academic Information.

· At least four computer science services for libraries management and dissemination services developed

Assessment
External reviewer

The general approach which is (I think) this, following the logic of the 'building up' of their text: 1) there is a major need for co-ordination of information services as UMSS, 2) there is a team at INFOCyT which has the capacity and ambitions to address this problem, 3) this teams believes a 'system' can solve all the problems and 4) this teams wants a broad project framework (with good budget) to be allowed to experiment with new equipment and 'system development' in order to strengthen the planning and monitoring capacity of the information services.

The problem with this second point is not only the somehow naive (but typical) belief in '(computer) systems solve problems' but mainly the fact that the concrete 'deliveries' are not emphasized sufficiently. E.g. the 'integration of indexes' could mean implementing a fully new, unified library software in all parts of the distributed (non-centralised) library system, but it could also mean just offering a web-based 'umbrella' access to all separate databases of this library system. Librarians training, another repeated aim, seems to be undertaken within the own institute, foregoing the fact that there are professional library training initiatives already in the country, or indicating how to link up to these (who is going to train the librarians?). The creation/mobilisation of human resources capacity to deal with all this should be put more upfront in the plan.
Sida assessment

Efficient and well functioning information systems, including library, are very important for a university’s functioning. This project aims at improve such a system of UMSS, through develop and establish the base of the above mentioned systems, training of librarians etc, and to develop an action plan. These activities are thus strongly encouraged.

As the project seems to be very similar to COIMATA system, which was developed as a national system by F-AUTAPO, it is suggested that UMSS develop the links with this initiative and collaborate also with other universities to draw on their initiatives. Integration with the national system, as intended in proposal, is highly important and encouraged. Essential for the project is that librarians and other key actors are involved in an early stage of the project’s implementation and planning. The project should consider the reviewers comments when implementing the project.
The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties.

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	32 000
	32 000
	60 000
	60 000
	184 000

	Consumables
	86 000
	86 000
	90 000
	90 000
	352 000

	Maintenance
	0
	5 000
	5 000
	5 000
	15 000

	Allowances and travel for management
	14 000
	14 000
	25 000
	25 000
	78 000

	Fieldwork
	48 000
	49 000
	90 000
	90 000
	277 000

	Postgraduate Studies
	0
	0
	0
	0
	0

	Unforeseen
	20 000
	14 000
	30 000
	30 000
	94 000

	TOTAL Applying uni./inst.
	200 000
	200 000
	300 000
	300 000
	1 000 000

	Collaborating uni./inst
	0
	0
	0
	0
	0

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	200 000
	200 000
	300 000
	300 000
	1 000 000

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY
6. Natural Products from the Cochabamba Flora (Natural Products Chemistry)

Applying Institution:

Collaborating Institution
Universidad Mayor de San Simón – UMSS

University of Lund
Centro de Tecnología Agroindustrial

Department of Organic Chemistry
Facultad de Ciencias y Tecnología

P.O. Box 124

Cochabamba, Bolivia

221 000 Lund

Tel: (591) (4) 4256321

Tel: +46 46 222 82 13

Fax: (591) (4) 4256321

Fax: 46 46 222 82 09
E-Mail: vilaseca@supernet.com.bo

E-Mail: Olov.Sterner@organic.lu.se
Co-ordinators:

Dr. Antonio Vilaseca G.

Prof. Olov Sterner

Abstract
The project contributes to the knowledge and valorisation of the vegetal biodiversity of the department of Cochabamba and to an appropriate and sustainable use of the natural resources of the region. The species to be studied belong to families mentioned in the literature and they will also be identified on field trips. Samples will be treated to obtain different extracts and essential oils. Their composition will be analysed in terms of secondary metabolites. The main secondary metabolites will be isolated and purified, their chemical structure elucidated and their biological properties evaluated. Technological research and development of processes will be carried out in order to have at our disposal optimal parameters and methodologies that will allow production of the products of interest at a pilot scale. The project is part of a multidisciplinary research program. Links with other research units at the UMSS and UMSA will be also established for joint research works.

Capacity Objectives
· The general objective of the project is to consolidate the strengthening of the research capacity of the Centre of Agroindustrial Technology and contribute to the knowledge and valorization of the vegetal biodiversity of the department of Cochabamba through studies of the natural products present in selected species in the region, with particular emphasis to the determination of the properties of these compounds that can lead to agroindustrial applications.

· To train new professionals in the field of natural products chemistry leading to PhD degree to reach a critical mass of researchers.

· Update training of the senior researchers from the staff of the Centre that do not possess a Ph.D degree and deepen training by postdoctoral research works.

· Develop interdisciplinary research work in collaboration with other centres at the University Mayor de San Simón and at the University Mayor de San Andres.

Research objective
· Ongoing studies: isolation and characterization of natural products from selected species, identification of new sources for known natural products, studies on properties and biological activities of natural products isolated from selected species, chemical derivatization of natural products isolated from selected species, organic synthesis of natural products analogues and biotransformation of natural products isolated from selected species

PhD students to be enrolled 2007 (estimated study time five years)
· Two new candidates in 2007, research topic to be defined
Expected results
· To carry out the training of two new PhD candidates, senior researchers and undergraduate students.
· To get updated information on the current use of natural products of the flora in the region.
· To get a catalogue of taxonomically characterized species.
· To dispose of extracts and essential oils of collected plants.
· To identify the main secondary metabolites present in the selected plant species and thereafter to get it isolated, purified and characterized.
· To get knowledge on the properties of interest (insecticides, antiparasitic, antibacterial, pharmacological and others) of the main secondary metabolites contained in the species under study and also of the modified and synthetic compounds.
· To get modified products with improved properties.
· To prepare libraries of new organic compounds.
· To get information on possible industrial development of the obtained products.
· To install modern equipment to strengthen the research capacity of the Center
· To achieve collaborative research with other units at the UMSS and at the UMSA
· To publish research results in national and international specialized journals and present it in regional, national and international congresses.
Assessment

External reviewer
The proposal is well written accounts of current situation of the concerned universities and their future aspirations. The research objectives of the institutions are clearly spelt out which focus on building physical as well as sound human capacity. The project are scientifically sound and are highly relevant both from the point of view of generating fundamental knowledge as well as serving as tools for training of young scientists. It is abundantly clear that the university and the country will benefit immensely from knowledge generated through such projects. The project is feasible and can be implemented to a great degree in the given time frame. The program is based on the Sandwich model of PhD studies. Whereas this model is highly desirable at the beginning stage, one should be very concerned about the long term implications of such a system. It sometimes creates some degree of dependency on the foreign university and people tend not to fully exploit capacity that is being gradually built at the local level. The research group in La Paz have a working 300 MHz Bruker NMR Spectrometer. This is a very critical instrument for natural products research. If put to good use, and taking advantage of the Sida Grant for supplies and missing links, a group of PhD students should be accepted to do their PhD at the local level. In fact it should be made a condition that each supervisor, should have two local PhD students for every Sandwich System Student. A sandwich system student can give support to local PhD candidates while in Sweden, by providing literature, and getting measurements on certain instruments that are not working or not available in Bolivia. This should be made a condition right from the outset. A successful local PhD student, upon completion of the study and depending on the results of the research work, should have an opportunity to spend some time in Sweden, say for 6-9 months, as a post doctoral fellow. Such long term plan with a budget could be indicated in the proposal so that such students have some thing to look for if they successfully complete their PhD locally. If this suggestion is implemented, the PhD program that is launched now in Bolivia will be sustainable when the Swedish support is phases out.
Multiple supervision for the students should be clearly spelt out, i.e. the roles of the local and counterpart supervisors. A student can enjoy also multiple supervision at the local level as the projects are highly multidisciplinary. It appears that the research group wishes to work on essential oils, but does not have at its disposal a GC-MS instrument. The GC-MS data could be generated in Sweden till the group has its own instrument. As regards the budget, the amount of money spent in the first years of the grant should be much larger than that allotted for the period towards the end of the grant. This will allow for the projects to obtain capital equipment at an early stage instead of toward the end.

Assessment by Sida

Bolivia has a great biodiversity. Many species have not yet been studied or are little known. The Carrasco National Park comprises several ecological zones and provides a rich source of material for studies of renewable natural resources and products. There is not much research done on the vegetation of this area. The growth of population in the region has carried along deforestation and other environmental problems that threaten the local ecosystems, some of which are unique. The scientific and capacity building objectives of this project are therefore most relevant. It is of great importance for Bolivia to possess knowledge of its own biodiversity and to be able to utilise its natural resources in a sustainable way. This project focuses on PhD training in natural products chemistry, but it is also necessary to involve botanists and biologists at UMSS into the project.
The mixture of education, research, development of technologies and formation of research teams with students and academic staff is well planned to fulfil the objectives. Collaboration with other UMSS and UMSA institutions is intended in the project plan, and is strongly encouraged. The progress of the project during the preceding co-operation period has been satisfactory. The continuation of the project as presented in this application for the period 2007 - 2010 is well described and implies a continuation of the earlier outlined research.

The competence in natural products chemistry will be complementary to the competence, which is now being built up in biotechnology and in food technology at UMSS. The research capacity building in natural products chemistry is incorporated into a multidisciplinary research within the co-operation programme. This approach may also - in a long-term - in addition to and beside its purely scientific purposes, contribute to bringing some possibilities of development to the residents of the Carrasco National Park. This especially if the establishment of collaboration with the Bolivian Industry turn out to be successful.

The process of establishing a research team around research on natural products is progressing well and the co-operation is entering into a new phase. Three PhDs have graduated. Laboratories are being equipped and starting to work in all parts although progress in research may call for additional equipment. With the returned PhDs, the project is expected to be more research productive, contacts with national and international research partners should continue to develop and publications in international scientific journals should regularly take place. The maximum stay of sandwich PhDs in Sweden is limited to six month per year (may be distributed over entire study period), implying that more research will have to take place at UMSS. Local PhD courses in certain topics should be developed, together with other institutes and faculties at UMSS and with UMSA when relevant. The PhD students shall be allowed to devote approximately 80 % of their time to research. It is recommended that the students are provided with a local supervisor in Bolivia. The project should consider the long-term sustainability and start locate other kinds of research financing as well as aim at be more independently productive.

The scientific equipment should be purchased by UMSS after consultation with the Swedish counterpart supervisor. It is important that UMSS defines policy and implement responsibilities regarding purchase and maintenance of scientific equipment at the institutes. Duplication of specific scientific equipment should be avoided. It is suggested that the UMSS could acquire a GC/LC-MS equipment, with the project as responsible for the usage, operation and maintenance (budget and conditions under Strengthening research management).
The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

· Development of local PhD courses

Budget
	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	204 000
	200 000
	200 000
	120 000
	724 000

	Consumables
	109 000
	70 000
	70 000
	70 000
	319 000

	Maintenance
	10 000
	10 000
	10 000
	10 000
	40 000

	Allowances and travel for management
	2 000
	35 000
	35 000
	35 000
	107 000

	Fieldwork
	100 000
	120 000
	120 000
	120 000
	460 000

	Posgraduate Studies
	30 000
	30 000
	30 000
	30 000
	120 000

	Unforeseen
	35 000
	35 000
	35 000
	35 000
	140 000

	TOTAL Applying uni./inst.
	490 000
	500 000
	500 000
	420 000
	1 910 000

	Collaborating uni./inst
	400 000
	400 000
	400 000
	400 000
	1 600 000

	Swedish Institute
	120 000
	120 000
	120 000
	120 000
	480 000

	GRAND TOTAL
	1 010 000
	1 020 000
	1 020 000
	940 000
	3 990 000

	PhD students
	2
	2
	2
	2
	

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY

7. Biotechnological transformations: Application and research of Bolivian microbial biota to the benefit of society (Biotechnology)
Applying Institution:

Collaborating Institution
Universidad Mayor de San Simón – UMSS

University of Lund
Centro de Biotecnología de la FCYT,

Department of Biotechnology

Calle Sucre S/N, Cochabamba, Bolivia

Box 124

Tel: + 591 44 542 895

S-221 00 Lund, Sweden
E-Mail: Biotec@fiqyi.umss.edu.bo

Tel: 46 46 222 82 64
Fax 591 44542895

Fax: 46 46 222 47 13
Co-ordinators:

Ing. José Roberto Soto Solíz

Professor Bo Mattiasson

E-Mail: robso@mixmail.com

E-Mail: bo.mattiasson@biotek.lu.se

Other collaborating research groups: Dr. Alberto Gimenez at UMSA, La Paz, Bolivia; Prof. Faustino Siñeriz at PROIMI, Tucumán, Argentina; Prof. Elba Bon at University of Rio de Janeiro, Brasil.
Abstract

The overall objective of the project is to build up the manpower at Biotechnology Center, UMSS, with competence in technologies used in the broad area of biotechnology especially industrial biotechnology. The competence gained should allow the Department to work on transformation of local and national raw materials in order to produce food and non-traditional products using biotechnological techniques such as fermentation processes, industrial microbiology, and enzyme technology. With this background, in the first and second phase of cooperation (2000-2002, 2003-2006) the project focused its objectives on building the research capacity by training seven doctoral students in different fields: fermentation, enzyme technology, cloning and expression of genes, anaerobic digestion, downstream processing, enzyme and microbial technology and process technology. Expertise in these areas will be useful in setting up projects involving processes for food industry, pharmaceuticals, chemicals, and even for environmental remediation. The first batch of three doctoral students has graduated. This period the four remaining doctoral students will continue and one new will be enrolled, as a part of a new strategy, for the research project.

