
[image: logo EDP-Laureate]

MAESTRÍA EN GERENCIA DE LA CONSTRUCCIÓN

TESIS PARA OBTENER EL GRADO DE MAGISTER

“ANALISIS Y ELABORACION DE PROPUESTA PARA MEJORAR LA IMPLEMENTACION EXITOSA DEL PROGRAMA PSI – SIERRA EN LA JUNTA DE USUARIOS DE AGUA CUSCO”

[image:]
PRESENTADO POR:

ING. ROCIO HUAMAN CACERES.
 ING. JULIO ITALO RAMOS CALDERON.
 ING. HUGO RONY SUYO CASTILLO.

Agosto del 2014

INDICE

1. Resumen Ejecutivo. Pag. 4
2. Introducción. Pag. 5
3. Aspectos Generales: Objetivo General y Objetivos Específicos. Pag. 8
4. Marco Teórico Pag. 11
5. Diagnóstico de la Junta de Usuarios Cusco Pag. 15
6. Análisis de la gestión de Proyectos bajo del enfoque
de la Guía del PMBOK. Pag. 36
7. Mejora de los procesos para el éxito del programa PSI Sierra
 en la JU Cusco. Pag. 87
8. Conclusiones y Recomendaciones Pag. 88

Bibliografía. Pag. 90
Anexos. Pag. 92

AGRADECIMIENTOS

A mi esposa Yenny i mi hijo Italo Mijail, por su paciencia, apoyo y comprensión
JULIO ITALO RAMOS CALDERON

A mis queridos padres por su apoyo permanente en mi vida
ROCIO HUAMAN CACERES

A mi esposa mi querido hijo y a mis padres por su apoyo y colaboración permanente.
HUGO RONY SUYO CASTILLO

CAPÍTULO 1.

RESUMEN EJECUTIVO
La presente tesis titulada “Análisis y elaboración de propuesta para mejorar la implementación exitosa del Programa Psi – Sierra en la junta de usuarios de agua Cusco”, pretende contribuir al logro exitoso de los objetivos del Programa PSI Sierra en la junta de usuarios del Cusco, pues como es sabido, la aplicación de gestión del proyecto, son variables esenciales, críticas, estratégicas y tácticas hacia los resultados de las inversiones en los proyectos privados como públicos.
El Programa Subsectorial de Irrigaciones Sierra denominado PSI-Sierra, es un programa del Gobierno Central que se viene ejecutando actualmente en 09 regiones de la Sierra del Perú, beneficiando a 12 Juntas de Usuarios de Agua para riego, dentro de los cuales está considerada la Junta de Usuarios de Agua Cusco;
El Gobierno Peruano, en el 2010, aprobó el endeudamiento externo con el Banco internacional de Reconstrucción y Fomento–BIRF, para el financiamiento del 'Programa Subsectorial de Irrigación Sierra', siendo la Unidad Ejecutora el PSI.
Como se ha podido comprobar hay elementos comunes en la problemática de riego que enfrentan todos los agricultores y que un proyecto como el PSI Sierra trata de resolver, en la sierra peruana existe una compleja diversidad de casos debido a factores ambientales y sociales muy variados.

El interés del campesino por el riego varía por ejemplo, con la altura. La posibilidad de aumentar la producción agrícola introduciendo o mejorando sistemas de riego en una zona ubicada a 3,000 metros, es mayor que la que se puede lograr en una zona a 4,000 metros, por tener factores climatológicos más favorables.

En resumen el problema central resultante es la deficiente organización para el manejo del riego que se manifiesta en la desigual distribución del agua entre los beneficiarios, en el inadecuado manejo del recurso y en la falta de mantenimiento del sistema.

En la implementación del programa PSI Sierra, hemos identificado una gran variedad de problemas de gestión, por lo que resulta importante aplicar los conocimientos de gestión descritos en la guía del PMBOK, como medio de un programa preventivo y de control para enfrentar y prevenir los mismos, de manera que se contribuya al logro de los objetivos del programa.

CAPÍTULO 2.
INTRODUCCION
2.1. Antecedentes del programa
Marco legal
El marco constitucional de Perú establece que los recursos hídricos son propiedad exclusiva y responsabilidad administrativa del gobierno nacional. El gobierno permite el uso del agua en condiciones especiales y tras el pago correspondiente de una tarifa, aunque mantiene la propiedad y el control total.
En 2003, el Gobierno aprobó la Estrategia Nacional de Riego, Resolución Ministerial Nº0498-2003-AG, que tiene como objetivo mejorar la rentabilidad y la competitividad de la agricultura de regadío (Ver Estrategia Nacional abajo). Igualmente, el Programa de Riego Tecnificado (PRT, Ley Nº 28585 y su Reglamento DS 004-2006-AG), aprobado en 2006, tiene como objetivo reparar, desarrollar y mejorar los sistemas de riego en todo Perú.
Actualmente se cuenta con la Ley N° 29338, Ley de Recursos Hídricos, la misma que regula el uso de este recurso tan importante.

Agricultores/organizaciones y manejo del agua en las fincas
En 1989, el gobierno peruano aprobó el Decreto de las Juntas de Usuarios de Agua (DS 037-89-AG) y transfirió el manejo del riego a dichas juntas recién creadas. La mayor parte (90%) de la infraestructura de riego en las áreas costeras está administrada por 64 juntas de usuarios de agua y abarca cerca de 300.000 usuarios de agua. Las juntas son menos numerosas en Los Andes y en el Amazonas, donde organizaciones más tradicionales, los Comités de Regantes, se encargan del riego. Las juntas de usuarios de agua son organizaciones privadas sin fines de lucro, de propiedad colectiva responsables de la operación y mantenimiento de la infraestructura de riego colectivo y de la administración de las tarifas de agua en un distrito de riego concreto.
Las juntas de usuarios de agua están compuestas por comisiones de regantes y grupos de usuarios no agricultores, que son responsables de la distribución del agua en sus subsectores de riego y deben participar financieramente en el planeamiento y mantenimiento de la infraestructura del riego colectivo. Las juntas eligen una junta directiva para administrar los recursos financieros y ejecutar los acuerdos y disposiciones de la junta de usuarios de agua.
Las juntas de usuarios de agua se enfrentan a varios desafíos: (i) la presión creciente de los recursos hídricos debido a las demandas en pugna, (ii) la infraestructura de riego en deterioro, (iii) la falta de sostenibilidad financiera, (iv) la carencia de capacidad técnica para el manejo del riego y (v) el papel ambiguo de las juntas, de las comisiones y de los comités entre sí y con el Gobierno.

¿QUÉ ES EL PSI?
Organismo descentralizado del sector agricultura, tiene por objetivo principal promover el desarrollo sostenible de los sistemas de riego en la costa y sierra, el fortalecimiento de las organizaciones de usuarios, el desarrollo de capacidades de gestión, así como la difusión del uso de tecnologías modernas de riego, para contribuir con el incremento de la producción y productividad agrícola, que permitirá mejorar la rentabilidad del agro y elevar los estándares de vida de los agricultores.
Inicia sus actividades en el año 1998, como Proyecto Sub sectorial de Irrigaciones con el objetivo de mejorar la infraestructura de riego existente, promover la tecnificación del riego a nivel parcelario, y brindar capacitación a las organizaciones de usuarios de agua de riego de la costa peruana.

En el año 2006, mediante ley No 28675 se crea el Programa Sub sectorial de Irrigaciones; el D.S No 004–2006–AG, que reglamenta la ley 28585, lo designa como Ente Rector en Materia de Riego Tecnificado.
El accionar está orientado a impulsar el crecimiento técnico y económico de la agricultura a nivel nacional, modernizando el uso eficiente del agua por parte de los agricultores.

ACTIVIDADES PRINCIPALES DEL PSI
· Mejorar las condiciones operativas de los sistemas de riego, mediante obras de mejoramiento y rehabilitación.
· Fortalecer a las Juntas de Usuarios del agua de Riego para una adecuada gestión del recurso hídrico.
· Asistir a los gobiernos regionales y locales en la implementación de la ley de riego tecnificado.
· Ejecutar proyectos de riego tecnificado para promover e impulsar su uso masivo.

METODOLOGÍA OPERATIVA
· Co–participación económica de las Organizaciones de Usuarios del Agua de Riego y del agricultor beneficiario.
· Disminución gradual y significativa de la inversión del Estado en los proyectos de riego.
· Creación de una cultura de auto gestión y su empoderamiento por las Organizaciones de Usuarios del Agua de Riego.
OBJETIVOS DEL PSI
Contribuir al incremento de la producción y la productividad de la agricultura de riego mediante acciones que permitan el desarrollo de la capacidad y gestión de las Juntas de Usuarios, el mejoramiento en aprovechamiento de los recursos hídricos y el incremento de la eficiencia en el uso del suelo cultivable.

FUNCIONES DEL PSI
· Formular, dirigir, ejecutar estrategias y políticas para el desarrollo y cumplimiento de sus objetivos.
· Coordinar, programar, supervisar y evaluar los estudios, obras, supervisiones, consultorías y actividades complementarias incluidas en el Plan Operativo, referentes a la infraestructura de riego y drenaje, la incorporación de tecnologías y procedimientos innovadoras de riego parcelario, el fortalecimiento institucional de las organizaciones de usuarios de agua de riego a través de capacitación, asistencia técnica y gestión integrada del agua; y el apoyo a la gestión de los recursos hídricos.
· Participar en la elaboración, formulación y ejecución de mecanismos que permitan fortalecer institucional y operativamente el Subsector Riego.
· Diseñar y formular el plan de desarrollo, los planes operativos, programas y presupuestos.
· Gestionar y promover líneas de financiamiento y suscribir convenios de cooperación mutua, con entidades del sector público o privado, nacionales, extranjeros, con el propósito de alcanzar los objetivos propuestos.
· Ejercer las funciones de ente rector en materia de riego tecnificado, de acuerdo a los lineamientos establecidos en el Reglamento de la Ley del Programa de Riego Tecnificado.
Lecciones aprendidas del modelo peruano
El PSI (Proyecto Sub sectorial de Irrigaciones) está dando resultados positivos en la costa, combinando la ayuda financiera y el desarrollo de capacidad con la regularización de los derechos sobre el agua. El modelo se está extendiendo a la sierra.
El gobierno y las juntas de usuarios de agua comparten responsabilidades en la inversión de mejoras en la infraestructura de riego a través de un sistema de costos compartidos. El sistema de costos compartidos anima a las juntas de usuarios de agua a aumentar las tarifas y las tasas de cobro para elevar el porcentaje de la inversión total (15% para las inversiones grandes y 35% para las inversiones en fincas) lo que permitiría que el gobierno financie el resto del proyecto. Desde su puesta en práctica, 63.730 productores que pertenecían a 19 juntas de usuarios de agua han mejorado la infraestructura de riego de 197.150 ha a lo largo de la costa, aportando el 14% de la inversión total. Las juntas de usuarios de agua también han mejorado técnicamente 5.282 ha de infraestructura de riego en la tierra, beneficiando a 1.085 productores al reunir 5,5 millones US$ de los 13,6 millones US$.
La rehabilitación y la modernización de las infraestructuras se complementan con la mejora de la gestión de esquemas de riego para asegurar el uso eficaz y sostenible de los sistemas de riego. El aspecto del desarrollo de capacidad del modelo peruano incluye el fortalecimiento de los requisitos de operación y mantenimiento de los sistemas y la mejora del rendimiento financiero mediante una medición volumétrica aumentada, una estructura de tarifas y tasas de cobro. La mejora en el rendimiento financiero de las juntas de usuarios de agua está ligada a los crecientes ingresos agrícolas y, por lo tanto, a la capacidad de los agricultores para contribuir a los gastos de operación y mantenimiento, así como también a las inversiones en la mejora del riego.
Además, el MINAGRI comenzó un Proyecto Especial de Titilación de Tierras y Catastro Rural (PETTCR) en 1992 para combatir la incertidumbre sobre los derechos de propiedad y la atomización de la estructura agraria. La implantación del PETTCR ha aumentado el número de tierras agrícolas registradas del 7% al 81% en 2005.11 El PETTCR incluye una regularización agresiva de los derechos sobre el agua basada en la disponibilidad del agua. Es probable que la seguridad del agua proporcionada por los derechos sobre el agua formalizados anime a los agricultores a invertir en sus sistemas agrícolas: por ejemplo, en tecnologías mejoradas de riego en fincas o en la conversión hacia cultivos de mayor valor.
Inversión y financiación
De acuerdo con el MINAGRI, el costo de infraestructura de riego menor y mayor en el Perú es un 11% y un 48%, respectivamente, mayor que el promedio mundial. La descentralización, junto con el desarrollo de las instituciones de gestión de los recursos hídricos y riego, creó numerosas entidades responsables de las inversiones en riego en los ámbitos nacional, regional y local. El gobierno nacional ha estado invirtiendo en infraestructuras de riego mayores, ubicadas principalmente en la región costera aunque planea ampliar sus esfuerzos también al Altiplano. Según datos de 2000, el gobierno nacional invirtió 3.468 millones US$ para desarrollar esquemas de riego en diez proyectos costeros.
La infraestructura de riego menor está financiada por el gobierno nacional en colaboración con los beneficiarios mediante un sistema de costos compartidos. Desde la creación del Programa de Riego Tecnificado (bajo el control de PSI), las juntas de usuarios de agua financieramente sostenibles han mejorado 5.282 ha de infraestructura de riego, lo que beneficia a 1.085 productores, reuniendo 5,5 millones US$ de un proyecto de 13,6 millones US$. Las ONG, las cajas municipales de ahorro y crédito y las cooperativas de ahorro y crédito que operan en casi todos los departamentos del país también están brindando productos diseñados específicamente para servir a los productores agrícolas de Perú, entre ellos préstamos para mejorar microempresas agrícolas y la infraestructura de riego

CAPÍTULO 3.
ASPECTOS GENERALES

· OBJETIVOS GENERALES

Analizar los diferentes problemas de la gestión en la ejecución del Programa PSI Sierra en la Junta de Usuarios de Agua para Riego Cusco incidiendo en los problemas de gestión de proyectos descrito en la Guía del PMBOK y elaborar una propuesta para mejorar la implementación exitosa del mismo, para futuros programas de riego en la Sierra del Perú.

· OBJETIVOS ESPECÍFICOS

Describir la situación actual de la Junta de Usuarios de agua para riego Cusco.
Identificación de los problemas en la Gestión del Programa en los conceptos que nos enseña la guía de la Dirección de Proyectos del PMBOK y cómo es que opera la Junta de Usuarios Cusco.
Plantear una propuesta de mejoramiento, basado en estrategias para la adecuada y exitosa implementación del Programa PSI Sierra en la Junta de Usuarios Cusco.
Establecer un programa preventivo y de control para enfrentar la gestión del proyecto de acuerdo a las recomendaciones del PMBOK

· EL PROBLEMA
El riego en el Perú ha sido (y se espera que continúe siendo) un factor determinante en el incremento de la seguridad alimentaria, el crecimiento agrícola y productivo, y el desarrollo humano en las zonas rurales del país. Los recursos hídricos y la infraestructura hidráulica para riego está distribuida de manera desigual por el país, lo que crea realidades muy diferentes. La costa, de tierra fértil pero seca, posee grandes infraestructuras hidráulicas fruto de inversiones destinadas al desarrollo de regadíos para fomentar exportaciones. La sierra y la región Amazónica, con abundantes recursos hídricos pero poca o rudimentaria infraestructura para riego, poseen minifundios con cultivos destinados a mercados locales o subsistencia. Una gran parte de su población es pobre.
El Gobierno peruano está llevando a cabo varios programas que tienen como objetivo hacer frente a los desafíos clave del sector riego, incluyendo: (i) el deterioro de la calidad del agua, (ii) poca eficiencia de los sistemas de riego y drenaje, (iii) marcos institucionales y jurídicos débiles, (iv) costes de operación y mantenimiento por encima de la recaudación tarifaria, (v) vulnerabilidad frente a la variabilidad y cambio climático, incluidas condiciones climáticas extremas y retroceso de los glaciares.
El año 2010, el Gobierno Peruano aprobó el endeudamiento externo con el Banco Internacional de Reconstrucción y Fomento (BIRF), para el financiamiento del Programa Subsectorial de Irrigaciones Sierra (PSI Sierra), siendo la Unidad Ejecutora del Programa el PSI.
La Junta de Usuarios de Agua de Riego Cusco está considerada dentro de los 12 ámbitos donde se interviene con el PSI Sierra, programa que a la fecha está en plena ejecución, habiendo iniciado el programa en el año 2011 con la etapa de sensibilización y que está programado, concluir el año 2015, sin embargo se ha podido evidenciar que existe bastantes dificultades y problemas de Gestión y muchos riesgos para que el programa cumpla sus objetivos y pueda terminarse con éxito, por tal razón en esta tesis, se pretende analizar estos problemas de gestión utilizando la metodología del PMBOK y plantear una propuesta de mejora del programa para su aplicación en la Junta de Usuarios Cusco, además de establecer un programa preventivo y de control para enfrentar los riegos y prevenir los mismos.

· SITUACIÓN A MEJORAR
La Estrategia busca aumentar la rentabilidad y competitividad de la agricultura de regadío, mediante el uso sostenible de la tierra y el uso eficiente del agua. Uno de los principales objetivos de esta estrategia es clarificar los roles del ANA, además del establecimiento de una red para que las autoridades de las cuencas fluviales y los gobiernos regionales y municipales colaboren en el manejo del agua.
La estrategia también tiene como objetivo aumentar la eficiencia en el uso del agua a través de la rehabilitación y modernización de la infraestructura de riego y la mejora de su operación y mantenimiento; promover el uso equitativo y sostenible del agua mediante el mejoramiento técnico de las infraestructuras de riego y drenaje; desarrollar juntas de usuarios de riego que sean técnica y financieramente independientes y responsables de la operación y mantenimiento de la infraestructura de riego; y aumentar la inversión de los agricultores en infraestructura de riego al regularizar los derechos sobre el agua, teniendo en cuenta la disponibilidad del agua y el uso eficiente de ésta.