Capacity Objective

· To continue providing a critical mass of high-level skilled human resources and core competences and infrastructure capacity in biotechnology at UMSS around the technology pillars
· Undergraduate students will be linked to the program by carrying out projects with a close connection to the technologies that the PhD‑students have been studying. Small courses with focus on different techniques used in biotechnology research will be held for students and staff at UMSS.

· To start the process of creating a local PhD programme

· To apply the currently generated knowledge to applications of benefit to the Bolivian society, and to spread this knowledge through specialized courses at San Simón University in Cochabamba, hence allowing Bolivian students to find out the different possibilities of exploiting the available local resources to generate value added products.
· One new PhD candidate will be incorporated into the project during 2009.

· The existing laboratory resources and facilities at UMSS will be further up-graded to meet the needs of the experimental work

Research objectives
· The PhD students will focus their investigation on anaerobic moderate halophiles and their enzymes (these enzymes have not been biotechnologically exploited), biotransformation using enzymes from extreme halophiles, purification of secondary metabolites and enzymes, design of production processes for secondary metabolites or enzymes.

· The researches of the Center of Biotechnology, in conjunction with other centers, should mark the importance of applied investigations on society needs by interaction with small industry and government institutions. Dissemination of the generated knowledge will be gradually implemented to reach a PhD program in Bolivia, hence opening the possibility to train new scientist in Bolivia.
PhD candidates and their theme of study:

· Hector Guzmán Suárez: Purification process
· Daniel Guzmán Duchen: Technologies of biotechnological Processes
· Rosa Aragao Peralta: Techniques in Anaerobic microorganisms
New candidates to be enrolled:

· A new candidate in 2009 to specialise in Enzyme and microbial technology
· A new candidate is planned to be enrolled in fourth phase, to specialise in gene farming and development of new cultivation and screening protocols

Expected results
· The training of four PhD-candidates will be finalised during the years 2006-2010.

· The PhD students and post-doctoral researchers will publish scientific papers in peer-reviewed journals and present their scientific findings at international conferences.

· The biotechnology laboratory has been complemented with additional adequate equipment

· Researchers of the Center of Biotechnology will give courses and seminars in Bolivia and Lund.

· Interaction with the small industry and the Bolivian Government will be initiated as well as other research centers in Bolivia.

Assessment
External reviewer:
The project draws on earlier provided knowledge and will spread this further through courses and interactions with other institutions and the scientific merit is mostly that it will improve the general knowledge in biotechnology and especially in biotransformation using enzymes and microorganisms and process technology. The relevance of the project is high both with respect to technological training and to Bolivian needs and exploitation of resources. The project fits in well nationally as well as in Cochabamba in order to fill in missing competences. The research topics are selected to cover a broad range of technologies and applications and to complement the PhDs that are already there for biotechnological exploitation of microorganisms from saline areas. Thus the different topics selected fit well with Bolivian needs and they are also highly relevant for the research development at the applying university. The LU partner has vast experience from similar co-operations and there are several competent persons involved locally. The project plan is logical and there is nothing that says that this project would not be very feasible. The project plan can be broken down to a number of PhD projects that are possible to carry out within the project time. LU has been involved in many similar projects in Bolivia over long period of time and it is not easy to with the information available here how the project can be improved. There is, however a risk that the training becomes somewhat stereotype, that all in Bolivia will learn the same things. It might be interesting to have some inputs from other directions. If there is no serious competitor perhaps one should try to complement the knowledge base somehow with pieces of input from other places in Sweden.
Assessment by Sida

The main purpose of this project is to strengthen the internal research capacity of UMSS in the area of applied microbiology and biotechnology and to build up a strong research team that is able to plan, conduct and evaluate research. The mixture of education, research, development of technologies and formation of research teams with students and academic staff is well planned to fulfil these objectives. The present project proposal is clearly described and implies a continuation of the earlier outlined research plan.

The capacity building is incorporated into a multidisciplinary research programme that may also, in addition to and beside its purely scientific purposes, lead to important research results for the benefit of the country and especially the region of Yungas. Agroindustry is the main source of income generation in this region (Cochabamba is the capital of the region). For the development of the industry and the country’s agroindustry in general, there is an obvious need of strengthening the microbiological and biotechnological knowledge and research capacity. The project is therefore of great relevance for the UMSS. Competence in the area of biotechnology is also largely requested within health and environmental research at the university.
Building up scientific competence in biotechnology is important for Bolivia, which is a country with rich biodiversity. It is also of special interest to develop biotechnological tools to be able to locally deal with e.g. environmental or health issues. The approach to build up a versatile competence in biotechnology by training researchers in different basic technologies seems very appropriate. It will allow the scientists to address issues in different areas and apply the technology to different local needs. Co-operation with some other institutions at UMSS and at UMSA is considered in the project plan as well as local industry. The progress of the project during the preceding co-operation period has been satisfactory. The continuation of the project as presented in this application for the period 2007 - 2010 is well described.
The process of establishing a research team around research on biotechnology is progressing well and the co-operation is entering into a new stage. Three PhDs have graduated. Laboratories are being equipped and starting to work in all parts although progress in research may call for additional equipment. With the returned PhDs, the project is expected to be more research productive, contacts with national and international research partners should continue to develop and publications in international scientific journals should regularly take place. The maximum stay of sandwich PhDs in Sweden is limited to six month per year (may be distributed over entire study period), implying that more research will have to take place at UMSS. Local PhD courses in certain topics should be developed, together with other institutes and faculties at UMSS and with UMSA when relevant. The PhD students shall be allowed to devote approximately 80 % of their time to research. It is recommended that the students are provided with a local supervisor in Bolivia. The project should consider the long-term sustainability and start locate other kinds of research financing as well as aim at be more independently productive.

The scientific equipment should be purchased by UMSS after consultation with the Swedish counterpart supervisor. It is important that UMSS defines policy and implement responsibilities regarding purchase and maintenance of scientific equipment at the institutes. Duplication of specific scientific equipment should be avoided.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

· Development of local PhD courses

Budget
	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	377 000
	175 000
	145 000
	120 000
	817 000

	Consumables
	65 000
	100 000
	100 000
	100 000
	365 000

	Maintenance
	5 000
	10 000
	20 000
	20 000
	55 000

	Allowances and travel for management
	10 000
	20 000
	20 000
	20 000
	70 000

	Fieldwork
	10 000
	20 000
	20 000
	30 000
	80 000

	Postgraduate Studies
	35 000
	100 000
	100 000
	50 000
	285 000

	Unforeseen
	38 000
	35 000
	35 000
	30 000
	138 000

	TOTAL Applying uni./inst.
	540 000
	460 000
	440 000
	370 000
	1 810 000

	Collaborating uni./inst
	800 000
	800 000
	800 000
	400 000
	2 800 000

	Swedish Institute
	300 000
	280 000
	200 000
	110 000
	890 000

	GRAND TOTAL
	1 640 000
	1 540 000
	1 440 000
	880 000
	5 500 000

	PhD students
	4
	4
	4
	2
	

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY

8. Technology and Processing of underexploited Tropical and Andean Foods (Food Science/Food Technology)
Applying Institution:

Collaborating Institutions:

University of San Simon – UMSS

Lund University

Center for Food and Natural Products (CAPN)

Department of Food Technology (FT)

School of Science and Technology

P.O. Box 124

Calle Sucre frente Parque La Torre

221 00 Lund, Sweden

Cochabamba, Bolivia

Telephone: (+46 46) 222 8310

Telephone/Fax: (+591 4) 4251877

Fax: (+46 46) 222 9517

Coordinator: Dra. Adelina Herbas

Coordinator: Prof. Björn Bergenståhl

Email: aherbas@fcyt.umss.edu.bo

Email: Bjorn.Bergenstahl@livsteki.lth.se

Department of Biomedical Nutrition (MBN)

Telephone: (+46 46) 222 4523

Fax: (+46 46) 222 3853

Coordinator: Prof. Björn Åkesson

Email: Bjorn.Akesson@kc.lu.se
Abstract

Several tuber crops growing in the Carrasco National Park are used for human and animal consumption. The root crops are assumed to be important from the food security point of view for a large population, but they are not scientifically studied. They are also sub-utilised due to problems of after-harvest and processing. The yuca is the most important of these root crops, and the present production of yuca in Bolivia amounts to 600 000 ton/year, qualifying it among the ten most important agricultural products of the country. The technologies for processing yuca are rudimentary and there is no industry based on the yuca. Other root crops, such as yacon, ajipa, achira and camote will also be studied for their potential as a raw material for value added products for local and/or international market.

The initial research studies, collaboratively done with Lund University, focused on the structure-function of polysaccharides, particularly studies of structure-function in cassava starch and the project intend to further continue research tasks on the area of carbohydrate technology. A specific strategic resource have been created by the construction of a pilot plant for processing trials of at the CAPN giving the research unit a for Bolivia unique capacity in doing semi-industrial production trials. The project attempts to develop appropriate and sustainable technologies for processing the root crops with expected potential for food production in household and food industry.
Capacity Objectives

· The ultimate goal is to provide a critical mass of high-level skilled human resource and infrastructure capacity in food technology at UMSS.
· To train human resources for acquiring expertise on food technology, natural antioxidants and food rheology by conducting Ph.D. collaborative research projects, completing M.Sc. trainings, doing research internships and supporting under-graduate theses.

· The existing laboratory resources and facilities at UMSS will be further up-graded to meet the needs of the experimental work
· To disseminate the results of the research studies to local and international scientific community in order to promote the use and technological processing of tropical and andean foods in Bolivia.
Research Objectives

· To initiate applied research tasks in the area of carbohydrate technology considering particular characteristics of carbohydrate sources from tropical and subtropical foods, with the perspective to develop new value added products like modified starches, and high soluble fiber rich foods (beta-glucans and fructans).

· Research and innovative studies to be performed collaboratively with Ceba Foods AB, Andes-Trópico food industries and the National Technical School in Ecuador.
· To study functional properties by assessing the antioxidant total status activity and identifying active compounds as affected by processing of tropical and sub-andenean foods. Studies to be performed with Lund University and UMSA in La Paz.

· To study rheological properties of disintegrated tropical fruits. Research work to be conducted collaboratively with the Food Engineering Department of Lund University.

PhD candidates and their theme of study:

· Carola Rojas: Starch hydrolyses during processing of casava
· Carla Quiroga: Proteins and carbohydrate in solid state
New potential candidates to be enrolled (estimated study time five years):
· A new candidate in 2007 to specialise in processing of b-glucan rich Andean foods
· A new candidate in 2007 to specialise in Processing of disintegrated fruits
· A new candidate in 2007 to specialise in Process induced losses of antioxidants
Expected results
· A research team has been established at the UMSS around the research theme of the project and undergraduate students are incorporated into projects by performing short research tasks. Former Ph.D. students have been recruited for research by CAPN.
· Four PhD candidates have completed their degree studies (one 2007, one 2008 and 2-3 in 2010). Doctorate studies are focused on carbohydrate technology (modified starches and soluble fibers) and natural antioxidants in food.
· Research results and findings have been presented and discussed in seminars participated by the multidisciplinary research groups within the programme. Publications have been submitted to national and international scientific journals.
· Improvements of the infrastructure and the Pilot Plant will lead the CAPN to be a more consolidated research center.
· Some training courses, workshops and seminars are to be arranged and completed. The purpose of carrying out these activities is to present and disseminate the project achievements and results to local scientific community, students, rural producers and public.
· Institutional relations with Bolivian and latinoamerican universities, and with small and medium food industries have been established after performing collaborative research and development studies.
Assessment
External reviewer
The general objective of the project is to improve the utilization of tropical and Andean foods. The tubers yacon and ahipa contains for example inulin which has a potential benefit for individuals facing type II diabetes. They are however underutilized due to their sensitivity after harvest. There is a need for development of processes and products that can be applied in small scale in close connection to the growing areas. Processability depends on technical properties, which include factors like textural, rheological and microstructural properties. Drying techniques will be studied in a pilot plant. Wet processing is also of interest. Another area in the project is antioxidants in tubers and fruits. They will be studied with focus on processing plant material with preserved antioxidant capacity. A third issue in the project is micronutrients in food materials. The background and purpose of the project is well described. The research is however not described in detail. In the first research objective it says that protein will be studied, which has not been mentioned earlier. The work on antioxidants is difficult to understand. Which antioxidant methods will be used? There are several methods that can be used, and since they are subjective several of them have to be tested and compared. It is also important to know why to use which method. They also have to analyse different compounds that are responsible for the antioxidant activity. The work on processing, texture and rheological studies and studies on inulin is also not well described. Which processing methods will be used? How will texture and rhelogy be studied? How will inulin be extracted? In the work plan there are also a lot of questions to be answered, for example: Which methods will be developed and standardized? Is only content going to be analysed, or also quality parameters like molecular weight of beta-glucan and chain-length distribution of amylopectin? Which process conditions will be used to study effect on micro-structure and rhelogy? and so on.

Assessment by Sida

The project’s primary goal is to strengthen research capacity at UMSS and to create a ”critical mass” of researchers, able to carry out research in the area of nutrition and food technology. The mixture of education, research, development of technologies and formation of research teams with students and academic staff is well planned to fulfil these objectives. The present project proposal implies a continuation of the earlier outlined research plan.

The capacity building is incorporated into a multidisciplinary research programme that may also, in addition to and beside its purely scientific purposes, lead to important research results for the benefit of the country and especially the region of Yungas. Agroindustry is the main source of income generation in this region (Cochabamba is the capital of the region). For the development of the industry and the country’s agroindustry in general, there is an obvious need of strengthening the food technology knowledge and research capacity. The project is therefore of great relevance for the UMSS.
This scientific field is of great importance for the development of the Bolivian region of Yungas. The research topic is relevant focusing on yuca, largely cultivated in the Carrasco region and in other regions of Bolivia, and other local root crops, with expected good nutritional potential is relevant. The research topic addresses the situation of the poor in the countryside. Research may lead to improved nutrition for these people and it also may create new possibilities for income generation in the region. Technologies are still lacking for safe and controlled processing and for attractive end products for the local and/or international market. Co-operation with some other institutions at UMSS and at UMSA is considered in the project plan as well as local industry. The progress of the project during the preceding co-operation period has been satisfactory. The continuation of the project as presented in this application for the period 2007 - 2010 is well described, although the research activities is not described in detail.
The process of establishing a research team around research on nutrition and food technology is progressing and the co-operation is about to enter into a new stage. The projects first two PhDs are anticipated to graduate in 2007. Laboratories are being equipped and starting to work in all parts although progress in research may call for additional equipment. With two graduated PhDs (expected under the period), the project should aim to be more research productive, continue to develop contacts with national and international research partners and publications in international scientific journals should regularly take place. The maximum stay of sandwich PhDs in Sweden is limited to six month per year (may be distributed over entire study period), implying that more research will have to take place at UMSS. Local PhD courses in certain topics should be developed, together with other institutes and faculties at UMSS and with UMSA when relevant. The PhD students shall be allowed to devote approximately 80 % of their time to research. It is recommended that the students are provided with a local supervisor in Bolivia. The project should consider the long-term sustainability and start locate other kinds of research financing as well as aim at be more independently productive.

The scientific equipment should be purchased by UMSS after consultation with the Swedish counterpart supervisor. It is important that UMSS defines policy and implement responsibilities regarding purchase and maintenance of scientific equipment at the institutes. Duplication of specific scientific equipment should be avoided.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· Define and describe research activities in more detail than given in proposal

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation
· External research grants

· Development of local PhD courses
Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	209 000
	230 000
	150 000
	100 000
	689 000

	Consumables
	56 000
	60 000
	66 000
	63 000
	245 000

	Maintenance
	10 000
	10 000
	15 000
	15 000
	50 000

	Allowances and travel for management
	20 000
	26 000
	26 000
	26 000
	98 000

	Fieldwork
	53 000
	65 000
	50 000
	10 000
	178 000

	Postgraduate Studies
	119 000
	84 000
	65 000
	65 000
	333 000

	Unforeseen
	33 000
	35 000
	28 000
	21 000
	117 000

	TOTAL Applying uni./inst.
	500 000
	510 000
	400 000
	300 000
	1 710 000

	Collaborating uni./inst
	850 000
	600 000
	600 000
	600 000
	2 650 000

	Swedish Institute
	300 000
	180 000
	180 000
	180 000
	840 000

	GRAND TOTAL
	1 650 000
	1 290 000
	1 180 000
	1 080 000
	5 200 000

	PhD students
	5
	4
	3
	3
	

Sida research advisor

Sector and country: Bertil Wahlund
PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY

NEW PROJECTS - Joint UMSA-UMSS project

9. Energy and Sustainable Development

	Applying Institutions

Universidad Mayor de San Andrés (UMSA)

Instituto del Gas Natural (IGN)

Ed, Handal. Plaza del Obelisco, 12th Piso, Suite. 1202

La Paz – Bolivia

Tel: (591)(2) 215 02 06

Universidad Mayor de San Simón (UMSS)
Facultad de Ciencia y Tecnología –
Departamento de Química (FCT – DQ)
Campo Universitario, Final Jordán s/n

Cochabamba - Bolivia

Tel: (591) (4) 4233648

Co-ordinators:
Ing. Ph D. Benjamin Grossman (Coordinator UMSA)

E-mail: benjog_2000@yahoo.es
Dr. Sc. Lucio Alejo (Coordinator UMSS)

E mail:
lalejo@fcyt.umss.edu.bo

	Collaborating Institutions (proposed)
Uppsala University

Department of Materials Chemistry

Dept of Engineering Sciences

Chalmers University of Technology

Competence Centre for Catalysis (KCK)

Universidad Nacional del Litoral Argentina
Instituto Nacional de Catálisis y Petroquímica (INCAPE)

Universidad Central de Venezuela (UCV)

Facultad de Ciencias, Escuela de Química

Universidad de San Pablo – USP

Brasil

Other Co-operating institutions

UMSA: Instituto de Investigaciones Químicas (IIQ), Carrera de Química (CQ), Carrera de Ingeniería Química (CIQ), Instituto de Investigación y Desarrollo de Procesos Químicos (IDEPROQ), Carrera de Ingeniería Petrolera (CIP), Instituto de Investigaciones Físicas (IIF), Instituto de Investigaciones Geológicas y del Medio Ambiente (IIGEMA), Post grado en ciencias del Desarrollo (CIDES), Instituto de Investigaciones Económicas (IIE), Instituto de Investigaciones y Aplicaciones Tecnológicas (IIAT), Instituto de Investigaciones Metalúrgicas y de Materiales (IIMETMAT)

UMSS: Centro de Estudios Superiores Universitarios (CESU), Centro de Investigaciones Tecnológicas y de Materiales (CITEMA), Departamento de Química (DQ), Carrera de Mecánica (CM)

Abstract
The present project is a joint project between UMSA and UMSS and aims to develop the research capacity at the respective university in the field of energy, by the means of training and development of scientific and technological research. This will permit the qualification of a new generation of professionals in the related field ready to contribute to the integral and sustainable development of the country; on the other hand it is also expected the improvement of laboratory infrastructure and equipment to carry out related scientific and technological research. UMSA and UMSS have developed a project which intends: “Enforce scientific, technological and socioeconomic research both at the UMSA and the UMSS in order to develop energy projects that will contribute to the sustainability of the country”
Capacity Objectives

· Strengthen human resource skills at UMSA - UMSS and in the society in general through a continuous qualification process, which will generate experts in the energetic field, capable to contribute to the integral and sustainable development of the country.

· Carry out a two-version Master Program in energy aimed at enforcing and generating new projects and policies to support an integral country development.

· Prepare 6 Doctors and 4 Post Doctorates in energy to enforce research capabilities and skills.

· Improve laboratory equipment in the participant universities thus permitting local researchers to carry out basic and applied research in the field.

Research objectives

· Carry out scientific, technological and socioeconomic research in the energetic field aimed at the integral development of the country.

· Socioeconomic: identify and analyze factors to stimulate utilization of Natural Gas for the economic and social development of Bolivia.

· Socioeconomic: evaluate the impact of an energetic matrix change in the development of the country and its regions.

· Scientific: develop and optimize basic catalytic processes of Natural Gas Transformation directed to its technological application.

· Scientific: develop and improve fabrication of semiconductor materials for solar energy transformation.

· Technological: technological study of basic petrochemical processes in Bolivian Natural Gas for their industrial application.

· Technological: Evaluate factors converting conventional car motors to gas natural

Expected results
· 50 postgraduate students in Energy and Development (Master degree), The Initiation of 6 Doctorates (3 at each university) and the development of 4 Post Doctorates (2 at each university)

· Acquisition of instrumental equipment for specialized laboratories at both universities to favour scientific and technological energy research

· Generation of an energetic strategy for Bolivia starting from an energy matrix change as the base for further development of the country

· Generation of scientific and applied technological research on Bolivian Natural Gas and on alternative energy resources in Bolivia

· To publish research results in national and international specialized journals and to publish at least two books related to energy.
Assessment by Sida
Bolivia has one of the most important natural gas and oil reserves South America. At present, Bolivia exports mainly these natural resources unrefined as raw materials, and the potential to get higher revenues to the country is not used. At the same time, renewable energy resources are expected to grow and acquire more importance in the future. The research in the energy field is weak in Bolivia, and this proposed programme aims at filling this gap, and in the long-term giving Bolivia its own capacity to develop the field. Thus, the project and its research topics are highly relevant.

As the project is presented in the application, some research lines and research projects are presented but the methodologies, research topics and set-up of projects are however not presented sufficiently well. The project description still needs to be developed further, prior to launching the full project. The project needs to develop the research lines, research topics, research methodologies and identify and select collaborating partners, as well as describe how and in what topics the research training is going to be conducted. It is important that the project focus on scientific research, rather than development of industrial and commercial processes/products. The development of these industrial and commercial processes could however be an important part of the project and a link to industry, but other funds, for example from the oil industry, must finance this part. The roles of the two universities need to be further defined, including administrative issues and how the work is to be organised. As the project is presented now, for example a great number of researchers from different research unites will put 30 % of their time to the project, and the feasibility is thus questioned. It is also uncertain how the two energy projects submitted by UMSA relate to this joint project. Furthermore, the relevance is uncertain in terms of the poor people’s needs and priorities, as the aspects of sustainable environment (extraction and use of fossil fuels as well as renewable contributes to environmental degradation) and cultural sustainability (effects on the land of indigenous people) is not considered. The relevance in these terms of the project depends on how UMSA and UMSS relate these topics to their study.
To be launched in full scale, the project description must be further developed. It is suggested that UMSA and UMSS will be granted a planning grant for 2007, during which the universities can revise and meliorate the joint application and resubmit it for 2008-2010. This work also includes visits to Sweden by the two coordinators to select cooperating partners. It should be noted that only one joint project document is to be submitted. As a joint project, it is important that both universities are provided the possibility to participate in the reparation, however before launching the full project at UMSA, the general requirements set for UMSA for new projects must be met.
The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Not supported by Sida

· The master programme at respective university

· Post doctoral activities, implying longer stays in collaborating countries.

Measures to be taken

· During planning phase, develop and present a revised and more detailed project description for 2008-2010. It should be noted that only one joint project document is to be submitted by 1 October 2007.
· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	20 000
	
	
	
	

	Consumables
	15 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	80 000
	
	
	
	

	Fieldwork
	20 000
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	15 000
	
	
	
	

	TOTAL Applying uni./inst.
	150 000
	
	
	
	

	Collaborating uni./inst
	0
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	860 000
	1 070 000
	920 000
	3 000 000

	PhD students
	0
	1
	2
	2
	

Sida research advisor

Sector and country: Bertil Wahlund

PROJECT AREA II: NATURAL SCIENCE AND TECHNOLOGY

10. Adequate Technologies in Poor Bolivian Regions Starting from Non Metallic Mineral Resources
	Applying Institutions
Universidad Mayor de San Simón (UMSS)
Chemistry Department, CITEMA (Materials Tech Centre)
CIDI (Industry Department).