· ALCANCES
En junio de 2007, el Banco Interamericano de Desarrollo (BID) aprobó 200 millones US$ para un programa de reforma de los recursos hídricos (PRRH) que incluiría las estructuras de riego y reformas institucionales y legales. En agosto de 2007, el BID aprobó 5 millones US$ adicionales para apoyar los esfuerzos de desarrollo de la capacidad contenidos en el PRRH. El BID también está implementando un plan de manejo de los recursos hídricos para las cuencas de los ríos peruanos Maschón y Chonta. El objetivo de esta subvención de 1,2 millones US$ es definir las medidas adecuadas para mejorar la gestión integrada de los recursos hídricos.

· LIMITACIONES

Tarifa del agua y recuperación de costos
Las juntas de usuarios de agua están a cargo del cobro de las tarifas del agua. Solo el 50% de las juntas son financiera y técnicamente independientes. El resto está en proceso o necesitan ayuda para lograr la sostenibilidad financiera y técnica. Las tarifas fluctúan entre los 20-30 US$ por ha y las tasas de cobro varían entre el 10% en el Amazonas y el 68% en la región de la costa.
La mayor parte de los ingresos por tarifas (83%) financia las actividades de las juntas de usuarios de riego. Los rendimientos restantes están destinados a cubrir los gastos de operación y mantenimiento (8%) y a sustentar la autoridad de aguas regional, ATDR (8%).En 2006, el gobierno peruano aprobó el DS 054-2006-AG, por el cual el 2% del componente de las tarifas de agua destinado a financiar las juntas de usuarios de agua (86% del total de la tarifa), ahora financiará el recientemente creado Fondo Nacional de Agua (FONAGUA). El FONAGUA, un cuerpo multisectorial, pretende promover el manejo integrado del uso del agua en el Perú.

Posibles impactos del cambio climático en la agricultura de regadío
Los efectos del cambio climático en el Perú pueden verse en las condiciones atmosféricas más extremas tales como sequías e inundaciones, Oscilación del Sur El Niño y el retroceso de los glaciares andinos. Es probable que los impactos del calentamiento global y del clima extremo combinados afecten gravemente a la hidrología, disminuyendo el flujo de agua disponible para el riego río abajo en la región costera y alterando la productividad del cultivo. La Comunidad Andina (CAN) estima que el cambio climático causará pérdidas por valor de 30.000 millones US$ o el 4,5% del PIB anual a partir de 2025.
El Niño golpea a Perú cada siete años aproximadamente, produciendo daños económicos y ambientales y pérdidas de vidas. En 1997-1998, El Niño causó 2.000 millones US$ en daños. El cambio climático está aumentando la gravedad de ésta y otras tormentas, aumentando la vulnerabilidad de los pobres de Perú y dañando las infraestructuras de riego con tecnología simple y los cultivos agrícolas. En las montañas, la deforestación y la agricultura de tala y quema aumentan la erosión y el riesgo de deslizamientos de tierras. Estos efectos se sienten en su fuente y río abajo e incluyen daños en los cultivos, los recursos hídricos y el riego.
Perú contiene aproximadamente el 71% de los glaciares tropicales del mundo. Algunos de los ríos perennes de Perú están alimentados por glaciares que están desapareciendo rápidamente debido al cambio climático. Desde 1980, los glaciares peruanos han perdido un 22% de su superficie (500 km2), el equivalente a 7.000 millones de metros cúbicos de agua (cerca de diez años de suministro de agua para Lima). El retroceso de los glaciares de los Andes tiene repercusiones importantes en los recursos hídricos de Perú, entre ellas, la producción de riego y la generación hidroeléctrica. Esta tendencia continuará, y se cree que el aumento de la escorrentía provocará en el Perú un grave estrés hídrico durante los próximos 20 años. Se predice que el suministro de agua de Perú disminuirá radicalmente entre 2030 y 2050.

CAPÍTULO 4.
MARCO TEÓRICO

4.1. Marco Conceptual.
Glosario de términos claves utilizados en el presente trabajo.
Actividades: Conjunto de acciones que los entrenadores y entrenados del proyecto llevan a cabo para obtener los resultados previstos en los respectivos planes de capacitación/entrenamiento de las JU y que son impulsados por la intervención del proyecto.
Aprendizaje: Es el resultado de un proceso de autodesarrollo a través de la práctica y de la experiencia.
Enfoque: dirigir la atención hacia un asunto o problema específico, desde supuestos previos, para tratar de resolverlo de forma acertada.
Enseñanza: Es la transferencia de conocimientos que una persona hace hacia otras personas y que trata de motivarlos para que aprenden lo que él transmite o sabe.
Capacitado/entrenado: Es aquel que ha participado de un proceso de capacitación compuesto por un conjunto de rutinas y actividades propuestas por el proyecto. Se considerará capacitada aquella persona que haya participado como mínimo al 50% del total de eventos programados; en consecuencia aquella persona estará apta para aplicar lo aprendido y desarrollar sus capacidades.
Capacidad: Aptitud, talento, cualidad de la cual alguien dispone para el buen ejercicio de algo.
Ciclo Hidrológico.- Es todo el espacio que se beneficia del agua que tiende a caer hacia una fuente principal haciendo un recorrido de arriba hacia abajo con intensidades de torrente muy variables de acuerdo a las estaciones, a los ciclos climáticos, a los pisos ecológicos, a sus diferentes declives y a la topografía de las zonas de producción o a las parcelas de los agricultores.
Competencia: La capacidad para desempeñar una función y obtener un resultado movilizando en forma integral habilidades (saber hacer), conocimientos (saber) y actitudes (saber ser y saber hacer con otros). Ser competente implica además dos principios clave: responsabilidad y adaptabilidad.
Cuenca: Es un ámbito geográfico natural donde ocurre el ciclo hidrológico es el área drenada hacia un rio identificada por su peculiar tipografía y delimitación por la divisoria de aguas.
Equidad: Es un enfoque estratégico que busca disminuir las desigualdades entre personas o grupos, respetando las diferencias (identidades) de las personas o grupos.
Evaluación: Es el proceso de recolectar y analizar información cualitativa para determinar en qué medida se están logrando las metas, los objetivos planificados y los impactos deseados. Se realiza para determinar la efectividad del programa y se lleva a cabo en forma periódica mediante reuniones internas entre el personal de ejecutores del programa o mediante la contratación de consultoría externa.
Fuentes (medios) de Verificación: Indican de donde proceden y en qué forma y calidad se obtienen las informaciones sobre la obtención de productos, resultados y cumplimiento de objetivos.
Gestión: Es la capacidad de tomar decisiones oportunas y racionalmente asociadas a la capacidad de administrar las decisiones, de tal manera, que se efectivicen y logren los resultados previstos de manera eficaz y eficiente; eficaz en cuanto se logran los objetivos y eficiente en cuanto los logros se consiguen con el mínimo de recursos (dinero, personal y tiempo). Para efectos del proyecto, este concepto esta relacionado en forma directa con el cumplimiento de requisitos como: I) organizaciones de usuarios debidamente constituidas y reconocidas por la Autoridad de Aguas, II) utilicen criterios técnicos y legales para la toma de decisiones, III) los usuarios efectúen el pago de la tarifa de agua y IV) la organización cuente con sus instrumentos de gestión (MOF, ROM, Estatutos, Plan de Trabajo, Presupuesto).

Gestión Agrícola.- Es un proceso que promueve el manejo y el desarrollo coordinado del agua, la tierra y los recursos relacionados con el fin de maximizar el bienestar social y económico resultante de manera equitativa sin comprometer la sustentabilidad de los ecosistemas vitales.
Gestion de Proyectos.- La gestión de proyectos es la disciplina del planeamiento, la organización, la motivación, y el control de los recursos con el propósito de alcanzar uno o varios objetivos. Un proyecto es un emprendimiento temporario diseñado a producir un único producto, servicio o resultado1 con un principio y un final definido (normalmente limitados en tiempo, y en costos o entregables), que es emprendido para alcanzar objetivos únicos,2 y que dará lugar a un cambio positivo o agregará valor.
La naturaleza temporal de los proyectos se contrapone con las operaciones normales de cualquier organización,3 las cuales son actividades funcionales repetitivas, permanentes o semi-permantentes que hacen a los productos o al servicio. En la práctica, la gestión de estos dos sistemas suelen ser muy distintos, y requieren el desarrollo de habilidades técnicas y gestión de estrategias diferentes.
El primer desafío para la gestión de proyectos es alcanzar la meta del proyecto,4 y los objetivos dentro de las limitantes conocidas.5 Las limitantes o restricciones primarias son el alcance, el tiempo, la calidad y el presupuesto. El desafío secundario, y el más ambicioso de todos, es optimizar la asignación de recursos de las entradas necesarias e integrarlas para alcanzar los objetivos predefinidos.
Gestión del Riego: Para efectos del proyecto, este concepto está relacionado en forma directa con el cumplimiento de requisitos, tales como: I) organizaciones de usuarios debidamente constituidas y reconocidas por la Autoridad de Aguas, II) utilizar criterios técnicos para efectuar la distribución de agua y la definición de los turnos de riego, III) los usuarios efectúen el pago de la tarifa de agua y IV) la organización cuente con sus instrumentos de gestión para su operación aprobados por la Autoridad competente (ROM, padrón, inventario de la red de riego, Libros de actas y contabilidad)
Gestión de Riesgos (traducción del inglés Risk management): es un enfoque estructurado para manejar la incertidumbre relativa a una amenaza, a través de una secuencia de actividades humanas que incluyen evaluación de riesgo, estrategias de desarrollo para manejarlo y mitigación del riesgo utilizando recursos gerenciales. Las estrategias incluyen transferir el riesgo a otra parte, evadir el riesgo, reducir los efectos negativos del riesgo y aceptar algunas o todas las consecuencias de un riesgo particular.
Género: Es un concepto descriptivo que refiere a las construcciones sociales del comportamiento, los roles y tareas de varones y mujeres .Estas construcciones sociales son específicas, susceptibles de ser modificadas y diferentes en una cultura y otras.
Indicadores de Efecto: Conocido también como indicador de proceso, mide los cambios que se producen durante la ejecución de la rutina (6 meses, un año, etc.).
Indicadores: Expresan mediciones específicas de progreso (cambios) alcanzado (producidos) en el cumplimiento de metas y el logro de objetivos.
Junta de Usuarios de Agua . Las juntas de usuarios de agua son organizaciones privadas sin fines de lucro, de propiedad colectiva responsables de la operación y mantenimiento de la infraestructura de riego colectivo y de la administración de las tarifas de agua en un distrito de riego concreto.
Línea de Base: Es la primera medición de todos los indicadores contemplados en el diseño de un proyecto y, por ende, permite conocer el valor de los indicadores al momento de iniciarse las acciones planificadas, es decir, establece el 'punto de partida' del proyecto o intervención.

Objetivo: Es lo que se espera lograr. Se pueden tener varios objetivos ordenados jerárquicamente en dos o más niveles en que el logro de un objetivo conduzca al logro de otro más alto y considerando si se obtendrán a corto o mediano o largo plazo.
Organización.- Se entiende por organización a la persona o grupo de personas organizadas en cooperativas, comunidades o empresas que hacen uso de algún bien o servicio y que se encuentran debidamente inscritas.
Participación: En la gestión de un sistema de riego, la participación se reconoce cuando los usuarios/as asumen responsabilidades en las actividades y decisiones de la operación, mantenimiento mejoramiento y administración del sistema de riego; es decir, cuando tienen el derecho de tomar decisiones, la obligación de contribuir y el derecho de disfrutar de los beneficios.
Plan de Acción: Es establecer metas y prioridades para resolver los problemas identificados a partir del conocimiento de la problemática local, considerando las condiciones, necesidades e imperativos del entorno local. Los Planes de Acción deberán considerar medidas estructurales y no estructurales.
Política: Es una guía para la acción, por ejemplo, hay políticas sobre personal, remuneraciones, ejecución de proyectos, distribución de agua en época de sequía, etc.
Productos: Fruto físico (tangible) generado directamente por la realización de actividades (no personas ni dinero).
Promoción de la Equidad: Igualdad de oportunidades en el acceso de las poblaciones indígenas a las actividades del proyecto y sus beneficios.
Resultados: Son el fruto de las actividades realizadas, que en su conjunto supondrán la consecución del objetivo del Programa de Capacitación/entrenamiento.
Riesgo: es la vulnerabilidad ante esto un posible potencial de perjuicio o daño para las unidades o personas, organizaciones o entidades. Cuanto mayor es la vulnerabilidad mayor es el riesgo, pero cuanto más factible es el perjuicio o daño, mayor es el peligro. Por tanto, el riesgo se refiere sólo a la teórica "posibilidad de daño" bajo determinadas circunstancias, mientras que el peligro se refiere sólo a la teórica "probabilidad de daño" bajo esas circunstancias
Rutina: Secuencia de instrucciones que cumplen una función programada.
Seguimiento: Es el proceso de recolectar, procesar y reportar información cuantitativa sobre la ejecución y avances de un determinado programa o proyecto. Comprende además la acción de asesorar y acompañar a los ejecutores en el desarrollo de sus acciones y ayudarlos a resolver los obstáculos que se presenten. El propósito del seguimiento es analizar la situación actual identificando problemas y planteando soluciones, verificando que el programa ejecute sus actividades conforme a lo planificado
Sistema: Se refiere a una serie de partes o elementos interrelacionados que dan vida a un todo.

CAPÍTULO 5.
DIAGNOSTICO DE LA JUNTA DE USUARIOS CUSCO
Para realizar el presente Diagnóstico se ha efectuado una revisión y análisis de la documentación relacionada al PSI Sierra tales como:
- Estudio de Prefactibilidad del PSI Sierra.
- Plan de Implementación del PSI Sierra
- Estudio Diagnóstico de la JU Cusco
- Información diversa contenida en informes de los técnicos y especialistas del PSI Sierra.
- Fuente propia y visita a diferentes comisiones de riego

La Junta de Usuarios de Cusco, actualmente no cuenta con una oficina propia, encontrándose en la sede de la Dirección Regional Agraria de Cusco, ubicado en la Av. Micaela Bastidas Nº 310, en un ambiente de aproximadamente 50 m2, donde funcionan la oficina de secretaria y Presidencia de la Junta de Usuarios lo cual es insuficiente.
Dicha Oficina se encuentra implementada con 4 escritorios, 4 estantes, 2 impresoras, un equipo de cómputo PC, utilizado por la secretaria para trabajos de oficina, cuenta con movilidad Camioneta Toyota del año 1999 de doble cabina Pickup, en sesión en uso de la Región Agraria Cusco, para poder brindar servicios a las comisiones de usuarios de su ámbito.
No cuenta con un Gerente Técnico a tiempo completo, para las labores de Asesoramiento técnico Legal y Operación y Mantenimiento, las mismas que son asumidas por el Presidente de la Junta de Usuarios, atendiendo a directivos y usuarios en forma directa y personales.
La Junta de Usuarios tiene Personería Jurídica, inscrita en RRPP, partida 02083374, la actual Directiva está reconocida mediante RA Nº0058-2011-ANA ALA-CUSCO.
Cuadro Nº 01 Directivos de la Junta De Usuarios Cusco
	FABIAN I. ICHUC CARRASCO
	PRESIDENTE

	JERONIMO TECSE CCAHUANA
	VICEPRESIDENTE

	VALERIO HUANCA PACCOCHUCO
	SECRETARIO

	ENRIQUETA E. ALMARAZ MENA
	TESORERA

	ALBERTO CALLAPIÑA HUAMAN
	PRO TESORERO

	VICTOR ALVAREZ VERA
	I VOCAL

	LUIS HUALLAPA TORRES
	II VOCAL

El personal administrativo que se encarga de secretaria y cobranza de tarifa. Atiende al público de 08 horas a 15 horas de lunes a viernes.
La Directiva de la Junta de Usuarios se reúne aproximadamente una vez al mes, para tratar la marcha de la organización, las reuniones de directivos y miembros de la asamblea de la Junta de Usuarios la realizan tres veces al año, tratando en las reuniones gestiones que realizan los directivos en las diferentes Instituciones públicas y privadas en la localidad del Cusco y a nivel nacional.
La Junta de Usuarios no tiene responsabilidad en la Operación y Mantenimiento de la infraestructura mayor y menor de riego, todo esto es asumido por las Comisiones de Usuarios y los comités.
Los padrones o registros de Usuarios, de las diferentes Comisiones de Usuarios no están registrados en la Junta, existiendo algunas copias de los padrones en archivo de documentos, no existen copias digitalizadas, la encargada del acervo documental lo lleva en archivos de documentos.
La Junta de Usuarios no cuenta con archivos de Proyectos ejecutados por las diferentes instituciones públicas y privadas, que han sido gestionados por las Directivas de esta Organización.
Los directivos de la Junta de Usuarios, se les asigna un viatico mínimo para trasladarse de su sede hasta el Cusco, que cubre los pasajes y alimentación, por lo general el Presidente es el que recibe la asignación, atendiendo de lunes a viernes en las oficinas de la Junta de Usuarios.
Tienen un plan de trabajo que los están implementado, elaborado por el Gerente Técnico en el año 2010.
La comunicación la realizan mediante oficios a sus organizaciones de usuarios, y mediante uso de telefonía móvil para coordinar reuniones y trabajos, no existe plan de capacitación y comunicación.
La Resolución de Conflictos a nivel de Junta de Usuarios, no se tienen, debido que las funciones de la Directiva considera la orientación y asesoramiento a los directivos de Comisiones y Comités de Usuarios que llegan al Cusco, para realizar gestiones ante instituciones Públicas y Privadas, otorgándoles los servicios de oficina y secretaria para complementar algún documento que faltase o acompañando a los directivos para facilitar los trámites.
La Junta de Usuarios cuenta con Estatutos aprobados en el año 2010.
Cuenta con Libro de actas de asambleas, en la que registran las asambleas de directivos y generales, además cuenta con libro de ingresos y egresos, la contabilidad la realiza mediante el servicio de una Contadora, que lleva la información y la procesa cada 3 meses.
La secretaria se encarga de mantener el Acervo documentario de acuerdo a las normas de registro, clasificándolos por años.
La Junta de Usuarios cuenta con un equipo de riego por aspersión manual equipado con un motor de 5 HP.
En Las oficinas de la Junta de Usuarios se deposita la tarifa de agua, cobrada por los tesoreros de las Comisiones y Comités de Usuarios, la encargada de tarifas se encarga de realizar las transferencias de las tarifas vigentes y atrasadas, los depósitos los realiza directamente a la cuenta bancaria del ALA Cusco y a la Junta Nacional de Usuarios los depósitos correspondientes.
El valor de la tarifa se ha calculado en función a costumbres, cobrando un monto de S/. 3.50 por topo o S/.10.50 por Ha, dinero depositado por el tesorero de la Comisión o Comité, en la misma fecha se hace una devolución del 50% de dicho monto para la organización, como fondos sirven para mejorar el sistema de riego, el otro 50% se deposita al Canon y para la Junta de Usuarios así como la Junta Nacional.