Universidad Mayor de San Andrés (UMSA)
School of Pure Sciences, Chemistry Institute, Physics Institute

School of Geology and Environment, Geology and Environment Institute

School of Engineering, Metallurgy and Materials Institute, Industry Institute

School of Architecture, Architecture and Arts Institute

Co-ordinators:

José Omar Arzabe Maure, PhD (Coordinator UMSS)

Tel: 591/4/4290159

E-mail: o.arzabe@umss.edu.bo
Rodny Balanza, PhD (Coordinator UMSA)
Tel: 591/ 2713901

E-mail: rodny.balanza@gmail.com

	Collaborating Institutions (proposed)

University of Lund

University of Chalmers

Instituto de Cerámica y Vidrio Madrid - España

Abstract

The project seeks to integrate the research teams of two of the largest Bolivian universities and unite potentialities and experiences in the field of materials scientific research. This team will develop R&D activities around the non-metallic resources in the poor areas of the country, to propose its industrial use; some of the subjects to work are the following: Evaluation and characterization of the locations of non metallic minerals in the study areas (geology and mineralogy). Design of “new building materials”. Evaluation of properties. Study of different non traditional applications of the non metallic minerals to generate a vision of Eco-materials (Environment-conscious materials). Studies of feasibility and determination of markets for the implementation of community production centres and small companies.

Capacity Objectives
· The general objective of this project is to carry out a series of multidisciplinary studies to determine the possibilities of use of non-metallic minerals that occur in the Altiplano of the Department of La Paz and the Tropic of Cochabamba aiming to contribute to the socioeconomic development of the region.

Research objectives

· To involve four junior researchers (two per university) in the project, proposing them as candidates to PhD sandwich programmes in Swedish universities

· To study the geological, mineralogical and elementary characteristic in the perspective to offering potential applications to the non-traditional mining resources of the Altiplano of the Department of La Paz, and the Tropic of the Department of Cochabamba in Bolivia.

· To determine the potentialities of use of the non metallic minerals exist in Altiplano of La Paz and Tropic in Cochabamba in order to obtain building materials dedicated to the improvement of housing in the region. All with the further purpose of waking up alternatives for the community and regional development.

· To study non-traditional applications of the non-metallic mineral found with technological interest, such as absorbents, ionic exchangers and/or catalytic bodies for specific projects as: environmental cleaning, oil clarification, moist absorption and some acid/base or redox catalytic processes.

· To complete market studies and feasibility projects for the creation of community productive centres based on the applications found for the non–metallic minerals of the regions under research.

Expected results
· National Unit in Materials Research established by UMSA and UMSS
· An available technical database on non-metallic minerals of the La Paz Altiplano and Chapare Cochabamba, derived from studies of properties characterisation.

· Designed, developed and characterized materials with Eco-materials vision, obtained with non metallic materials, local raw materials and residuals. At least two new building materials and three materials with non traditional applications developed.

· Scientific publications, organisation and attendance to national or international scientific events for dissemination of results
· Graduation of four PhD students.

· Two Feasible projects to constitute community companies for non-metallic minerals exploitation will be available

· UMSA and UMSS Materials labs improved and participating in the National Unit created.

Assessment assessment
External reviewer

From social point of view, and if this extensive project should succeed in its earlier steps, it would contribute to the reduction of poverty and to the increase in employment in the here focused areas, i.e. the Altiplano Area of La Paz and the Tropic Area of Cochabamba. Hence, from this point of view, the project is highly relevant and in the line of the aims of Sida’s bilateral support to Bolivia. However, this is a project aim rather in the sight of 10 or 20 years than of four. The scientific merit of the project could be discussed; a good part of it could rather be classified as an industrial project where already identified non-metallic resources should be processed to different traditional products, like floor tiles (from clay), plaster, catalysers (from zeolitas), fertilizers (from thermo-activated fosforites) etc. This is more questions of market and economy than of science and research. On the other hand, the project proposal many times mention non-traditional applications of non-metallic material resources and design of new building materials. However, no ideas are given of what those non-traditional applications or new building materials might be. Already at this stage, i.e. in the proposal, such ideas and examples should be mentioned and discussed. A very encouraging thing with this project is the planned cooperation between the two universities UMSA and UMSS. The whole project is dependent on the very non-metallic materials to be located, evaluated and characterized in the both mentioned areas. The ideas of which these possible materials could be, in addition to the already known and mentioned materials, like clay, plaster and zeolites, seem quite wage. In addition, the feasibility of the project is highly dependent on good ideas of non-traditional applications of these materials, as just pointed out above. In my opinion, the project spans over a two extensive area, from material evaluation, over traditional and non-traditional applications and associated product developments, to market questions and establishment of production centres. All this could not be done at the same time and during a four year period. Only the localization, evaluation and characterization of the non-metallic materials could be a full project for one or two Ph.D.-students. To conclude, the proposed project is too extensive for a four year-period and should be carried out in steps. This does, of course, not exclude that the aim in the long run is to establish community production centres in the Altiplano Area of La Paz and the Tropic Area of Cochabamba and thus to improve the employment and reduce the poverty in these areas. A first very important suggestion should be to limit the project to one or two of the proposed topics, e.g. localization, identification and characterization of non-metallic material resources in the two addressed areas, say with one Ph.D.-student from each university. For this project step, a more realistic and thorough budget should be worked out. The budget enclosed to the project proposal lacks background discussions and motivations. In addition, it is important to mention the cooperating Swedish university departments, not only by name of the university but also by name of departments or institutes and by name of researchers, that could be involved in this first step of the project.

Assessment by Sida
The project aims to deal with non-metallic mineral resources at the Altiplano and the tropic Chapare. It is assessed that the project is relevant for the development of Bolivia. The project can besides be considered of national interest because it fits in the National development plan. The project is also supported by UMSS research policy (one of the thematic axes). Furthermore, UMSA and La Paz Departmental Government had agreed on taking joint actions for the development of small scale productive units in poor regions of the Altiplano. Participation of local municipalities in the corresponding regions is anticipated.

As the project is presented in the application, some research lines and research projects are presented but the methodologies, research topics and set-up of projects are however not presented sufficiently well. The project description still needs to be developed further, prior to launching the full project. The project needs to further develop the research lines, research topics, research methodologies and identify and select collaborating partners. It is important that the project focus on scientific research; parts of the topics can be considered as industrial projects. The development of these industrial and commercial projects and links could however be an important part of the project and a link to industry, but other funds must finance this part. The roles of the two universities are described, but need to be further defined. It is not clear what is expected from all the participating research units/institutes. The project should besides consider the reviewers comments when developing the project description.
To be launched in full scale, the project description must thus be further developed. It is suggested that UMSA and UMSS will be granted a planning grant for 2007, during which the universities can revise and meliorate the joint application and resubmit it for 2008-2010. This work also includes visits to Sweden by the two coordinators to select cooperating partners. It should be noted that only one joint project document is to be submitted. As a joint project, it is important that both universities are provided the possibility to participate in the reparation, however before launching the full project at UMSA, the general requirements set for UMSA for new projects must be met.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· During planning phase, develop and present a revised and more detailed project description for 2008-2010. It should be noted that only one joint project document is to be submitted by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	10 000
	
	
	
	

	Consumables
	20 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	80 000
	
	
	
	

	Fieldwork
	25 000
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	15 000
	
	
	
	

	TOTAL Applying uni./inst.
	150 000
	
	
	
	

	Collaborating uni./inst
	0
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	1 070 000
	960 000
	820 000
	3 000 000

	PhD students
	0
	2
	2
	2
	

Sida research advisor

Sector and country: Bertil Wahlund
PROJECT AREA III: HEALTH SCIENCES
NEW PROJECT

11. Development of new strategies for the evaluation and prevention of nutritional deficiencies and its relation with the control of tropical diseases
	Applying Institution

University Mayor de San Simon – UMSS

Institute for Research and Social Interaction (IBIIS-MED)

School of Medicine, Department of Nutrition

Avenida Aniceto Arce nro. 371

Tel./Fax:+591 4 4539356

Cochabamba, Bolivia

Coordinator: Dr. Edgar Sejas

Email: edgarsejas@yahoo.com.ar

Center for Food and Natural Products (CAPN)

School of Science and Technology

Calle Sucre frente Parque la Torre

Tel./Fax: +591 4 4251877

Cochabamba, Bolivia

Coordinator: Dra Adelina Herbas

Email: aherbas@fcyt.umss.edu.bo
	Collaborating Institutions

Lund University

Department of Food Technology (FT)

P.O. Box 124

221 00 Lund, Suecia

Tel. +46 46 222 8310

Fax: +46 46 222 9517

Coordinator: Prof. Björn Bergenståhl

Email: bjorn.bergenstahl@livsteki.lth.se

Center for Chemistry and Chemical Engineering

221 00 Lund, Suecia

Tel. +46 46 222 4523

Fax: +46 46 222 3853

Coordinator: Prof. Björn Åkesson

Email: bjorn.akesson@kc.lu.se

Abstract

This project proposes to perform collaborative research activities between the Universities of San Simon and Lund focused on the areas of nutrition, bio-availability, immunology and infectious diseases and their interrelationships taking as a study basis the needs of the tropical region of Cochabamba. The relationship of nutritional status to the tropical diseases tuberculosis and leishmaniasis are to be prioritized within the project. The research tasks are to be addressed by means of developing better methods for diagnosing, pathology description, treatments, immunological and biochemical nutritional studies, which will be conducted by the Institute for Biomedical Investigations of San Simon and Biomedical Nutrition of Lund University. Simultaneously, the Center for Food and Natural Products of UMSS and the Department of Food Technology of Lund University will carry out basic studies on the bio-availability of micronutrients in tropical foods as a function of food structure and processing including “in vivo” nutritional and bioavailability tests using laboratory animals. Collaborative studies, regarding the assessment of nutritional status in the identified rural communities, will also be done by the two Centers of San Simon. For accomplishing the above objectives, the strengthening of research capacities by training human resources, the improvement of laboratories and the building of a competent team involving Swedish research units are important issues.

Capacity objectives
· To train human resources for acquiring expertise on tropical diseases, nutrition and structure-function relationships of foods by conducting collaborative interdisciplinary PhD-research projects, running of M.Sc. courses and projects, doing research internships and supporting undergraduate theses.

· To improve and strengthen research capacities on health, nutrition and food technology of CAPN and IIBISMED by acquiring of new equipment and strengthening of the infrastructure support.

· To disseminate the results from the research studies in order to promote adequate food consumption, lowering the prevalence of malnutrition and preventing the tropical diseases identified.

Research objectives

The overall project objective is to initiate research activities between centers of the University of San Simon (IIBISMED – CIAET and CAPN) and Lund University (FT and BMN) focused on assessment and prevention of malnutrition, enhancing the bio-availability of micro-nutrients, and improving the diagnosis and treatment of infectious tropical diseases.

To achieve the main objectives, the following particular research studies on the importance and the relationships between food, nutrition, immunology, and the infectious diseases of leishmaniasis and tuberculosis in the tropical region of Cochabamba, will be performed:

· Studies on nutrients quantification (amino acids) and micronutrients like Se, Fe, Zn, and vitamin A in consumed foods in the identified communities, evaluating the bioavailability of them through experimental biological models, related to the prevalence of infectious tropical diseases.

· To study the effect of food nutrients and micronutrients in the immunological response against the tuberculosis and human leishmaniasis, relating the immunological profile during the nutritional intervention and the clinical follow-up of patients

Methodology

The research activities will be carried out in agreement between the participating units of the universities of UMSS and Lund; these are CAPN, IIBISMED, the Departments of Food and Biotechnology and Biomedical Nutrition, as well as government organizations from Bolivia like the Departmental Service of Health that includes a laboratory for research and attention regarding tropical diseases (CIyAET). The dissemination of results and training will be done through

· Seminars

· Workshops,

· Leaflets,

· Scientific publications

· Doctoral and master theses

· Reference notes

During the project execution, different new methodological designs like analytical food technology, diagnostic and epidemiologic approaches will be applied, tested and validated. This will be tailor-made to the needs to set up a data base of food consumption, production and composition as well as indicators of malnutrition levels, and the prevalence and nutritional and immunological characterization of Leishmaniasis and Tuberculosis. Laboratory analysis regarding micro-nutrient content in food will be conducted by atomic absorption spectrophotometry and high pressure liquid chromatography (HPLC).

Expected results
1. PhD Projects
Two professionals/researchers defending their PhD-theses. The doctoral studies and research projects are to be conducted in the “sandwich” modality between the universities of Lund and San Simon and may last around 4 years. The research works of doctorate studies will be focused on the following subjects: a. The study of nutrients (amino acids) and micronutrients (Se, Fe, Zn vit A) of foods and the evaluation of the bioavailability of them using experimental biological models; b. the development of a methodology for evaluation the nutritional status related to the consumption of micro nutrients in patients with leishmaniasis and tuberculosis.

2. Master of Science Projects
Two researchers with academic degree of Masters in Sciences, these programs of masters will take place in countries of Latin America. With respect to the master’s studies, one will be made on the analysis of the amino-acidic food profile and its influence in the diet and the nutritional status. The training will be focused in the use of specific equipment for HPLC. The other masters, also was made in Latin America and will have as subject of study the clinical nutrition. The second master student will be training in Latin America also, in the subject of clinical nutrition.

3. Expertise Training.

Two investigators of the IIBISMED specialized, one in evaluation techniques of the immunological profile and another in molecular techniques of tropical diseases diagnosis. 2 investigators of the CAPN, one trained in analysis techniques of vitamin A by HPCL, and the other, in handling of experimental biological models by the formulation of foods and nutritional animal models. This training will be performed in short courses at the University of Lund and specialized centers of Latin America Courses and seminaries of education and diffusion of studies results in the communities, especially for housekeepers and mothers.

Assessment by Sida
This is the first health research project to be considered from UMSS, Cochabamba as part of the Sida/SAREC bilateral support. The application is well written and provides a clear outline of the work to be undertaken. The proposal is deemed to be relevant with researchable questions in a field of potential importance for improving life conditions for the poor, studying in particular the effect of nutrition on locally prevalent diseases such as Leishmaniasis and tuberculosis. Another positive factor is that the project is linked and complimentary to a project within area II; natural science and technology titled: “New products from tropical roots” (Food Science/Food Technology), and participants from the Center for Food and Natural Products (CAPN) are involved in both projects. The programme is well conceived and structured so that it can in an optimal way fulfil its objectives with the potential to contribute to an important health problem in Bolivia. However, the methodology section is very brief and given the challenges acknowledged by the investigators themselves, a more detailed description and discussion would be desirable. Separating the effect of nutritional deficiencies from that of other factors is a complex issue that needs more clarification in the proposal to fully assess the scientific merit.

Ethical permission for the human studies in Bolivia needs to have ethical clearance from both, the Bolivian and the Swedish authorities.

Major research equipment should be purchased by UMSS after consultation with the Swedish counterparts.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· Define and describe research activities in more detail than given in proposal. Shall be submitted to Sida by 1 October 2007.
· Define lines of research and a strategic operational plan for research

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	53 000
	
	
	
	

	Consumables
	15 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	20 000
	
	
	
	

	Fieldwork
	20 000
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	12 000
	
	
	
	

	TOTAL Applying uni./inst.
	120 000
	
	
	
	

	Collaborating uni./inst
	30 000
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	2 000 000
	1 500 000
	800 000
	4 450 000

	PhD students
	0
	2
	2
	2
	

Sida research advisers
Sector:

Andreas Heddini

Country:
Bertil Wahlund
PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES
12. Demographic Dynamics and Life Conditions in Cochabamba’s Tropic and its surroundings
	Applying Institution:

Universidad Mayor de San Simón - UMSS

Population Studies Center

Calama N° 235,

Ed. Ex Banco Agrícola, 2nd. floor

Phone: 591-4-4504678

Fax: 591-4-4250686

e-mail:cep@umss.edu.bo

Co-ordinator

Rose Mary Salazar Anaya

e-mail: rsalazar@umss.edu.bo

	Collaborating institution(s):

Universidad Autónoma de Zacatecas

Unidad de Estudios de Desarrollo

Edificio A de postgrados, 3er piso

Av. Preparatoria s/n, Col. Hidráulica

Apartado postal 3-138 Zacatecas- Zac. Mexico CP 98000

Ph. 54 492 9239407

Fax 54 492 8 99 69 45

Phd. Program : Developmente Studies

Co-ordinator

Phd. Oscar Perez Veyna

email: pveyna@estudios deldesarrollo.net

Abstract

The National Park “Carrasco” is a unique inter-ethnic sphere that constitutes a link between Andean society and Amazonian nature. These inter-Andean valleys have been centres of economic, social and cultural activities for centuries. At present the population increase in these valleys puts pressure on the ecological balance. The project thus wishes to identify the demographic, economical, social and cultural characteristics of the indigenous population as regards the use and conservation of natural resources with an aim to preserve and integrate their use in the present life conditions for people in that area.

Capacity Objectives

The main aim of the program is to strengthen the research capacity at the CEP to meet the local and regional requirements and needs for the planning processes of development trough a better understanding of life conditions in Cochabamba’s Tropic. If this goal is achieved, it would be possible, in the long term perspective, to improve the living conditions in this area. To reach the main objective, two secondary goals must be achieved:
· Research training of staff at CEP

· To develop research on Demographic Dynamics and Population’s living conditions in Cochabamba’sTropics and its surroundings.
Research Objectives

The research objectives of this project are oriented to generate, systematize and diffuse knowledge on Demographic Dynamics and Life Conditions of people in the Tropical municipalities of Cochabamba.

The four main research lines are:

· Demographic Dynamics

· Economic development and labour markets

· Poverty, equity and human rights

· Vulnerability, segregation and social exclusion

· Social and Political Organization, Culture and Identity

These aspects will be applied to the rebuilding of socio-economic, political, demographic and cultural history of the Cochabamba’s tropic and its surroundings, during pre-Colonial, Colonial, Republican and contemporary periods. This will be done through the collection and analysis of primary information, such as interviews and meetings and secondary information such as published material, demographic, social and economic statistics and aero-photogrametry maps of the population and natural resources. The project will identify present and upcoming problems related to the treatment and conservation of natural resources and their effects on the living conditions of the population. This knowledge will allow for a long term view of state policies and economic, social and human development strategies, in new municipal, regional and departmental contexts that allow reaching fundamental pillars promoted by the National Development Plan, regarding the use of natural resources, spontaneous and directed population flows, inter-ethnic relations, social identities, intra- and inter-community power relations.

Names and Titles of Phd Candidates

Jorge Michel Veizaga, MSc, PD programme in Development, thesis title “Socio-Spatial Mobility and Structural Change in Cochabamba – Bolivia” (ongoing)

Potential new candidates to be recruited

Miriam Camacho, MSc Applied Mathematics for Economics, “Fertility differentials and Determinant Factors in Cochabamba’s Tropics”
Elizabeth Quiroga, MSc Project Design and Evaluation
Carla Ascarrunz, MSc Education Management
Expected results

· New knowledge on the relations between the population and natural resources and relations between population and development (education, household, health, natural resources, employment etc) in the Chapare to serve the development planning of the region.
· 4 PhDs integrated in the CEP (study period: 4 years)

· 1 MSc integrated in the CEP (study period: 2 years)

· 8 undergraduate students trained

· 4 researchers from the CEP trained in subjects closely related to the PhD projects.

· Teachers, graduate and undergraduate students from UMSS, planners from Cochabamba’s municipalities trained in technical topics to support research in social sciences (20 participants in each one of the 6 proposed courses/workshops).

· Organisation of 4 seminars (1 for each PhD candidate).

· Database for multiple users established.

· Materialize and use adequate equipment for research (computers, software, maps, satellite images, etc.).

· Publication of 4 doctoral thesis, 1 MSc thesis, 8 BA thesis, Working papers, essays, seminar memories and other scientific articles, research results attained by PSC researchers.

Assessment by Sida
The overall purpose of the project is to strengthen the internal research capacity of UMSS in the areas of demography, population and development. The research capacity building is incorporated into a multidisciplinary research programme that may, in addition to its purely scientific purposes, lead to important research results for the benefit of the country, and especially for the region of Amazonian yungas. If pursued as described, the project will strengthen the university centres capacity to analyse regional problems of sustainable development. Researchers will work in closely with the local communities in the area of survey, enabling them to influence policies directed to improve the living conditions of the population in those communities.

The CEP has worked on similar issues for the last 5 years. During the last phase, three PhD candidates and one MSc were planned to complete their degree. Due to administrative problems these results were not attained and only one of the candidates was able to obtain his PhD. In this phase the programme wishes to include 4 PhD students (study period: 4 years), one MSc student and eight undergraduate (BA) students as research assistants. The CEP wishes to strengthen and develop the existing research capacity at the centre.

From the present application it is unclear, both according to the reviews by Sida and by external reviewers, how this new project relates to the earlier phases of the programme, and how the experience of these have lead to the choices in the next phase. This issue has not been addressed even though it has been communicated to the project coordinator at several occasions. This is why Sida proposes a conditional grant for the activities suggested for 2007 and offers the project the opportunity to come back with a revised application for 2008-2010.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	30 000
	40 000
	95 000
	40 000
	205 000

	Consumables
	30 000
	45 000
	45 000
	60 000
	180 000

	Maintenance
	4 500
	6 000
	7 000
	8 000
	25 500

	Allowances and travel for management
	15 000
	13 000
	10 000
	12 000
	50 000

	Fieldwork
	50 000
	70 000
	60 000
	40 000
	220 000

	Postgraduate Studies
	230 500
	236 000
	155 000
	160 000
	781 500

	Unforeseen
	40 000
	40 000
	28 000
	30 000
	138 000

	TOTAL Applying uni./inst.
	400 000
	450 000
	400 000
	350 000
	1 600 000

	Collaborating uni./inst
	0
	0
	0
	0
	0

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	400 000
	450 000
	400 000
	350 000
	1 600 000

	PhD students
	3
	3
	3
	3
	

Sida research advisers

Sector: Marianne Boqvist

Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

13. Human Settlement in Chapare IIA (AAHH)
Applying Institution:

Collaborating Institutions:

Universidad Mayor de San Simón – UMSS
Universidad Nacional Autónoma de México

Instituto de Investigaciones de Arquitectura (IIA) Mexico, DF. (UNAM)
Casilla 5885

Cochabamba
Instituto Superior Politécnico José Antonio
Bolivia
Echeverría (ISPJAE), Havana, Cuba
Tel/fax: 591 4 255 731

Universidad Federal de Río de Janeiro (UFRJ)
Co-ordinator:
Brazil.

Arch. Oscar Terceros Rojas, M.Sc
Telephone: 591 4 255 731
Universidad Autónoma Metropolitana (UAM)
E-mail: oterceros@supernet.com.bo
Azcapotzalco, Mexico, DF

Supervisor:
Pontificia Universidad Católica de Chile (PUC)
Arch. Nestor Guzman Chacon, M.Sc
Chile
Telephone: 591 4 542442

E-mail: n.guzman@umss.edu.bo

Abstract
The settlement patterns in the Chapare region are very irregular. Most inhabitants live in precarious conditions in its urban centre, Villa Tunari, and in small towns and dispersed houses along the central roads, or close to small fields. The housing is generally very poor and services and infrastructure are inadequate. Institutional organisation is practically inexistent, except for a strong syndicalism organisation. In addition, the region faces political, environmental and socio-economic problems linked to the widespread cocaine production.
Research within the project is focused on identification of the human settlement system and how it relates to the environment and to the production system, development of urban and rural communities, infrastructure and social services, the roles of municipalities, inter-municipal associations and the participatory processes in the region. The aim of the project is to generate better understanding of the various problems in the Chapare region.

The actual conditions in the Chapare have not changed much since the first phase of the program. However, the interest for planning processes, the development on urban and territorial levels in the Chapare has increased. This development has been consolidated with the election of the new government. The new social situation justifies the production of scientific knowledge on this region, to find solutions of urban and territorial development, taking into account the demographic and echo-land-industrial potential impact this region could have on the country.

Capacity Objectives

· The IIA will engage students as research assistants into the project to further strengthen the research area.

· Two PhD students who started their studies in 2001 will obtain their degree (PhD candidate in technical Sciences with a specialization in urban studies, one in regional planning, and an MSc/PhD candidate in social and political sciences)

· Two new PhD candidates will initiate their research topics.

· 8 lecturers will be selected for a local MSc program in AAHH
· A large group of undergraduate students will prepare their thesis within the project and work as research assistants, increasing the “critical mass” needed to face social problems in the region and country, as well as strengthening the Research Institute of Architecture (IIA).
Research Objectives

· To improve the theoretical approach and methodology adopted and related to Human Settlement formation in the Chapare, both regional and urban level through theoretical and methodological cooperation with parallel projects within the Social Sciences, Natural Sciences,

Names of PhD Candidates

· Marko Quiroga Berazaín, M.Sc.

· Huascar Bolivar Vallejo, M.Sc.

· Two new PhD Candidates

Expected results

· Two PhD’s degrees from the Second Phase PhD programs

· Training of four PhD students in Latin American universities
· Training of 8 MSc at the School of Architecture.

· Involving the PhD candidates from the previous phase as advisors (Arch. Javier López Terrazas, PhD as researcher in urban and territorial studies; Eduardo Córdova, PhD as advisor in Political and social sciences and; Nelson Manzano, PhD as advisor in urban economy and Environmental studies).

· Selection of 4 undergraduate research assistants for each year, from the School of Architecture and from other UMMS’ Schools to work on subjects related to Human Settlement and Territory.

· To establish a research team on this subject at the UMSS, to present and discuss findings in multidisciplinary seminars.

· The research results are expected to be used for the future planning of the region. Reports have been produced for the use of local municipalities and other social actors in the region.