Características Hídricas de las Comisiones de Usuarios
Las comisiones de usuarios como organización se le encarga agrupar a los usuarios de agua, y cumplen con las siguientes funciones:
· Cobro de tarifa agraria.
· Articulación con la Junta de usuarios y los comités de riego.
· Distribución del agua de riego, sectorial y parcelario.
· Operación y mantenimiento de los sistemas de riego de su ámbito.

ÁMBITO DE TRABAJO
El ámbito de trabajo comprende a la Junta de Usuarios de Agua de Riego Cusco y a las diez (10) Comisiones de Usuarios de Agua de Riego priorizadas.
Área de Influencia
El área de influencia es la Junta de Usuarios de Agua de Riego Cusco con seis (06) provincias: (ver cuadro Nº 2)
Anta, con los distritos de Anta, Cachimayo, Huarocondo y Zurite.
Calca, con los distritos de San Salvador, Taray,
Cusco, con los distritos de San Jerónimo, Saylla, Cusco.
Paucartambo, con los distritos de Challabamba.
Quispicanchi, con los distritos de Huaro, Andahuaylilla.
Urubamba, con los distritos de Chinchero, Urubamba.
En este ámbito se encuentran ubicadas las diez (10) Comisiones de Usuarios de Agua de Riego priorizados, estos son: CORESA Sambor, Cachimayo, Chuecamayo, Quersemayo Taray Paullo Grande, Picol Onconpugyo, Sunchubamba Rio Mapacho, Huaro III, Rio Mancomayo, Subcuenca Pumahuanca, y Central Humasbamba Tauca Cuper Alto.

Mapa Nº 01 Departamento Cusco y área de interés

[image:]

· ÁMBITO DE ESTUDIO:
Las 10 comisiones de Usuarios fueron seleccionados de 117 Comisiones que integran el ámbito de la Junta de Usuarios de Cusco, para la selección se implementaron criterios acordados entre el PSI, la Junta de Usuarios de Cusco. que tenían como eje evaluar las características, organizativas, de gestión de agua, de disponibilidad de agua y de desarrollo de cadenas productivas articuladas al mercado, El proceso de selección se dio en un taller participativo con representantes de la Junta de usuarios y consultores sensibilizadores del PSI.

Cuadro N° 01: Comisiones seleccionadas.
	Nª
	COMISION DE USUARIOS

	COMITES USUARIOS

	1
	CORESA SAMBOR
	9

	2
	CACHIMAYO
	9

	3
	CHUECAMAYO
	9

	4
	QUESERMAYO TARAY PAULLO GRANDE
	4

	5
	PICOL ORCONPUCYO
	3

	6
	MICROCUENCA SUNCHUBAMBA RIO MAPACHO
	6

	7
	RIO MANCOMAYO
	6

	8
	HUARO III
	6

	9
	SUB CUENCA PUMAHUANCA
	10

	10
	CENTRAL UMASBAMBA TAUCA CUPER ALTO
	4

	
	total
	66

	
	
	
	
	

Cuadro N° 02: Ámbito político de las Comisiones de Usuarios
[image:]

Cuadro Nº 03 Datos generales de la Junta de Usuarios y Comisiones

[image:]

AMBITO DE LA JUNTA DE USUARIOS CUSCO

El departamento de Cusco, se encuentra ubicado en la sierra sur del Perú, colinda con siete departamentos por el norte con Junín y Ucayali, por el este con madre de Dios y Puno, por el sur con Arequipa y por el oeste con Apurímac y Ayacucho. Tiene una extensión de 71,986. 50 Km2, siendo el medio físico de la región muy variada y conjugan alineamientos montañosos, nudos altiplánicos, mesetas valles profundos y amazonia.
La Junta de Usuarios del Cusco se encuentra ubicada en la parte media de la región sobre la cuenca del rio Vilcanota en suroeste de los andes centrales del Perú, Comprende una superficie de 5,180.86 km2 y administra 11, 778.2 hectáreas, políticamente abarca 06 provincias y 34 distritos de la Región Cusco.
El ámbito de la Junta de Usuarios Cusco, está ubicada en las coordenadas 11°10´00” y 15°18’00” de latitud sur y 70°25’00” y 73°58’00” de longitud oeste.

RED VIAL
La infraestructura vial en el ámbito regional y de la Junta de Usuarios está adecuadamente desarrollada por la presencia de la red nacional.
Dos ejes importantes definen el sistema vial a la zona del proyecto:
· Eje de conexión: Lima - Abancay – Anta - Cusco – Urcos – Sicuani – Juliaca – Arequipa.
· Eje de conexión: Cusco – Calca – Urubamba - Quillabamba.
 A partir de estos dos ejes se presentan carreteas secundarias afirmadas y en buen estado que conectan algunas capitales de los distritos y comisiones de usuarios priorizados. El eje de mayor uso en frecuencia e intensidad a nivel del contexto provincial lo constituye el tramo Cusco – Sicuani y Cuco – Abancay.
La red distrital está conformada por carreteras secundarias a partir de la red principal, que derivan carreteras afirmadas interdistritales o trochas carrozables a los anexos o centros poblados de los distritos, donde la situación es precaria, por tanto es deficiente lo que limita una articulación e integración de los asentamientos rurales a los centros poblados principales, además son tramos con baja a mediana frecuencia de transporte, usados para el flujo y movilización de los pobladores para acceder a diferentes servicios de la capital del distrito, provincia y la Región, así como por el carácter comercial.
Hacia las partes más altas de las microcuencas se presenta el problema del sistema vial por la accidentada topografía y la construcción de su territorio en microcuencas bastante diferenciadas hecho que dificulta la culminación transversal y reduce las posibilidades de articulación entre las poblaciones de la zona a pesar de la Realización de importantes proyectos viables en la zona.
 Mapa Nº 02 Vista satelital del sistema vial Cusco
[image:]

 Cuadro Nº 04 Rutas y distancia en JU Cusco
[image:]

POBLACION OBJETIVO
La población objetivo determinada para la capacitación por el PES Sierra, en la Junta de Usuarios Cusco y 10 Comisiones priorizadas, se han considerado a los directivos de la Junta de Usuarios y Comisiones de Usuarios, además se han incluido a directivos de los Comité de usuarios, personal técnico y administrativo de la Junta de Usuarios, asimismo se han estiman a usuarios líderes que son un potencial para las OUAs, personal técnico del ALA Cusco, y organizaciones que apoyan la gestión de los recursos hídricos en la zona de las 10 Comisiones de Usuarios priorizadas (cuadro Nº 02) todos los que pasarán a ser parte del grupo objetivo bajo la Unidad de Capacitación liderado por la J.U. que se han estimado un total de 496 personas de acuerdo al cuadro siguiente
Cuadro Nº 05 Beneficiarios de la Junta de Usuarios Cusco

[image:]
Cuadro Nº 06 Beneficiarios de las Organizaciones de Usuarios de la JU Cusco
[image:]
En el cuadro 06, se considera 70 directivos de las Comisiones de Usuarios, y 350 directivos de los Comités de Usuarios, a los que considera el entrenamiento y capacitación, el total de la población de la Junta de Usuarios es de 8,804 usuarios que integran las Comisiones y Comités de usuarios de agua con fines agrarios, los que serán indirectamente beneficiados de las mejoras que se obtengan por las practicas ejecutadas por los directivos y técnicos que operan los sistemas de riego.

DESCRIPCION DE LAS COMISIONES DE REGANTES PRIORIZADAS
1.- Comisión de Usuarios Sambor (CORESA)
La Comisión de Usuarios Sambor, se caracteriza por tener 9 comités de usuarios con una bajo riego de 2,495 has, ubicada en el distrito de Zurite, Huarocondo.

Cuadro Nº 7 CU Sambor y sus Comites
[image:]

El esquema hidráulico de la Comisión se inicia en el Vaso Yanacocha con una capacidad de 200,000 m3, que tiene una descarga diaria de 30 l/s, en esta Comisión de Usuarios se han identificado seis pequeños sistemas de riego descritos en el cuadro siguiente:

Cuadro Nº 08 Sistema de riego en la CR Sambor
[image:]

Esquema hidráulico Nº 01 de la CR Sambor
[image:]

a) Sistema Huarocondo Zurite
Las principales fuentes hídricas son los ríos Tupay y Checche, afluentes del rio Sambor, que ofertan un caudal de 99 y 178 lps, y los manantiales que complementan la oferta hídrica.
Se cuenta con tres tomas Turpay, Checche y huertahuayco, ubicadas en la quebrada del mismo nombre.
La bocatoma de Turpay cuenta con un barraje bajo, que deriva las aguas hacia el canal de conducción Sambor, revestido, con una sección rectangular de 0.50x0.50 m. en una extensión de 450 m, el canal Sambor tiene una extensión de 14,540 m, de los cuales existen tramos revestidos y de tierra, variando las secciones de 0.75x0.70m y trapezoidales de 0.70x0.70x1.0m., este canal entrega aguas a la quebrada huertahuayco, donde se capta las aguas mediante una toma con barraje denominado Bocatoma de huertahuayco,
Existen laterales y sub laterales que conducen las aguas hacia los predios de los usuarios.

b) Sistema Ccanacchimpa
Tiene como principal fuente la quebrada de Marhuay, que oferta un caudal de 6 lps, así mismo cuenta con varios manantiales que incrementan el caudal en 2 lps.
Tiene el canal principal Ccanacchimpa, deriva las aguas de la margen derecha de la quebrada Marhuay, es un canal de tierra de 1.815 m con secciones irregulares de 0.3x0.25 m. la toma es rustica
El canal Soytoccocha, deriva las aguas del manantial Soytococha tiene una longitud de 880 m, la captación es rustica.
Canal Suyoccancha ubicado en la margen derecha de la quebrada Marhuay de sección de 0.25x0.25m, deriva las aguas del manantiales de Suyocancha en una longitud de 580 m.

c) Sistema Chaquepay
La fuente hídrica es la quebrada de Marhuay que almacena sus aguas en la presa de Yanamancha hasta 60,000m3, existen manantiales que incrementan un caudal de 2 lps.
Los principales canales son canal Pampacocha de 1225m, Canal Chañaconto de 855 m, canal Huiaconto de 1000m.

d) Sistema Huayllacocha.
Su fuente es la presa de Huayllacocha que almacena un volumen de 25,000 m3, siendo las principales fuentes de agua la de las lluvias y manantiales que aportan un caudal de 3 lps.
Cuenta con diferentes canales tales como Iglesayoc de 1190 m con un caudal de 15 lps, canal huaynapata con un caudal de 17 lps, canal sondor y otros.

e) Sistema Huaypo
La principal Fuente es la Laguna de Huaypo con una capacidad de 1,500,000 m3, y la presa de Chacan con una capacidad de 120,000m3
Tiene una estructura de partidor denominado partidor Huaypo, de concreto divide las aguas para las Comunidades de Chacan, Comunidad de Pancaehuaylla y la tercera para la quebrada de Huaypo la misma que es captada para las comunidades de Kehuar, Piñancay y Chacacurqui.
Se cuenta con las tomas de Pinancay y Kehuar estructura de concreto sobre la quebrada de Piñancay.
Se cuenta con canales d Huaypo con una sección de 0.50x1.0m
Canal Pancarhuaylla de 4km de extensión.
Canal Chacan de 3620m, de longitud y una sección de 0.60x0.60m,

2 Comisión de Usuarios Cachimayo
La Comisión de Usuarios cuenta con 9 comités de usuarios que apoyan en la distribución de agua y mantenimiento de la infraestructura de riego

Cuadro Nº 9 Ubicación de la Comisión de Usuarios Cachimayo y Comites
[image:]
Fuente Elaboración propia
Esquema hidráulico Nº 02 de la CU Cachimayo
[image:]
3 Comisión de Usuarios Chuecamayo
La Comisión está integrada por tres comités de riego, pertenecen al distrito de San Salvador Provincia de Calca
 Cuadro Nº 10 Ubicación de la Comisión de Usuarios
	COMISION DE USUARIOS
	N°
	COMITES
	DISTRITO
	PROVINCIA

	CHUECAMAYO
	1
2
3
	PILLAHUARA
HUAMBUTIO
PUMABAMBA
	SAN SALVADOR
	CALCA

La principal fuente de agua es la Laguna Ttiraccocha, de la cual sale un caudal de aproximado de 40 lps, esta agua discurre por la quebrada Chuecamayo que da origen al rio del mismo nombre, el caudal se incrementa por la presencia de manantiales dicho caudal llega hasta los 60 lps, estas aguas son captadas en la bocatoma de material noble denominada Pillahuara, margen derecha tiene un canal revestido de una longitud de 500m, en la parte izquierda se tiene el canal que conduce las aguas al sector Chuecamayo, de material noble, que capta las aguas para la margen izquierda y deriva las aguas al canal Huambutio que tiene una extensión de 1000 m, luego abastece a varios canales lateral que llevan las aguas a nivel predio.
Esquema hidráulico Nº 03 Comisión de Usuarios Chuecamayo.
[image:]

4.- Comisión de Usuarios Quesermayo Taray Paullo Grande
La fuente de agua es la laguna de Koricocha, que da origen al rio Quesermayo, en el mes de julio cuenta con un caudal de 400 lps, aproximadamente, el sistema consta de 6 pequeñas bocatomas que capta caudales variables desde 30 lps hasta 150 lps,
En la parte media de la Comisión se tiene el sistema presurizado caracterizado por estar en las laderas de la margen derecha e izquierda del rio Quesermayo, cuyo principal cultivo son los forrajeros(alfalfa cebada).
La Comisión cuenta con dos comités de usuarios, que apoyan la labor de operación y mantenimiento de su infraestructura de riego, encargándose la comisión de los sectores de Quesermayo, Taray y Paulo.
 Cuadro Nº 11 Ubicación de la CR Quesermayo Taray Paullo
[image:]
Esquema hidráulico Nº 04 CR Quesermayo Taray Paullo Grande[image:]
5.- Comisión de Usuarios Picol Orcopuncyo
Los Recursos hídricos se basan en manantiales que afloran en la zona del distrito de San Jerónimo, dentro de los manantiales se consideran:

Cuadro Nº 12 Fuentes de Agua de la Comisión de Usuarios Picol
	NOMBRE DE LA FUENTE
	CAUDAL LT/SEG

	Llampuhuaycco parte alta
* Orccompucyo
* Kanchispucyo

	14.00
20.00
12.00

 Fuente Municipalidad de San Jerónimo

Se cuenta con un canal de riego de 12 km de longitud denominado Canchispujio Orconpujio y un reservorio para almacenar las aguas nocturnas, con una capacidad de 2500 m3, en el sector Quencoro.