· The institutions specialized section of territorial library has been strengthened with acquisition of new books, documents, maps, photographs, and a geographic information system.

Assessment by Sida

The overall purpose of this project is to strengthen internal research capacity of UMSS in the areas of habitat and architecture. The research capacity building is incorporated into a multidisciplinary research programme that may also, in addition to its purely scientific purposes, lead to important research results for the benefit of the country, and especially the region of the Amazonian yungas. The results from this project will be useful for other components in the UMSS research programme.

The project has been supported since 2000, but according to the assessment of Sida and external reviewers this application is not very explicit concerning the results from the earlier periods and how this feeds into the new project. It is not either understandable what the goal with the project is except for the production of more PhD student. This is why Sida has proposes to give the project a conditional grant during 2007 and a renewed support if the project produces an acceptable application for 2008-2010.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	43 000
	10 000
	10 000
	0
	63 000

	Consumables
	48 000
	46 000
	46 000
	40 000
	180 000

	Maintenance
	5 000
	5 000
	5 000
	5 000
	20 000

	Allowances and travel for management
	23 000
	20 000
	20 000
	20 000
	83 000

	Fieldwork
	60 000
	50 000
	50 000
	45 000
	205 000

	Postgraduate Studies
	332 000
	330 000
	330 000
	301 000
	1 293 000

	Unforeseen
	39 000
	39 000
	39 000
	39 000
	156 000

	TOTAL Applying uni./inst.
	550 000
	500 000
	500 000
	450 000
	2 000 000

	Collaborating uni./inst
	0
	0
	0
	0
	0

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	550 000
	500 000
	500 000
	450 000
	2 000 000

	PhD students
	6
	4
	4
	2
	

Sida research advisers

Sector:
Marianne Boqvist

Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES
14. Sustainable Development in the Tropic of Cochabamba (Social Economics)

Applying Institution:

Collaborating Institutions:

Universidad Mayor de San Simón – UMSS
University: Iberoamericana
Instituto de Estudios Sociales y

Mexico, D.F.
Económicos IESE (Institute of Social and
Program: Doctorado en Ciencias Sociales
Economic Studies).

Address: Prolongación Paseo de la Reforma 880
Universidad Mayor de San Simón, UMSS
Lomas de Santa Fé, 01210, Mexico D.F.
Address: Building IESE, campus UMSS,

Coordinator/thesis advisor: Roberto Ehrman Fiorio
Cochabamba – Bolivia

E-mail: roberto.ehrman@uia.mx
Telephone: 591-4-540204; Fax: 591-4-231691
Telephone: (52) 52674000 Fax institutional 52674000
P.O. Box: 4973

University: Colegio de Michoacán
Coordinator: Crecencio Alba P.;

 Address: Martínez de Navarrete 505, Las Fuentes, C.P.
email: calba@iese.umss.edu.bo

 59690, Zamora, Michoacán Mexico Apdo. P. O Box 207,
Telephone (351) 57100 1600 y 1601, Fax (351) 57100 1602

Program: Ph.D. in Social Sciences
Coordinator: Dra. Chantal Cramaussel Vallet,

E-mail: docto@colmich.edu.mx

Thesis Advisor: Dr. Willem Assies,

E-mail: assies@colmich.edu.mx

University: Universidad Nacional Autonoma de México (UNAM)

Program: Doctorado en Economía

Coordinator: Martin Puchet Anyul

E-mail: posgrado@servidor.unam.mx

Address: Ciudad Universitaria de México D.F.

University: Colegio de México

Program: PhD in Environmental and Urban Studies

Coordinator: Gustavo Garza

E-mail: ggarza@colmex.mx

University: Pontificia Universidad Católica Argentina
Facultad de Cs. Sociales y Económicas

Program: Doctorado en Economics

University: La Habana - Cuba

Program: Doctorado en Ciencias Económicas

Coordinator : Dra. Rosa Elis Bell.

E-mail: rosa @fec.uh.cul

Address: Calle L Nº 353, entre 21 y 23 Vedado, Habana

Abstract

The Carrasco National Park is under government jurisdiction. Since territory from the eight municipalities that surround the park are part of it, it is a good study example on how communal, natural resource management functions in Bolivia. The use of the park is governed by Law No 133, regulating man’s actions over nature. The law is also meant to promote sustainable development to improve people’s living standards. Nevertheless, the area is under constant ecological and social stress. Ancient agricultural communities, deeply rooted in traditional Andean culture, share the territory with recently arrived migrant peasants.
Capacity objectives

· To strengthen the scientific capacity of the UMSS, particularly of the Faculty of Economics and the IESE, by training MSc and Ph.D. Students and encourage their experience in the research area.

· To strengthen the researchers´ formation, promoting their participation in international academic events (seminars, conferences, workshops, etc.)

· To disseminate the research findings through courses, seminaries and workshops.

Research Objectives

· To identify, understand and explain problems related to sustainable development at the departmental level with emphasis on the Tropic of Cochabamba, considering the formulation of economic and public policies considering the economic, social, environmental, territorial and political dimensions, the interrelation between social groups and the environment by studying the effects of different natural resource management strategies, to relate these strategies to the restrictions imposed by the introduction of a National Park within a poor rural area. To study conflicts, particularly those emerging from ethnic conflicts and coca production, between different social groups and institutions and the procedures employed to resolve those conflicts.

· The PhD training and the additional training of four professionals will generate a highly qualified team for the applied research in the field of economics and Social Sciences in areas as: Sustainable Development and natural resources, applied macroeconomics, growth and development, environmental economics, financial economics and public policy.

· Four professionals will have concluded their training, one PhD in Rural Development, one in Public Policy and one in Economics and Human Development and one MSc in Institutional/Organization Development

· Publication of research results; Research reports, PhD thesis and MSc thesis

· Establishment of a Database.

Names and Titles PhD Candidates

· Sazcha Marcelo Olivera Villarroel (2004-2007). Thesis: Operation of Non-renewable Natural Resources in Protected Areas.

· Francisco P. Grigoriú M (2007 - 2010).

· Nelson Manzano Anzaldo (2005 - 2008). Thesis: Economic Structure and Urban Competitiveness of Bolivia, Metropolitan Areas of La Paz, Cochabamba and Santa Cruz.

· Cesar Romero Padilla (2006 - 2009). Thesis: Sustainable Sectorial Policy for the Chain of Milky of the Agroindustry of Cochabamba.

· Fernando Benito Salazar Ortuño (with title 2006) Thesis: Public Policies of Substitution of the Economy of the Coca and Poverty. Study of case of the Tropic of Cochabamba.
· Fernando Luis García Yapur (with title 2006) Thesis: Discourse and Practice of the Policy in Cochabamba, Bolivia.

· Three new PhD candidates to be enrolled 2007.
· Master Student: Sazcha Marcelo Olivera Villarroel; 2001 - 2003

· Master Student: Francisco Pablo Griogoriu Monroy; 2001 – 2004 (Year 2004 also conclude the Graduate in Applied Macroeconomics).
· Two new candidates for a Local Masters to be enrolled 2007.

Expected results

· Three scholars from the previous phase will conclude their PhD by 2007, 2008 and 2009, respectively.

· Three new PhD students will start in 2007 and finish in 2010. Topics: Rural Development, in Public Policy and Human Development.

· Two new MSc students will start in 2007 and 2008. Topics: Human Development (2007-2009) and Organizational-Institutional Development (2008-2010).

· Research reports on sustainable development in the Tropic of Cochabamba and Economic Policies and Public Policies

· Presentation, discussion and validation of each one of the research reports through seminars and workshops.

· Publication of the research reports and research results.

· Publication of the PhD thesis that will also be part of a data bank.

· Data banks on the economic, social, environmental, territorial and political aspects corresponding to the Chapare.

Assessment by Sida

The purpose of the project is to strengthen internal research capacity of UMSS in the areas of economy and social sciences. The research capacity building is incorporated into a multidisciplinary research programme that may also, in addition to its scientific purposes, lead to important research results for the benefit of the country, and especially the region of Amazonian yungas. Another aim was that the programme should reinforce the co-ordination, communication and exchange between university and non-university centres engaged in sustainable development.

The present application contains both a PhD component and a research component. The PhD students are trained at reputable universities, which is considered by the reviewers as a good solution. More questionable is the fact that they will get PhDs in specialized areas only and do not receive basic training in economics. The reviewers also add that the research part suffers from lack of objectives, methodology and envisaged results. There has been a discussion with the project leader who feels he would need closer dialogue with other researchers within this area. The project can not be funded for four years in its present form, but Sida proposes that it receives a conditional grant, submitting a new proposal for 2008-2010 during that year. During this conditional year, no new students should be admitted in the program.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	 Equipment
	25 000
	25 000
	25 000
	40 000
	115 000

	 Consumables
	35 000
	35 000
	35 000
	35 000
	140 000

	 Maintenance
	3 000
	3 000
	3 000
	3 000
	12 000

	 Allowances and travel for management
	20 000
	20 000
	20 000
	20 000
	80 000

	 Fieldwork
	35 000
	35 000
	35 000
	35 000
	140 000

	 Postgraduate Studies
	480 000
	480 000
	480 000
	281 000
	1 721 000

	 Unforeseen
	52 000
	52 000
	52 000
	36 000
	192 000

	TOTAL Applying uni./inst
	650 000
	650 000
	650 000
	450 000
	2 400 000

	Collaborating uni./inst
	0
	0
	0
	0
	0

	Swedish Institute
	0
	0
	0
	0
	0

	GRAND TOTAL
	650 000
	650 000
	650 000
	450 000
	2 400 000

	PhD students
	7
	6
	5
	4
	

Sida research advisers

Sector:
Marianne Boqvist
Country: Bertil Wahlund
PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

15. Pre-Columbian Cultural Dynamics in Cochabamba-Bolivia (Anthropology/Archaeology and Museography)
Applying institution:

Collaborating Institution

University of San Simón - UMSS
Uppsala University

Cochabamba, Bolivia
Department of Archaeology and Ancient History.

Institute of Anthropological and Archaeological
Research and Archaeological Museum (INIAM).
Coordinator
Address: Calle Jordán esquina Nataniel Aguirre

Prof. Paul Sinclair
Tel. 591-4-425-0010

e-mail: paul.sinclair@arkeologi.uu.se
Coordinator

Museum of the World Culture
David M. Pereira Herrera.

Gothenburg
Archaeological Museum.

Coordinator
University of San Simón.

Prof. Adriana Muñoz. Curator
e-mail: museoumss@supernet.com.bo

e-mail: adriana.munoz@varldskulturmuseet.se
Abstract

The vast Chapare area presents special geographic and environmental conditions combining high altitude valleys, yunga (piedmont) and tropical lowlands. It is an area where the last Andean slopes and the tropical lowlands meet. According to current archaeological and ethnohistorical research, this area has operated as an "encounter area" between the andean and amazonian cultural traditions. A lot of investigation remains to be done, but at the same time several sites are in danger of being eroded by nature and human presence.
Most of the artefacts excavated from these sites are kept at the National Museum in Cochabamba. There is an urgent need to gain knowledge on the conservation of these objects and on how to exhibit them. This is why there is a wish to initiate a collaboration with the World Culture Museum in Gothenburg. The museum also holds a collection of the Swedish traveller Nordenskiölds objects, related to the collection at the National Museum in Cochabamba.

Capacity Objectives

· Finalization Doctoral Thesis María de los Angeles Muñoz in UNAM-MEXICO. 2007-2008

· Finalization Doctoral Thesis David M. Pereira Herrera in Uppsala, Sweden. 2007-2008

· MSc for Lic. Marco Antonio Bustamante Rocha.

· To obtain new data and information of the archaeological sites and landscapes of the Chapare region, through survey and re/excavations

· To realize two or three “intensive excavations” in previously known sites aiming to study a Chapare site in depth for the first time.

· To initiate contacts with local Communities, Municipalities and primary/secondary schools for diffusion of results among young population, including plane archaeological display accompanied with printed educational brochures,

· To initiate future archaeo-tourist management plans combined with other cultural and/or natural attractions,

· To give the opportunity to young Swedish and Bolivian scholars to acquire research and field work experience.

Research Objectives

The main objective of the project is to study the ancient cultural dynamics in the Carrasco National Park and neighbouring areas. GIS will be used combined with a close relationship with the local communities, municipalities and other organizations to improve the awareness of the archaeological/ anthropological/ cultural heritage of the area.

Names and Titles PhD Candidates

María de los Angeles Muñoz

David M. Pereira Herrera

Tentative themes and names of Ph.D. thesis: 1). Beyond the Clouds: Precolumbian Dynamics, Landscape Archaeology and Ecology at the Chapare Region, Cochabamba, Bolivia, 2). Patrimony, History and Cultural Management in the South‑East Cochabamba Valleys, 3). Historical Process, Settlements and Cultural Landscapes in the Carrasco National Park (XV and XVI centuries).

Expected results

· New sites and archaeological sites in the Chapare region properly registered and identified.

· Two or three archaeological sites excavated, dated and if the circumstances allow it, incorporated in tourist circuits

· One itinerant exhibition showing the archaeology of the Chapare region with brochures

· Seminars and PowerPoint presentations for local communities and schools.

· A scientific publication for international and Bolivian universities, museums and media

· students and foreigners have acquired work experience for future thesis and projects of investigation

· Diffusion through newspapers and reports TV channels and articles of diffusion for the public.

Assessment by Sida
Bolivia is very rich in archaeological findings, though archaeological research is still not very developed. UMSS has built up a good infrastructure in its recently established National Museum and a lot of enthusiasm among its staff. However, there are still not many researchers at a postgraduate level. There is a particular Swedish interest for the Cochabamba region since the Swedish scientist Erland Nordenskiöld first explored its anthropological and archaeological characteristics. This is why a collaboration with the World Cultures museum would be of interest in this case.

However, the application presented to Sida is hastily done and not very explicit on the planned capacity building and research activities planned. As is noted by the reviewers, it is difficult to understand the scope and aim of this project since the aim method is not described. It is thus suggested that also this projects is granted with a conditional grant during 2007, which will also enable the PhD students to finish their dissertation and design a coherent and well founded project description that this project deserves for 2008-2010.
The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Recruitment of new PhD candidates after 1 July 2007 will need to be confirmed with Sida.

Sida has modified the project budget. The planned acquirement of a vehicle to the project is not approved.
Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

· Plan for post doctoral activities for returning PhD holders

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· Proportion of PhDs in the programme that conduct research at UMSS after graduation

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	26 000
	25 000
	96 000
	180 000
	327 000

	Consumables
	92 000
	92 000
	65 000
	72 000
	321 000

	Maintenance
	3 000
	3 000
	3 000
	5 000
	14 000

	Allowances and travel for management
	6 000
	6 000
	6 000
	40 000
	58 000

	Fieldwork
	90 000
	90 000
	70 000
	75 000
	325 000

	Postgraduate Studies
	53 000
	128 000
	85 000
	0
	266 000

	Unforeseen
	20 000
	26 000
	25 000
	28 000
	99 000

	TOTAL Applying uni./inst.
	290 000
	370 000
	350 000
	400 000
	1 410 000

	Collaborating uni./inst
	300 000
	150 000
	0
	0
	450 000

	Swedish Institute
	60 000
	30 000
	0
	0
	90 000

	GRAND TOTAL
	650 000
	550 000
	350 000
	400 000
	1 950 000

	PhD students
	3
	2
	0
	0
	

Sida research advisers

Sector:
Marianne Boqvist
Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

NEW PROJECTS

16. Paleo-ecology, Archaeology and Ethnology in the Valleys, Yungas and the plains of Cochabamba-Bolivia
Applying institution:

Collaborating Institution

Universidad Mayor de San Simón – UMSS
Uppsala University

Cochabamba, Bolivia
Department of Archaeology and Ancient History.

Name: Roy Querejazu Lewis

Name: Christian Isendahl

Address: 2Tupac Amaru #1727

Address: Uppsala University

Telephone: 00591-4-4255731

Phone: +46 40 922777 (home)

E-mail: roy_querejazu@hotmail.com

E-mail:christian.isendahl@lut.mah.se

christian.isendahl@arkeologi.uu.se

Universidad Mayor de San Andrés – UMSA
Name: Walter Sánchez Canedo

Nombre: Marcos Michel

Address: Av. Ecológica, Urb. “Los Pinos” # 1

Address: Aspiazu 609 (La Paz)

Telephone: 00591-4-4311444

Phone: 2415686, Celular: 71546691

E-mail: walteryambae@hotmail.com

E-mail: marcos_michel2002@yahoo.com

walteryambae@yahoo.es

arqueolomml@hotmail.com
Abstract

Bolivia is generally divided into the “high lands” and the “low lands”. The high lands (“Andean”), possess, a temperate or cold climate and has a not very dense shrubs vegetation. The low land (Amazonia) is characterized by its warm and humid climate and tropical vegetation.

Recent research show that landscapes reveal interactions between men/societies and their environment in these two regions through time. These inter-actions have generated a local and regional cultural heritage.

This project builds on two previous projects: one archaeological and one ethnological. The first one is implemented by the Instituto de Investigaciones Antropologicas- Museo Arqueologico (INIAN-UMS) and the second one, by the Instituto the Investigaciones de Arquitectura (IIA-UMSS). Both of them developed in the cooperation between ASDI and UMSS. The present project also incorporates the Museo de Historia Natural, the career of Tourism and the Centro de Estudios Superiores de la Universidad Mayor de San Simon (CESU). It also incorporates the Instituto de Investigaciones Arqueologicas de la Universidad Mayor de San Andres of La Paz. In Sweden, it is linked with the Department of Archaeology and Ancient History of the University of Uppsala.

Capacity Objectives

· To consolidate a a research program on Cultural Heritage (archaeological, ethnographic, etc.) in the UMSS.

· To build capacity and quality in the academic training at the UMSS and to formulate the processes of interaction in a dynamic and efficient way.

Research Objectives

· The constitution of a multidisciplinary investigation team of: archaeologists, anthropologists, ethnologists, sociologists.

· Training of a Post-doc and one Ph.D. student in the University of Uppsala (Sweden), 2 MSc and 4 under graduates.

· To build a curricula and the institutional possibilities for the opening of a MSc degree course in landscape Archaeology and Ethnoarcheaology at the UMSS, starting in 2011.

· Training in GIS (Geographic Information Systems) for graduate students involved with the project.

· Seminars and the short courses presenting the results of the investigation.

· The publication of scientific articles and books with the results of the investigations.

· The awareness of the utility of scientific investigation in the rural communities and Indigenous towns.

Names and Titles PhD Candidates

To be assigned
Expected results

· Training of 1 PhD, 1 Post-Doc (Walter Sanchez), 2 MSc and 4 under graduates

· Publication of 3 books and multimedia material related to the main investigation topic

· To build up 1 digital cartographic database of the whole department of Cochabamba.

· To constiute 1 archaeological map of the department of Cochabamba and thematic maps of paleo climatology, vegetation, biodiversity, as well as numeric elevation

· A communication plan for the value of the natural and cultural heritage of the region

· Agreement with the Association of Municipalities of Cochabamba (AMDECO) and the Prefecture of the Department.

Assessment by Sida

This is a new project, building on the results from the project ”in the traces of Nordenskiöld” and wishing to continue the cooperation with Uppsala University for both a PhD and a Post Doc study. What distinguishes this project from the previous one is that it integrates anthropology as is also the case in the UMSA where the archaeology and anthropology have been merged into one institute. This project cooperates with them. This kind of organisation also is an aim for this project in a long term perspective, which would be positive for the development of these two important subjects in the Bolivian university curricula.

The project seems to be both well planned and feasible with a good problem formulation and description of methodology. The project ambition to cooperate also on a local level with the rural municipalities is also considered by one of the reviewers as important in the Bolivian context, but it also means that the feasibility in this case is primarily based on the motivation of the local populations. The project description still needs to be further developed concerning the PhD candidates and the subjects they will work on for ASDI to get a better idea of the actual possibilities of capacity building impact of this project. It is thus suggested that the project is granted with a planning grant for 2007, during which it can revise the application and resubmit it for 2008-2010.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	64 200
	
	
	
	

	Consumables
	8 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	40 000
	
	
	
	

	Fieldwork
	22 800
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	15 000
	
	
	
	

	TOTAL Applying uni./inst.
	150 000
	
	
	
	

	Collaborating uni./inst
	0
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	500 000
	500 000
	400 000
	1 550 000

Sida research advisers

Sector:
Marianne Boqvist

Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

17. Activity of governing: scenarios, institutions, and strategic actors in policymaking and policy implementation in Bolivia (2000-2010)
Applying institution:

Universidad Mayor de San Simón – UMSS
Centro de Estudios Superiores Universitarios

Address: Calle Calama No. 235

Telephone number: (591-4)4220317 Fax: 4254625

e-mail: cesu@umss.edu.bo

Coordinators

Fernando Mayorga

e-mail: fermayorgau@gmail.com

Eduardo Córdova

e-mail: egualdo@gmail.com
Abstract

This project wishes to analyse the changes in governing in the period 2000-2010 in Bolivia, taking into account the articulation of scenarios, institutions and actors relating to in the relationship between State and foreign investment, the tension between participatory and representative democracy and a modification in the links between the central government and the regions. The research activities will specifically aim at reaching four objectives: the relation to the State-economy, the relation to official and unofficial political processes; the changing relation between the central government and the regions, the fight against poverty through the relationship between foreign cooperation and the empowerment of marginalized actors.

In all four objectives aspects of the governmental discourse, the actors involved (coalitions, supporters, employees chosen), the formulation of the specific public policies, and the tension dialogue-exercise of legitimate violence in the implementation of such policies will be taken into account.

Capacity Objectives

The project aims to contribute to CESU’s research capacity in four respects:

· Training

· Specific information

· Networking

· Infrastructure
The team is gender balanced when it comes to gender of the participants. Eight students (four women and four men) will write their dissertations or thesis based on their own work in the case studies. Two short courses will be carried out on issues of the project.

A digital database of government acts of the studied period will be implemented – extensible to previous and posterior periods and consultable by interested researchers. Also newspaper and local journals and legislative databases will be implemented. Subscriptions with specialized electronic journals will be contracted. Contacts with scholars, specialised research Institutes and centres will be settled in international congresses, courses and academic trips. Finally, the infrastructure of the institution will be equipped during the project.

Research Objectives

· To develop a detailed theoretical framework for governing analysis, as a result of a theoretic-conceptual workshop carried out within the first year

· To develop a systematic account of the acts of government (a database covering the period 2000-2010 with possibilities of being extended backwards and onwards after 2010). The database will allow to examine strategic arenas, institutions and actors that affect the activity of governing

· To establish a database on governmental discourse and official declarations on the three state levels (national, regional, and local), including objectives of the government, specific objectives of a specific policy and argumentations

· Legislation databases (initiatives of the executive power, parliamentary discussions) and public policies relative to the studied subjects

· Eight case studies, three wider studies on the Relationship State-economy and government regulation; Government and democracy forms and models, and Relationship national government-regions (departments) and a general study

Names and Titles PhD Candidates

Remains to be selected

Expected results

· One PhD

· Three MSc on the subjects of the case studies by CESU students

· Four BA on the subjects of the case studies by UMSS students

· 30 participants in a course on the subjects of the project

· 150 participants in workshops of presentation of the preliminary results, interaction and diffusion

· Diffusion of the results will be made through; a book including the results of all four research lines, eight articles delivered to specialised journals or international compilations, four presentations in international symposia and congresses, a web page with the partial and final results and forums with participation of citizens, twelve final reports discussed in workshops of result presentation with involved strategic actors in the subjects of the project and a set of proposals for the design of public policy

Assessment by Sida

The four main research lines of this project are all of relevance for the development of the Bolivian economy. The research team includes both senior researchers and PhD candidates, and as it seems, the training of PhD students abroad seems to be carried out without major difficulties.