Cuadro Nº 14 Ubicación de la Comisión de Usuarios
	COMISION DE USUARIOS
	N°
	COMITES
	DISTRITO
	PROVINCIA

	PICOL ORCONPUCYO
	
	01
	SAN JERONIMO
	CUSCO

Fuente Elaboración Propia
Esquema Hidráulico Nº 05
[image:]
6.- Comisión de Usuarios Sunchubamba Rio Mapacho
La comisión cuenta con seis comités de riego, que apoyan a los directivos de la Comisión de usuarios en la distribución y mantenimiento del sistema de riego , los principales cultivos son papa, forrajes, el sistema de riego es presurizado por aspersión.
Cuadro Nº 13 Ubicación de la Comisión de Usuarios
	COMISION DE USUARIOS
	N°
	COMITES
	DISTRITO
	PROVINCIA

	MICROCUENCA SUNCHUBAMBA RIO MAPACHO
	1
2
3
4
5
6
	SUNCHUBAMBA
C.C. JAJAHUANA
MANZANARES ANCAHUACHANA
JAYLO
SAN MARCOS DE SIHUAYPAMPA
CUTIPATA
	CHALLABAMBA
	PAUCARTAMBO

Esquema Hidráulico Nº 06
[image:]
7.- Comisión de Usuarios Rio Mancomayo
La Comisión cuenta con cinco comités de usuarios que apoyan la distribución y operación de los sistemas de riego
Las fuentes de aguas son la quebrada de Mancomayo, con un caudal promedio de 40 lps, captan las aguas en la bocatoma de Pillinqui derivando las aguas hacia el sector de LLuto en la margen izquierda, en la margen derecha se encuentra el sector de Mancco, y tiomayo.
En la parte baja se encuentran manantiales que afloran en la quebrada, los que son almacenados en el reservorio de Saucepata, de este reservorio derivan un caudal de 40 lps, para el riego de los sectores de Quehuar agricultores independientes ubicados en la margen derecha, en la margen izquierda se encuentra el comité Rinconada.
Cuadro Nº 14 Ubicación de la Comisión de Usuarios
[image:]
Esquema hidráulico Nº 7 de la CR Mancomayo
[image:]

8.- Comisión de Usuarios Huaro III
La comisión de usuarios está integrada por 06 comités de usuarios descritos en el cuadro siguiente

Cuadro Nº 15 Ubicación de la Comisión de Usuarios Huaro III
[image:]
Fuente elaboración propia
La fuente de agua es el rio Vilcanota, captan las aguas en la Bocatoma de Urcospampa, luego derivan las aguas por el canal revestido Huaro, con un capacidad de 250 lps, cuyas secciones son de 1.0x0.60 m de forma trapezoidal, con una extensión de 13 km aproximadamente, la distribución y operación de este sistema de riego la realiza la Comisión de usuarios, con participación de los seis comité, cuentan con dos tomeros, que controlan la distribución del canal principal y el otro el riego parcelario, el principal cultivo es el maíz grande, cuyos rendimientos son de 4 a 5,000 kg/ha.

Esquema Hidráulico Nº 08 de la CR Huaro III
 [image:]

 [image:]

9. Comisión de Usuarios Sub Cuenca Pumahuanca
La comisión de usuarios cuenta con 9 comités de usuarios, que se encargan de de la operación y mantenimiento de los sistemas de riego.

Cuadro Nº 16 Ubicación de la Comisión de Usuarios
	COMISION DE USUARIOS
	N°
	COMITES
	DISTRITO
	PROVINCIA

	SUB CUENCA PUMAHUANCA
	1
2
3
4
5
6
7
8
9
	PINCHA
CHAJHUAR
MEDIA LUNA
MANZANACHAYOC
NISPIRUCHAYOC
LARESPAMPA CCATAN
PAMPANCCOCHA
PALCCARAQUI
PUCAPUNCU
	URUBAMBA
	URUBAMBA

Cuenta con dos reservorios, Kollarumiyoc, que abastece una área bajo riego de 1000 has,

Esquema Hidráulico Nº 9
[image:]

10. Comisión de Usuarios Umasbamba Tauca Cuper Alto.
La Comisión cuenta con 4 comités de usuarios que apoyan en el manejo del agua realizando los trabajos de distribución y mantenimiento del sistema de riego en su sector.
Cuadro Nº 17 Ubicación de la Comisión de Usuarios
		

		Nº
	COMISION DE USUARIOS
	N°
	COMITES
	DISTRITO
	PROVINCIA

	10
	CENTRAL UMASBAMBA TAUCA CUPER ALTO
	1
2
3
4
	CUPER ALTO
Umasbamba
Tauca
Corcor
	CHINCHERO

	URUBAMBA

	

La principal fuente de agua es la Micro cuenca Quellok antayoc, cuyo caudal es de 10.0 lps el área de riego es de 30 has, la otra fuente es el Ojo Chimpa Ccata con un caudal de 10 lps, cuenta con dos reservorios de Quishuar Cancha Pampa y Pumachuasi pampa.
Cuentan con el riego presurizado (aspersión) en un porcentaje del 40 % del área bajo riego, no habiendo control en cuanto al número de aspersores y el área bajo riego por este sistema.
Esquema Hidraulico Nº 10 CU Umasbamba Tauca Cooper Alto[image:]

Línea Base de las Comisiones de Usuarios

Se ha realizado una evaluación de la situación actual de las 10 Comisiones de Usuarios priorizadas, a las que se ha evaluado las capacidades de Gerencia, la capacidad tecnológica, la capacidad operativa y la capacidad financiera, teniendo los datos en forma resumida en el cuadro Nº 18, y detallados en los cuadros de las capacidades adjuntos
Cuadro Nº 18 Índices de las capacidades de las Comisiones de Usuarios
[image:][image:]

CAPÍTULO 6.
ANALISIS CON ENFOQUE DE LA GESTION DE PROYECTOS DE LA GUIA DEL PMBOK
Aquí hemos podido identificar dentro de las 10 áreas del conocimiento de PMI o Gestión de Proyectos que se describen en la Guía del PMBOK, dentro del programa que se viene ejecutando. Hay que conocerlas, porque en el futuro muchas entradas estarán enfocadas a alguna(s) de las áreas de conocimiento en particular. Incluimos una breve descripción de cada área:
[image: http://image.slidesharecdn.com/upcproyecto-pmiactualizado25-10-13-131027234439-phpapp01/95/upc-proyecto-pmi-actualizado-251013-7-1024.jpg?cb=1382935522]

1. GESTIÓN DE LA INTEGRACIÓN
El Área de Conocimiento de Gestión de la Integración del Proyecto incluye los procesos y actividades necesarios para identificar, definir, combinar, unificar y coordinar los distintos procesos y actividades de dirección de proyectos dentro de los Grupos de Procesos de Dirección de Proyectos.
De manera que desarrollaremos a continuación lo siguiente:
1.- Acta de Constitución del Proyecto.
2.- Enunciado del Alcance del Proyecto Preliminar.
3.- Plan de Gestión del Proyecto
4.- Dirigir y gestionar la ejecución del Proyecto.
5.- Supervisar y Controlar la Ejecución del Proyecto.
6.- Control Integrado de Cambios.
7.- Cierre del Proyecto
ACTA DE CONSTITUCION DEL PROYECTO

[image:]
[image:]

[image:]
El Gobierno Peruano, en el 2010, aprobó el endeudamiento externo con el Banco Internacional de Reconstrucción y Fomento–BIRF, para el financiamiento del 'Programa Subsectorial de Irrigación Sierra', siendo la Unidad Ejecutora el PSI, el préstamo N°7878-PE, que ascendía a la suma de $ 20,000.000.00 veinte millones de dólares.

ENUNCIADO DEL PROYECTO PRELIMINAR
[image:]

[image:]

PLAN DE GESTION DEL PROYECTO

Objetivo específico
El objetivo es sensibilizar a los directivos de las 34 juntas de Usuarios, incluyendo a las Comisiones y Comités de riego con especial atención a las 12 Juntas que fueron considerados en el Programa Subsectorial de Irrigación Sierra (PSI-Sierra).

Estrategia de Intervención

La secuencia de intervención es enunciativa más no limitativa:
· Se coordinará las acciones con los Gobiernos Regionales y Locales correspondientes, así como con las entidades del sector agrario involucradas en
el programa.
· Se coordinará de manera estrecha las acciones a ejecutar con las Autoridades Locales de Agua ALAS de las 34 Juntas de Usuarios, para determinar con precisión la situación actual de las OUAs a fin de poder desarrollar un plan específico para cada ámbito de intervención.
· Conocer y evaluar los resultados de la línea base, determinado los aspectos más críticos.
· Planificar y efectuar las acciones de sensibilización sobre la base de lo descrito en las líneas precedentes.
· En los eventos de sensibilización se aplicarán pruebas sencillas de conocimientos al inicio y al final.
· La sensibilización se efectuará utilizando la metodología “aprender – haciendo”, incidiendo en la réplica por parte de los directivos de OUAs beneficiadas, como una forma de evaluación.
· Para optimizar los servicios de sensibilización, se focalizará estas acciones en zonas con mayor potencial de desarrollo, directivos y líderes dispuestos al cambio de las 34 juntas de Usuarios y Comisiones de Regantes, con especial atención a las 12 Juntas pre-elegidas en el Programa PSI-Sierra.
· Se priorizará la sensibilización a través de talleres, charlas técnicas, demostración de resultados, pasantías etc.
· Para la sensibilización se utilizarán distintos medios como son talleres, charlas, técnicas e informativas y medios impresos como son dípticos, trípticos, folletos, cartillas y boletines.

Indicadores de Gestión
De acuerdo a lo descrito en el presente plan de sensibilización a ejecutarse en el programa PSI-Sierra, los indicadores de gestión serían:
a. 7,814 directivos Sensibilizados de 1213 OUAs
b. 2092 eventos de sensibilización para directivos de Juntas de usuarios
Comisiones y comités de Riego.
c. Contribuir a la elegibilidad de las 12 Juntas de usuarios seleccionadas.
Estos indicadores podrán ser modificados y complementados una vez que s se cuente con los resultados de la línea base.

Presupuesto
Para desarrollar las actividades de sensibilización se ha asignado la suma de Siete millones doscientos trescientos once mil ochocientos nuevos soles (S/. 7 311 800.00), que representa el 5.1% del monto total.

 [image:]

DIRECCION DE LA GESTION, EJECUCION SUPERVISION Y CONTROL DEL PROYECTO
COMPONENTE A: Modernización y rehabilitación de los sistemas de riego
	RUBRO
	PROGRAMA
	COMENTARIOS
	
	Área beneficiaria
	No hay límite de área beneficiada.
	El proyecto establecerá inicialmente una distribución de los fondos del Componente en forma proporcional entre las JUs involucradas.
	
	Costo máximo por proyecto
	Conglomerado de Proyectos, hasta S/. 1´200,000
	
	PIP individuales, costos mayores a S/. 1´200,000
	

	Modalidad de ejecución
	PIP del Conglomerado, obras por administración directa de las OUAs con asesoramiento y supervisión del PSI.
	Los Gobiernos Regionales y Locales involucrados participarán en algunas actividades del proceso (supervisión y Comités de licitación), debido a que están aportando financieramente en los costos de inversión de los PIP.

	PIP individuales, obras por contrata según normas del Banco Mundial
	

	Aporte de las OUAs en los costos de inversión de los proyectos (incluye los costos de supervisión)
	PIP del Conglomerado: 15%, mínimo 3% en efectivo y el resto en mano de obra, materiales y/o equipos.
	El Programa considera un acompañamiento e intervención del PSI en el proceso de ejecución de las obras de los proyectos.

	PIP individuales: 10%, todo el aporte será en efectivo.
	

	Formulación y financiamiento de los estudios de preinversión y expedientes técnicos de los proyectos
	Estudios de preinversión a nivel de perfil
Consultores contratados por el PSI.
El Programa asume el 90% de los costos y las OUAs el 10%.
	

	Expedientes técnicos
Consultores contratados por el PSI.
El Programa asume el 100% de los costos.
	

	Evaluación y declaratoria de viabilidad de los perfiles
	PIP del Conglomerado, PSI por delegación de facultades de la DGPMSP-MEF
	El PSI dará la viabilidad de los PIPs del conglomerado según lo establecido en el articulo 4º de la Resolución Ministerial Nº 314-2007-EF/15

	PIP individuales, DGPMSP-MEF según procedimiento establecido por el SNIP para proyectos con endeudamiento externo.
	

	Financiamiento de las obras de los proyectos (incluye los costos de supervisión)
	85% PSI (BIRF, GOB Central, GOB Regionales y Locales)
15% OUAs
	Los Gobiernos Regionales participarán en el financiamiento de las obras, con el 40% del costo correspondiente al Estado (85% del costo total de inversión).

COMPONENTE B: Tecnificación de Riego Parcelario
	RUBRO
	PROGRAMA
	COMENTARIOS

	Área beneficiada
	PIPs de conglomerado, área máxima de 100 ha. Para áreas mayores se requerirá la opinión favorable del Consejo Directivo del PSI.
	El proyecto establecerá inicialmente una distribución de los fondos del Componente de acuerdo a las metas establecidas para cada JUs involucradas.

	Costo máximo por proyecto
	Conglomerado de Proyectos, hasta S/. 1´200,000

	PIP individuales, costos mayores a S/. 1´200,000

	Incentivo máximo por agricultor
	S/. 120,000
	Costo unitario máximo es de S/. 15,000 por ha.

	Tipo de riego tecnificado
	Riego tecnificado presurizado o gravedad, según la preferencia de los beneficiarios
	

	Estrategia de ejecución
	Ventanilla abierta, para los PIPs que cumplan con los requisitos que se establecerán en las Bases.
	Se aplica el criterio general de demanda.

	Modalidad de ejecución
	PIP del Conglomerado, obras por administración directa de los GGERT con asesoramiento y supervisión del PSI.
	Los Gobiernos Regionales involucrados participarán en algunas actividades del proceso (supervisión y Comités de licitación), debido a que están aportando financieramente en los costos de inversión de los PIP.

	PIP individuales, obras por contrata según normas del Banco Mundial. Licitación convocada por el PSI

	Aporte de los beneficiarios en los costos de inversión de los proyectos (incluye los costos de supervisión)
	PIP del Conglomerado: 20%, mínimo 5% en efectivo y el resto en mano de obra, materiales y/o equipos.
	El Programa considera un acompañamiento e intervención del PSI en el proceso de ejecución de las obras de los proyectos.

	PIP individuales: 20%, todo el aporte será en efectivo.

	Preparación y financiamiento de los estudios de preinversión y expedientes técnicos de los proyectos
	Estudios de preinversión
Consultores contratados por el PSI.
El Programa asume el 80% de los costos y los GGERT el 20%.
	

	Expedientes técnicos
Consultores contratados por el PSI.
El Programa asume el 100% de los costos.

	Evaluación y declaratoria de viabilidad de los perfiles
	PIP del Conglomerado, PSI por delegación de facultades de la DGPMSP-MEF
	El PSI dará la viabilidad de los PIPs del conglomerado según lo establecido en el articulo 4º de la Resolución Ministerial Nº 314-2007-EF/15

	PIP individuales, DGPMSP-MEF según procedimiento establecido por el SNIP para proyectos con endeudamiento externo.

	Financiamiento de los costos de las obras de los proyectos (incluye los costos de supervisión)
	80% PSI (BIRF, GOB Central, GOB Regionales y Locales)
20% GGERT
	Los Gobiernos Regionales participarán en el financiamiento de las obras, con el 40% del costo correspondiente al Estado (80% del costo total de inversión).

COMPONENTE C

El Componente C. está compuesto por 2 Subcomponentes; el C.1: Capacitación/Entrenamiento de las Organizaciones de Usuarios y el Subcomponente C.2:
Asistencia Técnica en Agricultura de Riego a Agricultores.

La ejecución de este Sub componente se llevará a cabo teniendo en cuenta las experiencias y lecciones aprendidas en los programas de fortalecimiento a organizaciones de usuarios de agua de riego PSI-Costa, los diagnósticos realizados para determinar las debilidades y potencialidades organizativas y productivas en las Juntas de Usuarios de los ámbitos de intervención, la intervención que se hizo con el PSI en tres juntas piloto de la Sierra, la consultoría realizada sobre el marco de planificación para pueblos indígenas y comunidades campesinas, los planes piloto de género implementados en Colca, Chonta, Mashcon y estudios de cadena lechera y género en Mantaro, se ha diseñado el sub componente C1: capacitación de las organizaciones de usuarios de agua de riego PSI-Sierra.

El accionar del Subcomponente C.2 estará orientado a brindar apoyo y soporte al Componente B – Riego Tecnificado en consideración a que las acciones de promoción y fomento de una agricultura más competitiva deben ser de carácter integral.
Se tendrá en cuenta dos fases de intervención del Subcomponente. En la primera fase, previo a la implementación de los sistemas de riego tecnificado del Componente B, el Subcomponente realizará una campaña de difusión y sensibilización a los agricultores para el proceso de transferencia de tecnología en riego parcelario, la cual se basa en técnicas e instrumentos de promoción, difusión y capacitación a través de las denominadas Parcelas Integradas Demostrativas (PID´s). Como producto de la difusión y sensibilización se logrará la formación de los grupos de agricultores para la participación del programa de incentivos de riego tecnificado del PSI (Componente B), quienes elaborarán sus documentos técnicos respectivos.

COMPONENTE D
Elaboración y ejecución del Plan de Trabajo Sobre la base del conocimiento de la situación actual o diagnóstico de la situación de los derechos de uso de agua de la cuenca o ámbito del ALA se elaborará el correspondiente Plan de Trabajo.
Para la ejecución de este Plan de Trabajo se conformará un equipo de trabajo.
A.3 Coordinación y difusión Previo al inicio de los trabajos, el ALA realizará las coordinaciones con los directivos de las organizaciones de usuarios, directivos de las comunidades campesinas, autoridades locales, entre otros, etc. y definirá el nivel de difusión respectiva, con la finalidad de dar a conocer a los directivos los alcances de los trabajos que se realizarán, plazos, participación, ventajas, entre otros aspectos.

Esta actividad es necesaria y obligatoria en las ALA en donde se iniciará el proceso
de formalización, con mayor énfasis en las ALA de las zonas alto andinas y de comunidades campesinas.

CONTROL INTEGRADO DE CAMBIOS
Todos las solicitudes de cambios, aprobación y control de cambios en los productos entregables y en los activos de los procesos de organización y control esta a cargo del PSI, cuyo organigrama presentamos a continuación.

Estructura Organizativa Actual del PSI

 [image:]
CONSEJO DIRECTIVO

DIRECCIÓN
EJECUTIVA

OFICINA DE ADMINISTRACIÓN Y FINANZAS

OFICINA
DE ASESORÍA JURÍDICA

OFICINA DE PLANEAMIENTO PRESUPUESTO Y SEGUIMIENTO

DIRECCIÓN DE INFRAESTRUCTURA DE RIEGO

DIRECCIÓN DE GESTIÓN DEL RIEGO

OFICINA ESTUDIOS Y PROYECTOS

OFICINA SUPERVISIÓN

OFICINA DE CAPACITACIÓN Y ASISTENCIA TÉCNICA

OFICINA TECNIFICACIÓN DE RIEGO

 [image:]

[image:]OFICINA GESTIÓN ZONAL CHICLAYO

*

OFICINA GESTIÓN ZONAL TRUJILLO
[image:]

OFICINA GESTIÓN ZONAL HUANCAYO

OFICINA GESTIÓN ZONAL AREQUIPA

El Programa requerirá coordinaciones y arreglos institucionales con otras

CIERRE DEL PROYECTO
Una vez concluida la obra el Supervisor y los GGE comunicarán al PSI mediante carta simple la culminación de la obra y solicitará la recepción de la misma. Para ello el Jefe de la OGZ, el supervisor de la obra (por el PSI), el residente (por el Proveedor Ejecutor) y el representante de los beneficiarios (por el GGERT), realizarán las pruebas respectivas y si no existiesen observaciones, elaborarán el Informe Técnico Final y el Acta de Recepción de la Obra.

•Liquidación de la Obra.
La elaboración del documento de liquidación de obra estará a cargo del GGE y el Proveedor / Ejecutor (con el seguimiento del supervisor del PSI), en cuyo documento se incluirá la información solicitada en los términos de referencia del proyecto. Este documento ingresará a la OGZ para su revisión preliminar y posterior remisión a la Sede Central para su evaluación (por la DGR y la OAF) y aprobación mediante Resolución Directoral y de esta forma se estará cerrando todos los proyectos hasta concluir con las metas programadas de no existir cambios.

2.- GESTION DEL ALCANCE
Alcance: el alcance es el conjunto de características que debe cumplir un proyecto. El administrador de proyecto (AP) debe asegurarse que el proyecto cumpla con el alcance acordado y que el alcance no se modifique sin control.
3.1. QUE ES EL PSI – SIERRA

El Programa Subsectorial de Irrigaciones–Sierra, PSI-Sierra, como organismo descentralizado del Ministerio de Agricultura, promueve el desarrollo sostenible de los sistemas de riego en la Sierra, el fortalecimiento de las organizaciones de usuarios, el desarrollo de capacidades de gestión, así como la difusión del uso de tecnologías modernas de riego, en 09 Regiones del Perú.
El Programa tiene como “Fin Mayor”, mejorar las condiciones de vida de la población rural de la Sierra, a través de la promoción del crecimiento económico y el desarrollo social.
OBJETIVO:
Contribuir al incremento de la producción y productividad agrícola en la Sierra, promoviendo el cambio sostenible de una agricultura tradicional por una de mayor rentabilidad, a través de la tecnificación de los sistemas de riego y la asociatividad de los pequeños agricultores'

PLAZO DE EJECUCION:
5 años 2011–2015

 [image: Mapa][image:][image:][image:][image:][image:][image:][image:][image:]

 [image:]

 [image:]

COMPONENTES DEL PROGRAMA DESGLOSADOS EDT

[image:]
Objetivo: Incrementar la disponibilidad de agua con el aumento de la eficiencia de captación, conducción y distribución
Estrategia: Ejecución de obras cofinanciadas con las Organizaciones de Usuarios de Agua y los Gobiernos Regionales.
Metas:
Nro de proyectos: 92 Obras Area: 14,600 Has Beneficiarios: 20,000 Productores
 Inversión: S/ 49.3 Millones

 [image:]

Objetivo: Implementación de tecnologías modernas para la aplicación del riego tecnificado como son los sistemas por aspersión, entre los pequeños y medianos agricultores.
Estrategia: Instalación de sistemas de riego presurizado, financiados por el Programa y los Grupos de Gestión Empresarial y los Gobiernos Regionales.

Metas:
Nro de proyectos: 252 Obras
Area: 3,500 Has
Beneficiarios: 2,300 Productores
Inversión: S/ 34.9 Millones

 [image:]

3: COMPONENTE C: FORTALECIMIENTO INSTITUCIONAL Y APOYO A LAS ORGANIZACIONES DE USUARIOS DEL AGUA
Orientado al fortalecimiento de la estructura organizacional de las organizacioens de Usuarios del Agua–OUAs y el desarrollo de sus capacidades, de tal manera que mejoren la gestión de los sistemas de riego, la administración de los recursos hídricos y la sostenibilidad de la infraestructura. Se ejecutará a través de dos Subcomponentes.
C.1 CAPACITACION/ENTRENAMIENTO DE OUAS

Objetivo: Mejorar la gestión del agua y el desarrollo de capacidades, destrezas y habilidades entre los usuarios para administrar eficazmente los sistemas de riego
Metas:
Nro de proyectos: 34 Juntas de Usuarios, 12 Juntas de Usuarios
Beneficiarios: 8,264 Directivost yTécniso
Inversión: S/ 18.8 Millones

 [image:]

C.2 ASISTENCIA A AGRICULTORES DE RIEGO TECNIFICADO
Objetivo: Capacitación y asistencia técnica a los agricultores beneficiarios del Componente B, a fin de consolidar los proyectos de riego tecnificado y promover efecto multiplicador en otro agricultores.
Metas:
Nro de proyectos: 12 Juntas de Usuarios
Area: 3,500 Has
Beneficiarios: 5,400 Productores
Inversión: S/ 16.3 Millones
[image:]

[image:]

[image:]
4: COMPONENTE D: DERECHOS DE AGUAS
Cuenta con 0.3 Subcomponentes y se efectuará en convenio con la ANA:

SUBCOMPONENTE D.1: Formalización de Derechos de Agua, otorgamiento de 3,052 Licencias de Agua.

SUBCOMPONENTE D.2: Registro administrativo de Derechos de Agua, de las licencias de agua y 140,747 certificados nominativos

SUBCOMPONENTE D.3: Obras de control y medición de agua por bloques de riego, se construiran 283 obras de control y medición.

Metas:
Licencias de agua: 3,052
Predios: 140,747
Obras de control y medición: 283
Area: 170,260 Has
Beneficiarios: 194,391 Productores
Inversión: S/ 10.2 Millones.

Resumen de las Metas Físicas Principales por Componente

	Componentes del Proyecto
	Indicadores Principales
	Unidad de Medida
	Meta total (9 Regiones)

	 1. Componente A: Modernización y rehabilitación de los sistemas de riego
	Área beneficiada
	Nº ha
	14,600

	Agricultores beneficiados
	Nº Agricultores
	20,000

	 2. Componente B: Tecnificación del Riego Parcelario
	Superficie con tecnificación del riego a nivel parcelario
	Nº ha
	3,500

	Agricultores beneficiados
	Nº Agricultores
	2,328

	 3. Componente C: Fortalecimiento Institucional y Apoyo a las OUA's
	C1: Capacitación /entrenamiento de las Organizaciones de usuarios
	Agricultores beneficiados
	Nº Agricultores
	7,518

	C2: Asistencia técnica en agricultura de riego a agricultores.
	Área beneficiada
	Nº ha
	3,500

	Agricultores beneficiados
	Nº Agricultores
	2,328

	 4. Componente D: Derechos de Uso de Agua (D1, D2 y D3)
	Área beneficiada
	Nº ha
	170,260

	Agricultores beneficiados
	Nº Agricultores
	194,391

[image:]

RESUMEN DE METAS PARA LA JUNTA DE USUARIOS DEL CUSCO

	5.
	Cusco (JU Cusco)
	Ejecución Canales (Km)
	Productores Beneficiarios
	Área (ha)
	Provincias
	Comisiones de Riego
	Comites
	Inversión (S/.)

	CUSCO
	a) Modernización y Rehabilitación de Sistema de Riego
	20
	2,254
	1,050
	Anta-Acomayo-Calca-Cusco-Chumbivilca-Paucartambo-Quispicanchi y Urubamba
	-
	-
	3,544,110

	b) Tecnificación de Riego Parcelario
	
	172
	260
	-
	-
	2,592,085

	c) Capacitación y Equipamiento de OUA's y Asistencia Técnica
	-
	877
	11,041
	-
	144
	700
	2,785,860

	d) Formalización de Derechos de Agua, Registro Administrativo de los Derechos y Ejecución de Obras de Control y Bloqueo de Riego
	
	23,697
	11,041
	-
	-
	-
	1,528,798

	TOTALES
	20
	27,000
	23,392
	
	144
	700
	10,450,853

3. GESTIÓN DEL TIEMPO
Tiempo: como su nombre lo indica, representa los tiempos disponibles que tiene el proyecto. El objetivo del AP para esta área de conocimiento consiste simplemente en asegurar que el proyecto termine a tiempo, en las fechas establecidas.
Inició el 2011 y termina el 2015, y Esta en plan la elaboración de la segunda etapa del PSI Sierra 2017 -2021.
[image:]
[image:]

LISTA DE ACTIVIDADES - PROGRAMACIÓN FÍSICA ESTABLECIMIENTO DE LA SECUENCIA DE LAS ACTIVIDADES

	
Nro
	
ACTIVIDADES (Acciones Principales)
	META
	AÑO 1
	AÑO 2
	AÑO 3
	AÑO 4
	AÑO 5

	UNIDAD
	CANTIDAD
	TRI 1
	TRI 2
	TRI 3
	TRI 4
	TRI 1
	TRI 2
	TRI 3
	TRI 4
	TRI 1
	TRI 2
	TRI 3
	TRI 4
	TRI 1
	TRI 2
	TRI 3
	TRI 4
	TRI 1
	TRI 2
	TRI 3
	TRI 4

	IDENTIFICACIÓN
	

	0.1
	Proceso de información a las OU's e Identificación de proyectos .
	Juntas
	12
	
	
	1
	2
	4
	3
	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	0.2
	Selección y priorización de proy. que cumplan con los lineam. Estrateg. del componente A.
	Fichas
	120
	
	
	10
	20
	40
	30
	20
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ESTUDIO A NIVEL DE PERFIL
	

	1.1
	Elaboración de Términos de Referencia para elaboración de Estudios de preinversión
	TDR
	2
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.2
	Proceso de convocatoria, selección y contratación de profesionales formuladores
	Proyectos
	120
	
	
	10
	20
	20
	40
	20
	
	10
	
	
	
	
	
	
	
	
	
	
	

	1.3
	Certificacion Ambiental, Seguimiento, y Revisión Técnica de EPI's
	EPI's
	120
	
	
	10
	20
	20
	30
	30
	
	10
	
	
	
	
	
	
	
	
	
	
	

	1.4
	Registro Formato SNIP 3 y Gestión ante la OPPS
	Código SNIP
	120
	
	
	10
	20
	20
	30
	30
	
	10
	
	
	
	
	
	
	
	
	
	
	

	1.5
	Evaluación EPI's
	Informes
	120
	
	
	
	10
	20
	20
	20
	20
	20
	10
	
	
	
	
	
	
	
	
	
	

	1.6
	Entregable 1: Estudio de Preinversión Viable ó Inviable (PIP Conglomerado)
	EPI's
	120
	
	
	
	10
	20
	20
	20
	20
	20
	10
	
	
	
	
	
	
	
	
	
	

	1.7
	Entregable 1: Estudio de Preinversión Viable (PIP individuales)
	EPI's
	2
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	ESTUDIO DEFINITIVO

	2.1
	Elaboración de Términos de Referencia para elaboración de Expediente Técnico
	TDR
	2
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.2
	Proceso de convocatoria, selección y contratación de profesionales proyectistas
	Proyectos
	102
	
	
	
	20
	10
	6
	20
	10
	6
	20
	10
	
	
	
	
	
	
	
	
	

	2.3
	Seguimiento y Revisión Técnica de expediente técnico
	Exp.Tecnico
	102
	
	
	
	20
	10
	6
	20
	10
	6
	20
	10
	
	
	
	
	
	
	
	
	

	2.4
	Conformidad Técnica y Registro Formato SNIP-15
	Form-15
	102
	
	
	
	10
	12
	12
	11
	12
	11
	12
	12
	10
	
	
	
	
	
	
	
	

	2.5
	Entregable 2: Expediente técnico aprobado (PIP Conglomerado)
	R.D
	100
	
	
	
	
	10
	12
	10
	12
	12
	10
	10
	12
	12
	
	
	
	
	
	
	

	2.6
	Entregable 2: Expediente técnico aprobado (PIP individuales)
	R.D
	2
	
	
	
	
	
	1
	LISTA
	
	
	
	
	
	1
	
	
	
	
	
	
	

	EJECUCIÓN DE OBRA

	3.1
	Firma de convenio con las OUAs (PIP Conglomerado e individual)
	Convenios
	92
	
	
	
	
	10
	11
	10
	
	10
	10
	10
	
	
	10
	10
	11
	
	
	
	

	3.2
	Proceso de disponibilidad presupuestaria - aporte PSI (PIP Conglomerado e individual)
	Número
	92
	
	
	
	
	10
	11
	10
	
	10
	10
	10
	
	
	10
	10
	11
	
	
	
	

	3.3
	Apertura de Cta Cte y depositos 100% de la contrapartida. (PIP Conglom. e individual)
	Cta Cte
	92
	
	
	
	
	10
	11
	10
	
	10
	10
	10
	
	
	10
	10
	11
	
	
	
	

	3.4
	Elaboración de bases para la licitación de la obra (PIP individual)
	Documento
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.5
	Proceso de licitación para la contratación de ejecución de obras (PIP individual)
	Licitaciones
	2
	
	
	
	
	
	
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	

	3.6
	Firma de contrato (PIP individual)
	Contrato
	2
	
	
	
	
	
	
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	

	3.7
	Acta de entrega de terreno (PIP Conglomerado e individual)
	Acta
	92
	
	
	
	
	10
	9
	8
	
	8
	8
	8
	
	8
	9
	8
	
	8
	8
	
	

	3.8
	Valorización y conformidad de informes mensuales de obra.(PIP Conglomerado e individual)
	Informe
	275
	
	
	
	
	10
	10
	19
	27
	25
	16
	16
	18
	24
	24
	24
	24
	20
	18
	
	

	3.9
	Revisión y aprobación del manual de Oper. y Manten. de obras (PIP Conglomerado e individual)
	Manual
	92
	
	
	
	
	
	10
	9
	
	8
	8
	8
	
	8
	8
	9
	
	8
	8
	8
	

	3.10
	Recepción de obras (PIP Conglomerado e individual)
	Acta
	92
	
	
	
	
	
	10
	9
	
	8
	8
	8
	
	8
	8
	9
	
	8
	8
	8
	

	3.11
	Transferencia de obra (PIP Conglomerado e individual)
	Acta
	92
	
	
	
	
	
	10
	9
	
	8
	8
	8
	
	8
	8
	9
	
	8
	8
	8
	

	3.12
	Entregable 3: Liquidación de convenios (incluye obras y supervisión-Conglomerado)
	Liquidación
	90
	
	
	
	
	
	5
	5
	6
	6
	8
	5
	6
	8
	8
	7
	6
	7
	7
	6
	

	3.13
	Entregable 3: Liquidación de convenios (incluye obras y supervisión-Individuales)
	Liquidación
	2
	
	
	
	
	
	
	0.2
	0.2
	0.2
	0.2
	0.2
	
	
	0.2
	0.2
	0.2
	0.2
	0.2
	
	

	SUPERVISIÓN

	4.1
	Elaboración de TDR y contratos
	Documento
	92
	
	
	
	
	
	10
	9
	
	8
	8
	8
	
	8
	8
	9
	
	8
	8
	8
	

	4.2
	Proceso de convocatoria y contratación de supervisor
	Contrato
	92
	
	
	
	
	
	10
	9
	8
	8
	8
	8
	8
	9
	
	8
	8
	8
	

	4.3
	Proceso de supervisión de obra (PIP Conglomerado)
	No obras
	90
	
	
	
	
	
	10
	8
	8
	8
	8
	8
	8
	8
	
	8
	8
	8
	

	4.4
	Proceso de supervisión de obra (PIP Individual)
	No obras
	2
	
	
	
	
	
	
	0.2
	0.2
	0.2
	0.2
	0.2
	
	
	0.2
	0.2
	0.2
	0.2
	0.2
	
	

LISTA DE ACTIVIDADES - PROGRAMACIÓN FÍSICA POR JUNTA DE USUARIOS
[image:]

LISTA DE ACTIVIDADES DE LAS OBRAS DEL COMPONENTE A

	OBJETIVO ESTRATÉGICO
	
ESTRATEGIA DE IMPLEMENTACIÓN
	
ACTIVIDADES (Acciones Principales)

	
	0. Coordinación COMPONENTE C : Capacitación y Sensibilización
	0.1
	Proceso de información a las OU's e Identificación de proyectos .