The hypotheses to be evaluated in the research are very important in the current situation in Bolivia, and the results could be extremely useful not only at the academic level but also for decision-makers. The researchers are considered by the reviewers as able to apply the appropriate methodology and work with the necessary scientific rigor to carry out the research. However some aspects are lacking, such as gender, and another reviewer sees the relevance description as undeveloped.
Despite these remarks, Sida believes that the team is qualified to successfully carry out the proposed research program, and that this project will be beneficial for the academic training of the CESU staff. Thus Sida propose a one year planning grant for this project, with the possibility to submit a full proposal (2008-2010) during 2007.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	30 000
	
	
	
	

	Consumables
	10 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	20 000
	
	
	
	

	Fieldwork
	0
	
	
	
	

	Postgraduate Studies
	75 000
	
	
	
	

	Unforeseen
	15 000
	
	
	
	

	TOTAL Applying uni./inst.
	150 000
	
	
	
	

	Collaborating uni./inst
	0
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	400 000
	400 000
	350 000
	1 300 000

Sida research advisers

Sector:
Marianne Boqvist

Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

18. University and Higher Education for the Information Society (2007 – 2010)
	Applying Institutions

Universidad Mayor de San Simón - UMSS

School of Science and Technology (FCyT)

School of Humanities and Education Sciences (FHCE)

School of Economics Sciences (FCE)

Cochabamba, Bolivia

Coordinators:

Nelson Ferrufino, Office Education, (FCyT)

nelson.f@memi.umss.edu.bo;

Elena Ferrufino Coqueugniot (FHCE)

d_academica@hum.umss.edu.bo

Nadyr Zárate Toledo (FCE)

naddyrzarate@faces.umss.edu.bo

Other support Departments

Pablo Azero, MEMI Program (FCyT)

pablo@memi.umss.edu.bo

	Contacted Cooperating Institution
Lund University

Unit: Learning Lund

Head of department: Shirley Booth

ph + 46 46 222 36 60

shirley.booth@pedagog.lu.se

Unit: Learning and Teaching Development Centre (UCLU)

Head of department: Helène Lundkvist

ph + 46 46 222 39 03

Name: University of Buenos Aires

Lecturer: Daniel Feldman

dfeldman@filo.uba.ar

University of Quilmes

Lecturer: Laura Manolakis

Imanolak@unq.edu.ar

Autonomous University of Barcelona

Department: Evolution and Education Psychology

Lecturer: Carlos Monereo

Carles.monereo@uab.es

Abstract
Since the beginning of this cooperation UMSS has undertaken actions to develop efficient teaching processes. There are, however, some about how such efforts will produce a significant improvement of university teaching and a significant improvement of institutional organization. The objective of the “University and Higher Education for the Information Society” Project is to use UMSS’s institutional and academic practices as study-objects with the aim of producing useful knowledge and to contribute to the improvement and modernization of those practices and to the strengthening of the scientific and educational capacities of the university professors and the institutions.

Capacity Objectives

· Training and specialization (through speciality, masters and doctoral courses) of both professors and university researchers in Science and Technology: Mathematics, Physics, Chemistry, Biology and Computer Science, the Humanities: Education, Psychology, Pedagogy, Linguistics, Communication, and Economics Sciences.

· The gain knowledge and understanding of the issues in University political, organizational, cultural and normative characteristics. The study and knowledge on the Bolivian Public University, its processes of change and relationships with the State and the Society.

· The knowledge and understanding of the issues in University curriculum characteristics.

· The knowledge and understanding of theories, models and methodologies of Didactics of Sciences, (both hard and soft) and Didactics of Mathematics.

· Appropriation of the knowledge that underlies, in psycho pedagogic, communicational and epistemological terms, university teaching and learning of sciences – both hard and soft – as well as Mathematics.

· Use and integration in the university curriculum of ICT’s tools and the production of software for teaching.

Research objectives

· To set up curricular and didactic research fields geared at producing knowledge in issues related to Curriculum Science Education

· The production of knowledge on issues related to Didactic of Sciences on the secondary and tertiary levels and experimenting in didactics and computer science applied to help professors in the basic university level, to solve their ‘classroom problems’.

· To set up didactic design for education research fields geared to gradually computerize knowledge and to develop and produce software for teaching leading to the virtual classroom and campus.

· To set up complementary political, institutional and cultural research fields.

Expected results

· Creation of the Institute of University Pedagogy and Multimedia (UMSS will provide a building for the offices and the facilities required for the project in its first year 2007).

· Setting up of a team of professors selected by the different Schools, to develop their academic and research activities in the Institute (2007).

· Didactics and Multimedia laboratory implemented and operational by 2008.

· Didactic production and production of multimedia software products (CD-ROM’S, CD-photo, DVD, CD-I, WEB sites, etc.) (2009).

· Setting up of a specialized library (2010).

· Non-prescriptive system of permanent training of the university’s academic staff on didactic of sciences (both hard and soft) issues (2009).

· Systematic support to teachers in the solution of ‘classroom problems’. A proposal for a non-descriptive system for continuous academic staff training (2009).

· Two PhD’s in ‘Curriculum and university teaching practices’ and ‘Pedagogy and University Didactics of Sciences’ (until 2010) and four masters in ‘Politics in University Education Reform’, ‘The Psychology of scientific knowledge acquisition’; ‘Learning strategies, learning strategies and metacognition’; and Epistemology and History of Science’ (2008-2009).

· Twelve trained university professors – short and speciality courses – in subject-specific didactics such as, for example, the Didactics of Biology and ICT’s (2007/2010).

· Reports on the research work on political, institutional and cultural issues, on curriculum, pedagogy and university didactics issues, on the issues of teaching-learning (didactics) of sciences – hard and soft, on the research work on the issues of Computer Science applied to Didactics and the integrations of ICT’s in the curriculum and the virtual classroom and campus.

· Setting up of a databank on questions of University Pedagogy, Didactic Innovation and

· Multimedia - at thematic, conceptual, methodological and bibliographic domains) from 2007

· Publication of validated research results (from 2008 to 2010, twelve articles)

Names and Titles PhD Candidates

Are yet to be defined

Assessment by Sida
The aim of this project, to reflect on the possibilities of the Bolivian university system to scrutinise itself and evaluate the pedagogical methods and strategies applied within it is very valuable to the capacity building and development of the university itself. It differs from the other projects regarding the problem it wishes to study. We’re not dealing with an urgent and obviously important problem to promote the poverty alleviation in Bolivia, often geared at solving urgent social economical problems. This project is rather long term, but it is possible to see the possible impacts it could have on the system if it succeeds.

Unfortunately the application is formulated in a complicated and unclear way, making it difficult for the uninitiated reader and/or reviewer to understand what the actual value added of this project would be for the UMSS. Sida thus suggest that the project is granted with a planning grant for 2007 giving the opportunity to the project leaders to reformulate the application for 2008.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	23 000
	
	
	
	

	Consumables
	16 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	40 000
	
	
	
	

	Fieldwork
	20 000
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	11 000
	
	
	
	

	TOTAL Applying uni./inst.
	110 000
	
	
	
	

	Collaborating uni./inst
	40 000
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	1 000 000
	800 000
	800 000
	2 750 000

Sida research advisers

Sector:
Marianne Boqvist

Country: Bertil Wahlund

PROJECT AREA IV: SOCIAL SCIENCES AND HUMANITIES

19. Energy & sustainable development Governance and citizenship in the oil and gas sector in Bolivia
Applying institution:

Universidad Mayor de San Simón – UMSS
Postgraduate University Centre (CESU)

Address: Calle Calama No. E-0235

Telephone number: 4252951 Fax: 4254625

Coordinators
Carlos Crespo Flores

e-mail: crespoflores@yahoo.com

Tania Ricaldi Arévalo

e-mail: taniaricaldi@yahoo.es
Abstract

The hydrocarbon sector (oil and gas) constitutes one of the major sources of revenue in the public budget of the Bolivian state. The last ten years, these natural resources have been privatised, in the framework of structural adjustment. There is evidence of the lack of transparency and "accountability" regarding the process of capitalization and privatization of state oil companies, as well as the administration and decision making for the sector. Governance and citizenship must be articulated in natural resources management analysis. In the case of hydrocarbon sector in Bolivia, we wonder, what kind of relationship has been established between governance and citizenship? as a product of the transformation of the relationships between the state, the market and civil society through structural adjustment?

Thus, it is important to create a university research project on governance and citizenship in the oil and gas sectors in Bolivia, in the framework of the new articulation between state, market and civil society, established by the neoliberal economic model, from 1985 to 2010, in order to propose alternatives of accountable, sustainable and democratic public policies in the oil and gas sector.

The project will last 4 years, and it will identify elements and indicators to be considered in the formulation of public policies to include the weaker sectors of society, and recommendations for relationships between the market, the state and civil society regarding the management of gas and oil, to reduce risks of social and environmental conflicts.

Capacity Objectives

· Organisation of a PhD program in Energy and Development within the framework of the PUED and supported by an agreement with the Sao Paolo University. The project will support the doctoral program, to doctoral students carry out their degree research within the project, as well as allowing the results of the researches project to be shared within the program as part of its formative process.

· 1 Ph.D. student, registered in a Latin-American University, finishing the doctorate

· 2 senior and 2 junior researchers incorporated and trained in the research project

Research Objectives

· Setting up a theoretical framework concerning the five main lines of the project

· Transparency and accountability in the governance of the hydrocarbon sector.

· Construction of consensus in the hydrocarbon policies

· Governance in the Bolivian private oil sector

· Social and environmental conflicts in the hydrocarbon sector

· Social movements, empowerment and hydrocarbons

Names and Titles PhD Candidates

One PhD Candidate (2008-2010)

Expected Results

· To identify the most important elements to be considered in the formulation of public policies to include the most disadvantaged sectors of society, and recommendations for a relationship between the market, the state and civil society regarding the management of gas and oil, to reduce risks of social and environmental conflicts.

· To produce indicators of governance & citizenship in the oil and gas sector oriented to a sustainable, accountable and democratic management of these resources; these indicators will be extremely helpful in decision making processes, for government, regulatory authorities as well as the private sector and civil society.

· 1 thematic workshop of methodological and theoretical discussion on energy and development

· 1 study on governance & citizenship within the legal, regulatory and institutional

· Databases on social and environmental conflicts related to the gas and oil sector in Bolivia in the last 20 years, the impact of the hydrocarbon sector in the national economy (regional and national GDP), according companies, complains of corruption and lack of accountability in the Bolivian hydrocarbon sector.

· Documents of all the researches systematization, including a synthesis and conceptual discussion, indicators of governance & citizenship for the hydrocarbon sector, “state of the art” regarding each of the 5 lines of research and case studies in each of the 5 lines of research.
· 1 PhD student finishes his research

· 12 short academic courses for the research team or participation in international and national events

· Dissemination of the results, i.e.; 5 books published (one in each of the five lines of research). 15 short articles published in CESU’s “academic essays” collection, - 10 scientific articles published in reviewed international and national journals, 20 articles to disseminate results of the researches in national newspapers, 5 radio program series in order to disseminate results, to be broadcast on rural community and popular radio stations directed to the poorest and most disadvantages sectors of society, 5 television programs, to disseminate results of the five lines of research, to be broadcast in university and local stations, 2 events of diffusion of the advances of the investigation, 5 seminaries presenting the results, with participation of all the stakeholders involved in oil and gas management (including decision-makers, regulatory authorities, oil company employees, functionaries and civil society organizations), a website on the research project

Assessment by Sida
Environmental sustainability is very important for the development of a sustainable oil and gas sector. Production, transport and use of hydrocarbons can cause serious environmental damage unless these activities are properly managed. Therefore, environmental protection in the oil and gas sector has got increased attention from governments and the general public at large. This is especially relevant considering that there are environmental standards which are also effectively enforced by the oil and gas industry in developed countries, but most developing countries either lack transparent and enforceable environmental regulations, or have a weak institutional capacity to monitor and enforce these regulations.

The relationship between state and civil society seems to be a topic of extreme relevance for governance in Bolivia, but the proposal focuses mainly on the need for participation by the civil society, and no mention is made of policy and institutional design, and only marginal reference is made to the study of the environmental sustainability of the current policy or institutional design in the oil and gas sector of Bolivia. However, the reviewers consider the research team as qualified to successfully carry out the proposed research program, and that this project will be beneficial for the academic training of the CESU staff. It is thus suggested that the project is granted with a planning grant to get the opportunity to further develop during 2007 and to submit a revised proposal (2008-2010) to Sida during that year.

The Agreement with Sida is, in line with the Swedish Country Strategy with Bolivia, up to 2008. Activities after 2008 will be reviewed by the parties. Launching of this new project will need to be confirmed with Sida after the Swedish Government's decision on future Swedish Country Strategy with Bolivia.

Sida has modified the project budget.

Measures to be taken

· A revised and a more detailed research proposal within the frames of this assessment and approved budget, shall be submitted to Sida by 1 October 2007.

· The revised proposal should include all information on the PhD projects and candidates as requested in the Sida “Guidelines to Applicant Institutions”.

· Define lines of research and a strategic operational plan for research

Indicators for monitoring

· PhD graduations and theses

· Number of students initiating PhD training

· Accumulated credits in PhD training

· Publications

· Presentations at conferences

· External research grants

Budget

	
	2007
	2008
	2009
	2010
	2007-2010

	Applying university/institution
	
	
	
	
	

	Equipment
	30 000
	
	
	
	

	Consumables
	15 000
	
	
	
	

	Maintenance
	0
	
	
	
	

	Allowances and travel for management
	60 000
	
	
	
	

	Fieldwork
	30 000
	
	
	
	

	Postgraduate Studies
	0
	
	
	
	

	Unforeseen
	15 000
	
	
	
	

	TOTAL Applying uni./inst.
	150 000
	
	
	
	

	Collaborating uni./inst
	0
	
	
	
	

	Swedish Institute
	0
	
	
	
	

	GRAND TOTAL
	150 000
	500 000
	400 000
	400 000
	1 450 000

Sida research advisers

Sector:
Marianne Boqvist
Country: Bertil Wahlund

55
2