	0.2
	Selección y priorización de proy. que cumplan con los lineam. Estrateg. del componente A.

	

INCREMENTAR LA DISPONIBILIDAD DE AGUA PARA RIEGO

INCREMENTAR LA DISPONIBILIDAD DE AGUA PARA RIEGO
	

1.Formulación de Estudios de
Preinversión
	1.1
	Elaboración de Términos de Referencia para elaboración de Estudios de preinversión

	1.2
	Proceso de convocatoria, selección y contratación de profesionales formuladores

	1.3
	Certificacion Ambiental, Seguimiento, y Revisión Técnica de EPI's

	1.4
	Registro Formato SNIP 3 y Gestión ante la OPPS

	1.5
	Evaluación EPI's

	1.6
	Entregable 1: Estudio de Preinversión Viable ó Inviable (PIP Conglomerado)

	1.7
	Entregable 1: Estudio de Preinversión Viable (PIP individuales)

	

2.Elaboración de Expedientes
Técnicos
	2.1
	Elaboración de Términos de Referencia para elaboración de Expediente Técnico

	2.2
	Proceso de convocatoria, selección y contratación de profesionales proyectistas

	2.3
	Seguimiento y Revisión Técnica de expediente técnico

	2.4
	Conformidad Técnica y Registro Formato SNIP-15

	2.5
	Entregable 2: Expediente técnico aprobado (PIP Conglomerado)

	2.6
	Entregable 2: Expediente técnico aprobado (PIP individuales)

	

3.Ejecución de obras Administrado por las Organizaciones de Usuarios
	3.1
	Firma de convenio con las OUAs (PIP Conglomerado e individual)

	3.2
	Proceso de disponibilidad presupuestaria - aporte PSI (PIP Conglomerado e individual)

	3.3
	Apertura de Cta Cte y depositos 100% de la contrapartida. (PIP Conglom. e individual)

	3.4
	Elaboración de bases para la licitación de la obra (PIP individual)

	3.5
	Proceso de licitación para la contratación de ejecución de obras (PIP individual)

	3.6
	Firma de contrato (PIP individual)

	3.7
	Acta de entrega de terreno (PIP Conglomerado e individual)

	3.8
	Valorización y conformidad de informes mensuales de obra.(PIP Conglomerado e individual)

	3.9
	Revisión y aprobación del manual de Oper. y Manten. de obras (PIP Conglomerado e individual)

	3.10
	Recepción de obras (PIP Conglomerado e individual)

	3.11
	Transferencia de obra (PIP Conglomerado e individual)

	3.12
	Entregable 3: Liquidación de convenios (incluye obras y supervisión-Conglomerado)

	3.13
	Entregable 3: Liquidación de convenios (incluye obras y supervisión-Individuales)

	
4.Supervisión de obra por parte del
PSI
	4.1
	Elaboración de TDR y contratos

	4.2
	Proceso de convocatoria y contratación de supervisor

	4.3
	Proceso de supervisión de obra (PIP Conglomerado)

	4.4
	Proceso de supervisión de obra (PIP Individual)

4. GESTIÓN DE LA CALIDAD
Gestión de la Calidad: Es el conjunto de actividades de la función empresarial que determina la política de calidad, los objetivos y las responsabilidades y las implementa por medio de tales como la planificación de la calidad, el control de la calidad, el aseguramiento de la calidad y el mejoramiento de la calidad en el marco del sistema de calidad.
DIAGRAMA DE ISHIKAWA

[image:]

DIAGRAMA DE PARETO
[image:]

5. GESTIÓN DE COSTOS
[image:]

	Fuente de financiamiento
	 Mill US$
	%

	Banco Mundial
	20.0
	41

	Tesoro Público
	16.2
	34

	Beneficiarios
	4.3
	9

	Gobiernos Regionales
	7.8
	16

	Total
	48.3
	100

	COMPROMISOS ASUMIDOS POR LOS GOBIERNOS REGIONALES EN LOS CONVENIOS SUSCRITOS PARA EL PSI SIERRA

	
	
	
	
	
	
	
	
	
	

	GOBIERNO REGIONAL
	JUNTA DE USUARIOS
	COFINANCIAMIENTO DEL GORE
	COSTO TOTAL (S/.)

	Componente A
	Componente B
	TOTAL
	COMPO. A
	COMPO. B
	A+B

	(%)
	(S/.)
	(%)
	(S/.)

	Piura
	Huancabamba
	40%
	1,204,997
	40%
	829,467
	2,034,464
	 3,544,110
	 2,592,085
	6,136,194

	Cajamarca
	Cajabamba
	40%
	1,204,997
	40%
	829,467
	2,034,464
	 3,544,110
	 2,592,085
	6,136,194

	Río Mashcon
	1,090,236
	701,857
	1,792,092
	 3,206,575
	 2,193,303
	5,399,878

	Río Chonta - Cajamarquino
	1,204,997
	829,467
	2,034,464
	 3,544,110
	 2,592,085
	6,136,194

	Subtotal
	
	3,500,230
	
	2,360,791
	5,861,021
	10,294,795
	7,377,472
	17,672,267

	Ancash
	Callejón de Huaylas
	40%
	2,524,756
	40%
	1,627,032
	4,151,788
	 7,425,753
	 5,084,474
	12,510,228

	Junín
	Mantaro
	40%
	1,204,997
	40%
	2,073,668
	3,278,665
	 3,544,110
	 2,592,085
	6,136,194

	Tarma
	1,090,236
	701,857
	1,792,092
	 3,206,575
	 2,193,303
	5,399,878

	Subtotal
	
	2,295,233
	
	2,775,525
	5,070,758
	 6,750,685
	 4,785,387
	11,536,072

	Huancavelica
	Huancavelica
	20%
	602,499
	20%
	414,734
	1,017,232
	 3,544,110
	 2,592,085
	6,136,194

	Ayacucho
	Ayacucho
	40%
	2,524,756
	40%
	1,627,032
	4,151,788
	 7,425,753
	 5,084,474
	12,510,228

	Cusco *
	Cusco
	40%
	1,204,997
	40%
	829,467
	2,034,464
	 3,544,110
	 2,592,085
	6,136,194

	Arequipa
	Colca-Chivay
	20%
	602,499
	20%
	414,734
	1,017,232
	 3,544,110
	 2,592,085
	6,136,194

	Puno
	Juliaca
	30%
	817,677
	30%
	526,393
	1,344,069
	 3,206,575
	 2,193,303
	5,399,878

	Total
	
	12,752,888
	
	9,778,142
	
	49,280,000
	34,893,450
	84,173,450

	Nota: La participación porcentual de los Gobiernos Regionales es del monto total de aporte del Estado
	
	

	(*) El Gobierno Regional de CUSCO aún nocumplió con su cofinanciamiento
	

[image:]

PRESUPUESTO Y METAS PARA LA JUNTA DE USUARIOS DEL CUSCO
	5.
	Cusco (JU Cusco)
	Ejecución Canales (Km)
	Productores Beneficiarios
	Área (ha)
	Provincias
	Comisiones de Riego
	Comites
	Inversión (S/.)

	CUSCO
	a) Modernización y Rehabilitación de Sistema de Riego
	20
	2,254
	1,050
	Anta-Acomayo-Calca-Cusco-Chumbivilca-Paucartambo-Quispicanchi y Urubamba
	-
	-
	3,544,110

	b) Tecnificación de Riego Parcelario
	
	172
	260
	-
	-
	2,592,085

	c) Capacitación y Equipamiento de OUA's y Asistencia Técnica
	-
	877
	11,041
	-
	144
	700
	2,785,860

	d) Formalización de Derechos de Agua, Registro Administrativo de los Derechos y Ejecución de Obras de Control y Bloqueo de Riego
	
	23,697
	11,041
	-
	-
	-
	1,528,798

	TOTALES
	20
	27,000
	23,392
	
	144
	700
	10,450,853

Financiamiento del Programa

Las fuentes de financiamiento consideradas para este Programa son las siguientes:

a) Beneficiarios
La participación de los beneficiarios en el financiamiento de los diferentes Componentes y Subcomponentes del Programa que alcanza la suma de S/.
12´897,055, se presentan en los cuadros siguientes. Se ha establecido que las OUAs en el caso del Componente A y los agricultores participantes en el caso del Componente B, tendrán un aporte que se indica en el cuadro mencionado.

En el Componente A, las JU en Sierra tienen niveles bajos de recaudación como se describió en el diagnóstico, por lo que para incentivar el cofinanciamiento se plantea un porcentaje de entre el 10% para “Obras por Contrata” y 15% para “Obras Comunitarias” en el cual, en este segundo caso, se establece que el efectivo no debe ser menor al 5%, considerando las capacidades que tienen las JU de proveer mano de obra y otros recursos.

En el caso de agricultores para el Componente B, el porcentaje de
cofinanciamiento establecido para promover la implementación de estas técnicas es del 20% para “Obras por Contrata”.

b) ANA
Con sus recursos de recaudación propia (FRI) financia S/. 1,208,755 para aplicar en
el PROFODUA Sierra.

c) Gobierno Central (Tesoro Público)
Financia alrededor de S/. 47´381,640 de manera general, básicamente para honorarios, gastos operativos y la gestión y monitoreo del Programa (excepto los servicios de capacitaciones, consultorías y auditorias que son cofinanciados en 15% por endeudamiento externo). Los demás conceptos son cofinanciados con las otras fuentes.
d) Gobiernos Regionales y Locales
Se considera que puede estar financiando entre el 25 y 40% de los costos de las
obras de los componentes A y B. El monto total de esta fuentes es de S/. 23´293,635.

e) Endeudamiento Externo
Se ha establecido que el monto máximo de financiamiento para endeudamiento externo es de US$ 20 millones, básicamente para cofinanciar los Componentes A,B y Subcomponente D.3, las inversiones de los Subcomponentes C.1, C.2, D.1 y D.2, y los gastos de evaluación, auditorías y consultorías para las salvaguardas, entre otros.
6. GESTIÓN DE RECURSOS HUMANOS[image:]

La gestión de los recursos Humanos, describe los procesos necesarios para asegurar y mejorar el desempeño de las personas involucradas.
El equipo del proyecto está compuesto por las personas a quienes se les han asignado roles y responsabilidades para participar directamente en el proyecto.
El equipo de dirección del proyecto es un subgrupo del equipo del proyecto y es responsable de las actividades de dirección de proyectos, tales como la planificación, el control y el cierre.

[image:]

7. GESTIÓN DEL RIESGOS
Un riesgo es un evento o condición incierta que, si sucede, tiene un efecto en por lo menos uno de los objetivos del proyecto, como son: el alcance, el cronograma, el costo y la calidad.
Los riesgos del proyecto tienen su origen en la incertidumbre que está presente en todos los proyectos.
Los riesgos de un proyecto se ubican siempre en el futuro. Un riesgo puede tener una o más causas y, si sucede, uno o más impactos.
La Gestión de los Riesgos en un proyecto incluye los procesos relacionados con la identificación, el análisis, la planificación de respuesta a los riesgos, así como su monitoreo y control.
La Gestión de los Riesgos se orienta a aumentar la probabilidad y el impacto de eventos positivos y disminuir la probabilidad y el impacto de eventos negativos para el proyecto.
Los procesos involucrados en la Gestión de los Riesgos de un proyecto son los siguientes:
Planificación de la Gestión de Riesgos

Identificación de los Riesgos
Análisis Cualitativo de Riesgos
Análisis Cuantitativo de Riesgos
Planificación de la Respuesta a los Riesgos
Monitorear y Controlar los Riesgo.

Para la tesis se ha tomado en cuenta la Planificación e identificación, y un análisis cualitativo, planificación de la respuesta a los riesgos .
Siguientes:
• Planificación de la Gestión de Riesgos: es el proceso por el cual se define cómo realizar las actividades de gestión de los riesgos para un proyecto.
Área integración de la gestión de riesgo
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Se puede extender el ciclo del Proyecto
	Mala Planificación del proyecto
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Problemas en el uso de agua
	 Identificación de fuentes y beneficiarios
	El PSI (Programa Sectorial de Irrigaciones)

	Comportamiento irregular del recurso hídrico
	Fenómenos Naturales, calentamiento global
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Orden Climático
	Fenómenos Naturales
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Estructuras afectadas por fenómenos Naturales externos
	Presencia de Problemas o fenómenos naturales
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Falta de agua para riego
	Las fuentes se encuentran con riesgo de agotamiento
	El PSI (Programa Sectorial de Irrigaciones)

	Riesgo de contaminación de las fuentes de agua
	Descargas de aguas servidas a ríos, uso de zonas de protección para pastoreo, explotación inadecuada de fuentes
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Impacto Ambiental en Obras de captación
	Durante la etapa de Construcción
	El PSI (Programa Sectorial de Irrigaciones)

Alcance del proyecto
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	No llegue a cubrir a todas las Juntas de Usuarios Identificados
	Por un inadecuado diagnostico
	El PSI (Programa Sectorial de Irrigaciones)

	El presupuesto del proyecto sea inadecuado
	Por un estudio mal elaborado
	El PSI (Programa Sectorial de Irrigaciones)

	Conflictos entre usuarios
	Mala capacitación para la Junta de Usuarios
	El PSI (Programa Sectorial de Irrigaciones)

	Medio Ambiente y Ecositema contaminado
	Uso de Pesticidas cuando esté en la etapa de producción
	Junta de Usuarios

Calidad del proyecto
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	La calidad del proyecto no sea el adecuado
	Inadecuado diagnostico
	El Estado asume el Riesgo (Ministerio de Agricultura)

	No se satisfaga las expectativas esperadas y no se llegue a cubrir el objetivo del proyecto
	Falta de presupuesto
	El PSI (Programa Sectorial de Irrigaciones)
A las Juntas de Usuarios

Tiempo del proyecto
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Extensión del programa, no se cumpla los objetivos en el tiempo establecido
	Por falta de una buena planificación, seguimiento y control
	El PSI (Programa Sectorial de Irrigaciones)

	Intervención en otros juntas de riego que no han sido priorizados
	Por la falta de interés de los beneficiarios ya identificados
	Junta de usuarios de riego.
El PSI (Programa Sectorial de Irrigaciones)

Contrato adquisiciones del proyecto
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Demora en la entrega de Proyectos
	Mala selección de proveedores de servicio de consultoría
	El PSI (Programa Sectorial de Irrigaciones)

	Demora en la entrega de obras
	Mala selección de proveedores de ejecución de obras.
	El PSI (Programa Sectorial de Irrigaciones)

	Dificultades sobre la oferta de equipos de riego tecnificado
	El requerimiento por proyecto sea de un tamaño que no atraiga a los proveedores
	El PSI (Programa Sectorial de Irrigaciones)

Costo del proyecto
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Incremento de costos
	Mala administración del proyecto
	El PSI (Programa Sectorial de Irrigaciones)

	Incremento de metas físicas
	Inadecuada evaluación del proyecto.
	El PSI (Programa Sectorial de Irrigaciones)

	Elevado costo de producción
	Medio topográfico y climático
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Costo sobrepasa los límites máximos de inversión fijados por el MEF
	Fuentes de agua se encuentran muy lejos y requieren de obras de represamiento, mejoramiento y derivación
	El PSI (Programa Sectorial de Irrigaciones

Recursos humanos
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Cambio de personal
	Coyuntura Política
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Productividad de las personas del proyecto
	Por una inadecuada capacitación
	El PSI (Programa Sectorial de Irrigaciones)

	Presencia de posibles conflictos por el recurso hídrico
	Mala capacitación para la Junta de Usuarios
	El PSI (Programa Sectorial de Irrigaciones)

	Seguridad laboral de los trabajadores de la junta usuaria que recibió capacitación
	Cambio de dirigentes en las Junta de Usuarios
	Junta de usuarios

Información - comunicación
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Inadecuada operación y mantenimiento de la infraestructura intervenida
	Por falta de una buena supervisión
	El Estado asume el Riesgo (Ministerio de Agricultura)

	Puede generar problemas ambientales por el uso pesticidas e insecticidas
	Inadecuada capacitación y monitoreo
	El PSI (Programa Sectorial de Irrigaciones)

Stakeholders
	¿Cuál es el Riesgo?
	Cómo Surge?
	Como debe ser asignado?

	Ámbitos con mayor riesgo en sostenibilidad
	Mala identificación y programa orientado a agricultores “ empresariales”
	El PSI (Programa Sectorial de Irrigaciones)

	Alto Riesgo de Producción
	Existencia de una inadecuada infraestructura de caminos
	Gobierno Nacional

	Fracasos del Programa
	Proyectar las experiencias positivas del PSI Costa a la sierra
	El PSI (Programa Sectorial de Irrigaciones)

	Riesgo de Sostenibilidad en Inversiones
	Limita la posibilidad de acceso a créditos por Bajo nivel de formalización en los derechos de uso de agua
	Juntas de Usuarios riego de agua.

	Incrementan por la demanda por agua y contaminación del mismo
	Los crecimientos poblacional y de producción
	Gobierno Nacional

	Escasa o nula intervención de la ANA vía sus ALA
	Existe un vacío en Ley de Recursos Hídricos no existe una institución definida que se encargue de supervisar las actividades de distribución de agua al interior de las JUs y otras actividades relacionadas con la planificación, control y administración del agua para uso agrario, que anteriormente estaba en manos de los ATDRs hoy ALAs.
	Gobierno Nacional

	Dificultad en la asociación de agricultores
	El 80% de las parcelas tienen menos de 1 hectárea y que no haría factible un cambio de cultivo
	El PSI (Programa Sectorial de Irrigaciones)

Identificación de los Riesgos:
La estructura de desglose del Riesgo.

[image:]
[image:]

[image:]

[image:]

• Análisis Cualitativo de Riesgos: es el proceso por el cual se priorizan los riesgos para realizar otros análisis o acciones posteriores, evaluando y combinando la probabilidad de ocurrencia y el impacto de dichos riesgos.
Área integración
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Se puede extender el ciclo del Proyecto
	0.90
	Alta 0.80

	Problemas en el uso de agua
	
	Medio 0.20

	Comportamiento irregular del recurso hídrico
	
	Baja 0.10

	Orden Climático
	
	Baja 0.10

	Estructuras afectadas por fenómenos Naturales externos
	
	Baja 0.10

	Falta de agua para riego
	
	Baja 0.10

	Riesgo de contaminación de las fuentes de agua
	
	Media 0.20

	Impacto Ambiental en Obras de captación
	
	Baja 0.10

Alcance del proyecto
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	No llegue a cubrir a todas las Juntas de Usuarios Identificados
	
	Media 0.20

	El presupuesto del proyecto sea inadecuado
	0.50
	Alta 0.80

	Conflictos entre usuarios
	
	Media 0.20

	Medio Ambiente y Ecosistema contaminado
	
	Media 0.20

Calidad del proyecto
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	La calidad del proyecto no sea el adecuado
	
	Media 0.20

	No se satisfaga las expectativas esperadas y no se llegue a cubrir el objetivo del proyecto
	0.70
	Alta 0.80

Tiempo del proyecto
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Extensión del programa, no se cumpla los objetivos en el tiempo establecido
	0.9
	Alta 0.80

	Intervención en otros juntas de riego que no han sido priorizados
	
	Media 0.20

Contrato adquisiciones del proyecto
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Demora en la entrega de Proyectos
	
	Media 0.20

	Demora en la entrega de obras
	
	Media 0.20

	Dificultades sobre la oferta de equipos de riego tecnificado
	
	Media 0.20

Costo del proyecto
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Incremento de costos
	0.7
	Alta 0.80

	Incremento de metas físicas
	
	Media 0.20

	Elevado costo de producción
	0.7
	Alta 0.80

	Costo sobrepasa los límites máximos de inversión fijados por el MEF
	0.30
	Alta 0.80

Recursos humanos
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Cambio de personal
	0.90
	Alta 0.80

	Productividad de las personas del proyecto
	
	Media 0.20

	Presencia de posibles conflictos por el recurso hídrico
	
	Baja 0.10

	Seguridad laboral de los trabajadores de la junta usuaria que recibió capacitación
	
	Media 0.20

Información - comunicación
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Inadecuada operación y mantenimiento de la infraestructura intervenida
	
	Medio 0.20

	Puede generar problemas ambientales por el uso pesticidas e insecticidas
	
	Baja 0.10

Stakeholders
	¿Cuál es el Riesgo?
	Análisis Cuantitativo
	Análisis Cualitativo

	Ámbitos con mayor riesgo en sostenibilidad
	0.50
	Alta 0.80

	Alto Riesgo de Producción
	
	Media 0.20

	Fracasos del Programa
	0.90
	Alta 0.80

	Riesgo de Sostenibilidad en Inversiones
	
	Baja 0.10

	Incrementan por la demanda por agua y contaminación del mismo
	
	Baja 0.10

	Escasa o nula intervención de la ANA vía sus ALA
	0.50
	Alta 0.80

	Dificultad en la asociación de agricultores
	
	Media 0.20

	
	
	

De acuerdo al análisis cualitativo se debe priorizar los riesgos altos sobre los Principales Objetivos del Proyecto.
• Análisis Cuantitativo de Riesgos:
El Análisis Cuantitativo de Riesgos es el proceso por el cual se analiza numéricamente el efecto de los riesgos identificados sobre los objetivos generales del proyecto.
El Análisis Cuantitativo de Riesgos se aplica a los riesgos priorizados mediante el Análisis Cualitativo de los Riesgos, por tener un posible impacto significativo sobre las demandas concurrentes del proyecto.
• Planificación de la Respuesta a los Riesgos: es el proceso por el cual se desarrollan acciones para mejorar las oportunidades y reducir las amenazas a los objetivos del proyecto.
	RIESGOS
	MEDIDAS DE MITIGACION

	Se puede extender el ciclo del Proyecto
	Planificación y control

	El presupuesto del proyecto es inadecuado
	Elaborar un buen diagnostico

	No se satisface las expectativas esperadas y no se llegue a cubrir el objetivo del proyecto
	Mejor comunicación

	Extensión del programa, no se cumpla los objetivos en el tiempo establecido
	Mejor comunicación

	Incremento de costos
	Mala planificación y control

	Elevado costo de producción
	Debido a que falta articular los proyectos con otros

	Cambio de personal
	Evitar el cambio continuo de Responsables, de esta manera evitar la capacitación e inversión en la misma en vano.

	Fracasos del Programa
	Realizar un buen diagnóstico del proyecto con profesionales de la zona y sobre todo que conozcan el idioma del área de intervención

	Escasa o nula intervención de la ANA vía sus ALA
	Participación del Gobierno Nacional, mediante el Ministerio de Agricultura, modificaciones de reglamentación.

	Ámbitos con mayor riesgo en sostenibilidad
	Adecuado diagnóstico y ámbito de intervención. Selección adecuada de participantes.

• Monitorear y Controlar los Riesgos: es el proceso por el cual se implementan planes de respuesta a los riesgos; se rastrean los riesgos identificados; se monitorean los riesgos residuales; se identifican nuevos riesgos y se evalúa la efectividad del proceso encaminado para contralar los riesgos a través del proyecto.
	Matriz de Riesgos y Medidas de Mitigación

	RIESGOS
	MEDIDA DE MITIGACIÓN

	Los precios de los productos agrícolas se
reducen y reducen la rentabilidad de los agricultores
	Está fuera del control del Programa.

	Los precios de los insumos agrícolas se
Incrementan y reducen la rentabilidad de los agricultores.
	Está fuera del control del Programa.

	Los precios de los materiales de
Construcción se incrementan incrementando el costo de las obras.
	Se tendrán que reducir las metas en términos de obras físicas.

	Escasos recursos para la operación y mantenimiento de las obras
	Introducir dentro del costo de las obras presupuestado un componente para O&M.

	Escasa participación de los agricultores en los eventos de difusión
	Introducir dentro del costo de las obras presupuestado un componente para O&M.

	Crédito insuficiente
	Búsqueda de fuentes alternas de financiamiento

	Posibles conflictos por el uso del recurso hídrico
	Generar mayor independencia del nivel político al incrementar la independencia financiera de la Junta.

	Insuficiente demanda de cultivos de alta rentabilidad (Exportacion)
	Atención del mercado interno

8. GESTIÓN DE LA COMUNICACIÓN
Comunicación: una de las áreas más importantes a manejar , esta consiste en garantizar que la comunicación entre los participantes del proyecto sea la adecuada, con el fin de que la información del proyecto llegue a quien la necesita, como la necesita y cuando la necesita.
COMPONENTE A
El proceso general de las actividades del Componente se muestra a continuación en el Cuadro adjunto. Este proceso será secuencial; es decir, primeramente se seleccionarán las OUAs a intervenir (con base a la “elegibilidad” de las mismas), se identificarán y seleccionarán los proyectos y se prepararán los perfiles y expediente técnicos de los mismos; y seguidamente, se iniciarán y ejecutarán las obras de dichos proyectos.

	
Proceso de Ejecución del Componente A

	No
	
PRODUCTOS
	INSTITUCIÓN RESPONSABLE
	
RESULTADOS Y/O COMENTARIOS

	

1
	Selección de OUAs más desarrolladas y calificación de elegibilidad
	PSI- Subcomponente C.1
	Se iniciará en el primer año de ejecución del Programa seleccionando las OUAs más desarrolladas.

	
2
	Identificación de proyectos, seleccionados a nivel de OUAs elegibles.
	PSI- Subcomponente C.1
	
Después de contar con la OUA elegible, se inicia la identificación de proyectos.

	
3
	Preparación de estudios de preinversión (perfiles) de los proyectos
	
PSI-Componente
A
	
El PSI contratará a los consultores o empresas que se encargarán de ejecutar estos estudios.

	

4
	Evaluación y declaratoria de viabilidad de los estudios de preinversión de los PIP del Conglomerado
	
PSI por delegación de la DGPMSP-MEF
	

	

5
	Evaluación y declaratoria de viabilidad de los estudios de preinversión de los PIP individuales
	
UIS MINAG, DGPMSP-MEF
	El proceso será tal como lo establece el SNIP según tipo, características y montos de inversión de los PIP (perfil, prefactibilidad, factibilidad)

	
6
	Preparación de expedientes técnicos de los proyectos viables
	
PSI-Componente
A
	
El PSI contratará a los consultores o empresas que se encargarán de ejecutar estos estudios.

	

7
	
Aprobación de los expedientes técnicos de los proyectos
	
PSI-Componente
A
	La aprobación será realizada por el personal del Componente A en las OGZs del PSI.
Incluye Resolución Directoral de aprobación de los expedientes técnicos.

	

8
	

Ejecución y supervisión de las obras de los PIP del Conglomerado
	

OUA – PSI- Componente A
	Esta actividad incluye:
Suscripción de convenio OUA-PSI-Gobierno
Regional/Local
Apertura de cuenta mancomunada OUA-PSI Supervisión a cargo de Consultores contratados por el PSI con cargo al Convenio,
con conocimiento del Gobierno Regional/Local

	

9
	

Ejecución y supervisión de las obras de los PIP individuales
	

PSI-Componente
A
	Esta actividad incluye:
Suscripción de convenio específico con la OUA- PSI-Gobierno Regional, una vez aprobado el estudio definitivo.
Apertura de cuenta mancomunada OUA-PSI
Proceso de contratación del contratista y de la supervisión. Se conformará un Comité de Contratación PSI-Gobierno Regional/Local Contrato de ejecución PSI-Contratista Contrato de supervisión PSI-Supervisor Seguimiento y monitoreo por el PSI, con conocimiento del Gobierno Regional/Local y la OUA.

	
10
	Operación y mantenimiento de las obras de los PIP
	
OUAs
	El financiamiento de los costos de O&M será íntegramente a cargo de las OUAs.

[image:]

COMPONENTE B
[image:]

[image:][image:]

[image:]
9. GESTIÓN DE LAS CONTRATACIONES
La Gestión de las Adquisiciones del Proyecto incluye los procesos para comprar o adquirir los servicios de consultoría y ejecución de obra necesarios para el desarrollo del proyecto.
En este caso la oficina Especial de Estudios y Proyectos es la encargada de realizar estos trámites, y la Oficina mediante procesos de selección enmarcados en la Ley de Contrataciones del Estado.

10. LA GESTIÓN DE STAKEHOLDERS O INTERESADOS.
Stakeholders Internos
Gobierno Nacional
[image: D:\Tesis Junio 2014\gobierno del peru.jpg]
Ministerio de Agricultura y Riego.
[image: logo-minag04]
Programa PSI
[image: D:\Tesis Junio 2014\psi_blog.gif]
Banco Mundial
[image: D:\Tesis Junio 2014\banco mundial.jpg][image: D:\Tesis Junio 2014\psi_blog.gif]
Gobiernos Regionales
Piura, Cajamarca, Ancash Junín, Huancavelica, Ayacucho, Cusco, Arequipa, Puno
[image: D:\Tesis Junio 2014\gr puno.jpg][image: D:\Tesis Junio 2014\gr piura.jpg][image: D:\Tesis Junio 2014\gr piura cajamarca.jpg][image: D:\Tesis Junio 2014\gr piura ayacucho.jpg][image: D:\Tesis Junio 2014\gr junin.jpg][image: D:\Tesis Junio 2014\gr huancavelica.jpg][image: D:\Tesis Junio 2014\gr arequipa.jpg][image: D:\Tesis Junio 2014\gr ancash.jpg]
[image: D:\Tesis Junio 2014\gr cusco.jpg]

Junta de Usuarios

[image: https://scontent-b-ord.xx.fbcdn.net/hphotos-xpf1/v/t1.0-9/301441_173139622769017_900647716_n.jpg?oh=dab725a6b88d3d473f1ace76a6fb7df0&oe=54DD5702]
Stakeholders Externos.
- Proveedores de Servicios bienes y Consultoría
- Gobiernos Locales
- ANA, ALA.
- Compradores de productos finales
- Exportadores

CAPÍTULO 7.
PROPUESTAS DE MEJORAS DE LOS PROCESOS

1. Sensibilización adecuada a los beneficiarios y Junta de Usuarios de Riego por personas capacitadas y que dominen el idioma quechua.

2. Elaboración del programa, actualización de información con participación de los beneficiarios, comisiones de regantes y juntas de usuarios. El esquema del PSI actual no es aplicable a la economía de alguno de los beneficiarios por la topografía y zona del proyecto.

3. Participación de profesionales con experiencia en proyectos de riego en zonas de Sierra. Elaboración de una adecuado Diagnostico. Proyecto orientado a grandes áreas de riego.

4. Los Gobiernos Regionales y los Beneficiarios deben poner su contrapartida, (parte económica) Donde se establezca plazos y control de los mismos.

5. El área de adquisiciones, debe ser llevar mayor control con los proveedores de elaboración de expediente y ejecución de obra, seleccionar a consultores con experiencia.

6. Ley orientada a ambas realidades, realidad de la Costa. 29338 Ley de recursos Hídricos y su Reglamento. Y realidad de la sierra

7. Fortalecimiento PERMANENTE de las Juntas de Usuarios.

8. Evitar cambio de personal por injerencia Política.

9. Aplicación de las herramientas de gestión de proyectos de la Guía del PMBOK , para este tipo de programas de riego a nivel nacional.

CAPÍTULO 8.
CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES
Del diagnóstico realizado a las 10 Comisiones de Regantes y a la Junta de Usuarios de Agua del Cusco, se ha podido determinar que existen diversas falencias en la organización que ponen en riesgo la implementación del programa PSI Sierra tales como:
· No se cuenta con el inventario de la infraestructura de riego de los sistemas de riego, además no se cuentan con los proyectos o expedientes técnicos ejecutados en el ámbito de las Comisiones de usuarios.
· La distribución de agua no se realiza en función del cultivo, solo se asigna un volumen al usuario para el riego de gravedad hasta concluir o terminar de regar su terreno, sin considerar las áreas.
· No se realiza el PCR (Plan de Cultivo y Riego), no se le da la importancia en la planificación de los cultivos.
· Los responsables de la distribución de agua la realizan los tomeros que son personas contratadas por la directiva de la organización de usuarios para este trabajo, no consideran perdidas del sistema.
· No se cuentan con planes de distribución a nivel de comisión y comités de usuarios.
· No se cuenta con un plan de mantenimiento, los trabajos los realizan en función a costumbres y acuerdos de usuarios.
· Las multas por inasistencia a trabajos de mantenimiento es de un jornal, el mismo que sirve para gastos de los directivos, estas cuentas no son informadas.
· No se tiene el Reglamento de Operación y Mantenimiento.
· La cartera de cobranza no tiene un nivel de organización razonable, por lo tanto las eficiencias de recaudación son bajas. Es necesario realizar una estrategia para realizar las cuentas por cobrar.
· Manejo del agua dentro de la parcela: Necesitamos realizar trabajos de investigación , en convenio con las Universidades y poderlos aplicarlos en campo, básicamente para que podamos determinar incito y a diario, el cuanto debemos regar por que no hay sentido en hablar de riego tecnificado y aplicar cantidades excesivas de agua.
· Capacitación: Las capacitaciones deben de ser permanentes y con técnicos que conozcan las diferentes realizadas de la sierra andina y sobre todo muchas veces en el idioma quechua.
· Investigación aplicativa: Ya basta de realizar trabajos de Investigación solo para los estantes de la bibliotecas, lo ideal es hacer investigación bajo las necesidades de los agricultores, o sea sus necesidades convertirlos en proyectos.

Si bien es cierto este modelo se ha implementado en las JU de la Costa, para las JU de la sierra y en particular del Cusco, no resulta practico por la complejidad de los documentos, acciones y tareas a implementar, el nivel educativo de los agricultores de la sierra, no permite que puedan entender con facilidad todos los conceptos que la Ley de Recursos Hídricos rige para las OUAs.

Las diferentes actividades planeadas para la implementación del programa, no tienen plena certeza de ocurrencia, siempre están sujetas a una determinada probabilidad o incertidumbre de ocurrencia.

El idioma quechua juega un papel importante para el logro de los objetivos del programa, en esta parte de la región del Perú, recomendándose que los técnicos y/o profesionales que vienen laborando en la implementación del PSI Sierra, necesariamente deban capacitar a los agricultores en su idioma nativo.

La Gestión de los riegos y la implementación de un programa preventivo, conducen definitivamente al mejor logro de los objetivos de un proyecto, recomendándose hacer un monitoreo y control permanente de los riesgos, para ir mitigando los mismos.

Esta Tesis nos permitió aplicar los conocimientos adquiridos en la Maestría para el mejoramiento de un programa en ejecución, para aplicación de un segundo programa de riego en la zona de sierra.

RECOMENDACIONES
· Los Proyectos deben ser sostenibles, en primer lugar sensibilizar a los usuarios para que valores las inversiones que se realizan en los proyectos, muchas veces se ejecutan proyectos, pero por falta de capacitación a los beneficiarios (en manejo, Operación y mantenimiento), los proyectos son abandonados en el tiempo.
· Cambiar la mentalidad de los agricultores, ya que mucha veces presentan resistencia a innovarse, manteniéndose la agricultura tradicional de generación en generación; la idea es entrar a la parte social mediante sensibilizaciones y aplicar la tecnología en el campo, mediante parcelas demostrativas, y que el agricultor pueda apreciar los cambios correspondientes con el sistema de riego tecnificado.
· No imponerles proyectos sin una concertación previa con los agricultores, debiendo promover siempre que “Sus necesidades se conviertan en proyectos exitosos”.
· Solucionar sus problemas a bajos costos. Existen experiencias en que los mismos agricultores desarrollan el riego tecnificado con bajos costos.
· Realizar monitoreo y seguimiento ex post de los proyectos, para su sostenibilidad, y los que tiene que tomar la iniciativa en este caso, deberán ser los gobiernos locales donde son ejecutados los proyectos de riego.
· Capacitación permanente a profesionales, técnicos y agricultores, y si es posible la capacitación a los agricultores deberá ser siempre en su idioma mater o sea quechua.
· La globalización debe de conceptualizarse como la adaptación a nuestras realizada desde nuevas tecnologías existentes a nivel mundial.
· Con respecto a la ley N° 28585 “ Ley de creación de Riego Tecnificado”, se debe hacer una reconsideración y modificación a las contrapartidas de lso beneficiarios ya que del 20 %(15 % en mano de obra no calificada y 5 % en efectivo) es excesivamente alto para condiciones de la sierra, y podría ser un inconveniente para el éxito de los futuros proyectos de riego.
Con respecto al artículo 90 de capítulo, se debe evaluar y /o considerar Derecho de uso de agua de las comunidades campesinas y comunidades los integrantes no están obligados a formalizar organizaciones de usuarios de agua para ejercer su derecho de uso de agua, toda vez que, para la distribución del recurso hídrico se organizan de acuerdo con sus usos y costumbres ancestrales.
· Se debe evaluar y o considerar gestión de riesgos.

Bibliografía
1. Programa Sub Sectorial de Irrigaciones Sierra
2. Programa N° 003 -2007 – SNIP
3. Plan de Implementación del PSI Sierra
4. Guía del PMBOK - Gestion de riesgos. Cuarta edición Project Management Institute, Inc. 2008
5. Olson, Douglas (2007). «Perú - La oportunidad de un país diferente: próspero, equitativo y gobernable. Capítulo 18: Recursos hídricos» págs. pp. 409-411. World Bank. Consultado el March 10 de 2008.
6. The, Economist (July 12 2007). When Ice Turns to Water. The Economist.
7. Comisión Técnica Multisectorial (2004). «Estrategia Nacional para la Gestión de los Recursos Hídricos Continentales del Perú» págs. pp. 3, 6–9. INRENA. Consultado el March 10 de 2008.
8. Facultad Agrícola La Molina. «Perú Riego». Facultad Agricola La Molina. Consultado el March 10 de 2008.
9. Enguren, F. (2004). «La agricultura de la costa peruana». Debate Agrario 35 (A): pp. 43–52.
10. MINAG (n.d.). «Experiencias Exitosas de Programas y Proyectos de Desarrollo Rural en el Perú» págs. pp. 56, 62–64. Portal Agrario. Consultado el January 18 de 2008.
11. Andina, Agencia Peruana de Noticias (March 17 2008). Melting glaciers threaten Peru. Andina.
12. La, República (May 13 2008). La Agricultura en Riesgo por Cambio Climático. La República.
13. Portal Agrario. «Historia del Riego y Drenaje en Peru». Portal Agrario. Consultado el February 28 de 2008.
14. Comisión técnica multisectorial. «Estrategia nacional para la gestión de los recursos hídricos continentales del Perú». Ministerio de agricultura. Consultado el March 3 de 2008.
15. Food and Agriculture Organization. «Perfiles de Países:Peru». Aquastat. Consultado el 15 de febrero de 2008.
16. Oficina nacional de evaluación de recursos naturales (previous INRENA). «Inventario nacional de lagunas y represamientos». INRENA. Consultado el 3 de marzo de 2008.
17. Ringler, Claudia; Rosegrant, Mark, W.; and Paisner, Michael S. (2000). «Irrigation and water resources in Latin America and the Caribbean: challenges and strategies». EPTD Discussion Paper 64 (A): pp. 27.
18. OMS/UNICEF JMP WaterSanitation
19. Ley 29338 de Recursos Hidricos
20. Estándares de Calidad Ambiental para Agua
21. Andina, Agencia Peruana de Noticias (March 17 2008).Melting glaciers threaten Peru. Andina.
22. Programa Subsectorial de IrrigaciónPDF
23. Vergara, Walter (et.al). «Visualizing Future Climate in Latin America: Results from the Application of the Earth Simulator» págs. 1,4-6. World Bank. Consultado el 28 de febrero de 2008.
24. Lineamientos Estratégicos para el Desarroll o Nacional 2010-2021
25. Marie-Laure Lajaunie- EL FUTURO DEL RIEGO EN EL PERÚ DESAFÍOS Y RECOMENDACIONES - Lima, 3 de septiembre de 2013.
26. Gerben Gerbrandy, Hacia un concepto de gestión de agua, Temas de GEO, Sistemas de Riego, Libro Ordenamiento de las aguas de Distribución del Agua y utilización del agua. Páginas 61.
27. Guisell Aedo Vega Centeno, Año 2009, Gestión Hídrica de los Recursos Hídricos, Libro Fortalecimiento de los intentos en la Implementación de la GIHR en la cuenca Quesermayo a partir de la Gestión de la calidad del agua. Páginas 85.
28. Jan Hendriks, Ritgerd Boilens, Lima IEP ediciones Año 2001, Los derechos de agua y el fortalecimiento de las organizaciones de usuarios de agua: el arte de negociar, pautas para la intervención de Instituciones promotoras en el riego campesino en los andes, Libro La gestión del agua en las cuencas andinas y el fortalecimiento de las organizaciones de usuarios de agua. Páginas 197.
29. Ministerio de Agricultura, Año 2005, Convenio Marco de Cooperación Interinstitucional INRENA – UCPSI, Manuales para Mejorar La Gestión de los Sistemas de Riego en las Organizaciones de Usuarios de Agua, Paginas 303.
30. Zulema Gutiérrez Pérez, Paul Hoogendam, Proyecto Microriego Oruro, PMO Año 1998, Libro Gestión Campesina y Diseño interactivo en Sistemas Campesinos de Riego. Páginas 168.
31. Internet, WIKIPEDIA, La enciclopedia libre.
32. Ing. Javier Zúñiga Huaco, Año 2007. Gestión Integrada de los Recursos Hídricos, Tesis Capacitación en la acción en el Desarrollo Institucional de las Juntas de usuarios Tambo y Ensenada – Mejía – Mollendo del Valle del Tambo. Arequipa. Páginas. 71.
33. Ing. Omar Velásquez Figueroa, Año 2009. Gestión Integrada de los Recursos Hídricos, Tesis Análisis de escenarios de uso Manejo y la Gestión del Agua en el Sistema Lagunillas. Páginas 89.

ANEXOS

FLUJO DE CAJA A PRECIOS PRIVADOS

	Concepto
	Area (Ha)
	Año 0
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Año 6
	Año 7
	Año 8
	Año 9
	Año 10
	Año 11
	Año 12

	Egresos en Inversión y Mantenimiento (Miles S/.):
	
	
	
	
	
	
	
	
	
	
	
	
	

	A Modernización y rehabilitación sistemas riego y drenaje
	0.00
	4,574.00
	7,306.00
	11,200.00
	16,353.00
	12,003.00
	
	
	
	
	
	
	

	O&M Componente A Zona I
	
	
	
	
	
	
	
	
	
	
	
	
	

	Zona I
	
	0.00
	83.31
	208.27
	416.55
	633.15
	633.15
	633.15
	633.15
	633.15
	633.15
	633.15
	633.15

	Zona II
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tipo 1
	
	0.00
	0.00
	1.86
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98

	Tipo 2
	
	0.00
	0.00
	1.86
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98

	Tipo 3
	
	0.00
	0.00
	1.63
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35

	Tipo 4
	
	0.00
	0.00
	1.63
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35
	4.35

	Tipo 5
	
	0.00
	0.00
	0.47
	1.24
	1.24
	1.24
	1.24
	1.24
	1.24
	1.24
	1.24
	1.24

	Tipo 6
	
	0.00
	0.00
	1.86
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98
	4.98

	B Tecnificación del riego parcelario
	0.00
	278.40
	6,685.79
	10,603.52
	11,854.12
	8,614.12
	
	
	
	
	
	
	

	C Fortalecimiento institucional y apoyo producción/comercialización
	0.00
	6,691.41
	11,040.20
	8,664.26
	7,451.95
	5,694.59
	
	
	
	
	
	
	

	D Formalización y registro de derechos de agua
	0.00
	679.00
	2,340.64
	2,693.49
	2,350.32
	2,167.82
	
	
	
	
	
	
	

	E Gestión y administración del programa
	0.00
	2,322.00
	536.00
	1,016.00
	536.00
	1,094.00
	
	
	
	
	
	
	

	TOTAL
	0.00
	14,544.81
	27,991.94
	34,394.85
	38,986.82
	30,231.56
	658.03
	658.03
	658.03
	658.03
	658.03
	658.03
	658.03

	Concepto
	Area (Ha)
	Año 0
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Año 6
	Año 7
	Año 8
	Año 9
	Año 10
	Año 11
	Año 12

	Beneficios Incrementales (Miles S/.):
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Componente A
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1 Zona I
	13,600
	0.00
	0.00
	690.35
	1,725.87
	3,451.74
	5,246.64
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20

	2. Componente B
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tipo 1
	1,140
	0.00
	0.00
	0.00
	3,263.63
	8,725.88
	14,958.66
	19,767.38
	9,883.69
	9,883.69
	9,883.69
	9,883.69
	9,883.69
	9,883.69

	Tipo 2
	290
	0.00
	0.00
	0.00
	-482.30
	-1,197.34
	-1,253.60
	-484.00
	1,406.62
	3,170.10
	4,315.81
	5,623.92
	6,891.60
	8,068.25

	Tipo 3
	1,200
	0.00
	0.00
	0.00
	425.16
	1,136.75
	1,948.71
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16

	Tipo 4
	425
	0.00
	0.00
	0.00
	1,273.63
	3,405.26
	5,837.59
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18

	Tipo 5
	100
	0.00
	0.00
	0.00
	-166.31
	-382.18
	-350.20
	-26.19
	670.99
	1,279.08
	1,674.15
	2,125.23
	2,562.36
	2,968.10

	Tipo 6
	345
	0.00
	0.00
	0.00
	831.06
	2,221.97
	3,809.10
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60

	TOTAL
	
	0
	0
	690.35
	6,870.74
	17,362.08
	30,196.90
	40,931.33
	33,635.44
	36,007.01
	37,547.79
	39,306.98
	41,011.79
	42,594.18

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FLUJO BENEFICIOS NETOS
	
	0
	-14,544.81
	-27,301.59
	-27,524.11
	-21,624.74
	-34.66
	40,273.30
	32,977.41
	35,348.98
	36,889.76
	38,648.95
	40,353.76
	41,936.15

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VAN : 11% MILES S/.
	S/. 35,924.72
	
	
	
	
	
	
	
	
	
	
	
	

	
	TIR:
	18.9%
	
	
	
	
	
	
	
	
	
	
	
	

ANALISIS DEL FLUJO DE CAJA A PRECIOS SOCIALES
	Concepto
	Area (Ha)
	Año 0
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Año 6
	Año 7
	Año 8
	Año 9
	Año 10
	Año 11
	Año 12

	Egresos en Inversión y Mantenimiento (Miles S/.):
	
	
	
	
	
	
	
	
	
	
	
	
	

	A Modernización y rehabilitación sistemas riego y drenaje
	0.00
	4,237.35
	6,768.28
	10,375.68
	15,149.42
	11,119.58
	
	
	
	
	
	
	

	O&M Componente A Zona I
	
	
	
	
	
	
	
	
	
	
	
	
	

	Zona I
	
	0.00
	77.18
	192.94
	385.89
	586.55
	586.55
	586.55
	586.55
	586.55
	586.55
	586.55
	586.55

	Zona II
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tipo 1
	
	0.00
	0.00
	1.72
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61

	Tipo 2
	
	0.00
	0.00
	1.72
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61

	Tipo 3
	
	0.00
	0.00
	1.51
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03

	Tipo 4
	
	0.00
	0.00
	1.51
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03
	4.03

	Tipo 5
	
	0.00
	0.00
	0.43
	1.15
	1.15
	1.15
	1.15
	1.15
	1.15
	1.15
	1.15
	1.15

	Tipo 6
	
	0.00
	0.00
	1.72
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61
	4.61

	B Tecnificación del riego parcelario
	0.00
	257.91
	6,193.72
	9,823.10
	10,981.66
	7,980.12
	
	
	
	
	
	
	

	C Fortalecimiento institucional y apoyo producción/comercialización
	0.00
	6,022.27
	9,936.18
	7,797.83
	6,706.75
	5,125.13
	
	
	
	
	
	
	

	D Formalización y registro de derechos de agua
	0.00
	611.10
	2,106.58
	2,424.14
	2,115.29
	1,951.04
	
	
	
	
	
	
	

	E Gestión y administración del programa
	0.00
	2,089.80
	482.40
	914.40
	482.40
	984.60
	
	
	
	
	
	
	

	TOTAL
	0.00
	13,218.43
	25,564.34
	31,536.70
	35,844.45
	27,770.06
	609.59
	609.59
	609.59
	609.59
	609.59
	609.59
	609.59

	Concepto
	Area (Ha)
	Año 0
	Año 1
	Año 2
	Año 3
	Año 4
	Año 5
	Año 6
	Año 7
	Año 8
	Año 9
	Año 10
	Año 11
	Año 12

	Beneficios Incrementales (Miles S/.):
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1. Componente A
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.1 Zona I
	13,600
	0.00
	0.00
	690.35
	1,725.87
	3,451.74
	5,246.64
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20
	6,351.20

	2. Componente B
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tipo 1
	1,140
	0.00
	0.00
	0.00
	3,263.63
	8,725.88
	14,958.66
	19,767.38
	9,883.69
	9,883.69
	9,883.69
	9,883.69
	9,883.69
	9,883.69

	Tipo 2
	290
	0.00
	0.00
	0.00
	-482.30
	-1,197.34
	-1,253.60
	-484.00
	1,406.62
	3,170.10
	4,315.81
	5,623.92
	6,891.60
	8,068.25

	Tipo 3
	1,200
	0.00
	0.00
	0.00
	425.16
	1,136.75
	1,948.71
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16
	2,575.16

	Tipo 4
	425
	0.00
	0.00
	0.00
	1,273.63
	3,405.26
	5,837.59
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18
	7,714.18

	Tipo 5
	100
	0.00
	0.00
	0.00
	-166.31
	-382.18
	-350.20
	-26.19
	670.99
	1,279.08
	1,674.15
	2,125.23
	2,562.36
	2,968.10

	Tipo 6
	345
	0.00
	0.00
	0.00
	831.06
	2,221.97
	3,809.10
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60
	5,033.60

	TOTAL
	
	0
	0
	690.35
	6,870.74
	17,362.08
	30,196.90
	40,931.33
	33,635.44
	36,007.01
	37,547.79
	39,306.98
	41,011.79
	42,594.18

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FLUJO BENEFICIOS NETOS
	
	0
	-13,218.43
	-24,873.99
	-24,665.96
	-18,482.37
	2,426.84
	40,321.74
	33,025.85
	35,397.42
	36,938.20
	38,697.39
	40,402.20
	41,984.59

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	VAN : 11% MILES S/.
	S/. 44,129.18
	
	
	
	
	
	
	
	
	
	
	
	

	
	TIR:
	21.5%
	
	
	
	
	
	
	
	
	
	
	
	

	HOJA RESUMEN A NIVEL DE GESTIÓN DE LAS COMISIONES DE USUARIOS DE LA JUNTA DE USUARIOS DE AGUA CUSCO, A MAYO DEL 2014
	
	
	
	
	

	Indicador
	Peso LB Real
	Componente
	
	CU 1.Coresa Sambor
	CU 2. Cachimayo
	CU 3.Chuecamayo
	CU 4. Quesermayo
	CU 5. Picol Orccompugio
	CU 6. Sunchubamba Mapacho
	CU 7. Huaro III
	CU 8. Rio Mancomayo
	CU 9. Subcuenca Pumahuanca
	CU 10. Umasbamba Taucca Cuper Alto
	Promedio de CUs

	Ideal
	Real
	Real
	Real
	Real
	Real
	Real
	Real
	Real
	Real
	Real
	Real

	Monitoreo
	5.00
	i=N° Indicadores usados / N° Total de Indicadores
	5.00
	0.3
	0.3
	0.3
	0.4
	0.6
	0.0
	0.0
	0.3
	0.2
	0.0
	0.24

	Cumplimiento del Plan Anual de Trabajo (Aprobado) (planes operativos anuales)
	5.00
	i=N° Indicadores usados / N° Total de Indicadores
	2.50
	0.30
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.03

	Nª Actividades Ejecutadas / Nª Actividades Programadas
	2.50
	0.00
	0.00
	1.00
	1.00
	0.00
	1.00
	0.00
	0.00
	0.00
	0.00
	0.30

	Cumplimiento de acuerdos de JD
	3.25
	I = N ª de acuerdos adoptados / N ª acuerdos Totales
	3.25
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00

	Implementacion del sistema de comunicación difusión
	3.75
	N ª de actividades de comunicación ejecutados / Nº Actividades de comunicación programadas
	1.88
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	0.00
	0.00
	0.00
	0.00
	0.60

	Nª Actividadesde capacitacion ejecutadas / Nª Actividades de capacitacion Programadas
	1.88
	0.25
	0.5
	1.00
	0.25
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	0.80

	Resolución de conflictos
	5.00
	N ª de Reclamos Resueltos / Nª total de reclamos presentados
	5.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00

	Implementación de Instrumentos de Gestión
	3.00
	i=N° Instrumentos usados / N° Total de Instrumentos
	3.00
	7.00
	4.50
	3.50
	4.50
	3.50
	3.50
	4.00
	5.00
	4.00
	4.00
	4.35

	Subtotal
	25.00
	<------- TOTALES ----------->
	25.00
	10.85
	8.30
	8.80
	9.15
	8.10
	8.50
	7.00
	8.30
	7.20
	7.00
	8.32

	Desarrollo de la Infraestructura de servicio de riego y drenaje
	5.00
	Longitud total de canales / Longitud de Canales Revestidos
	1.25
	7.00
	2.43
	1.00
	0.00
	23.20
	1.50
	1.00
	2.25
	1.00
	1.00
	4.04

	Número de reservorios existentes /Número de reservorios operativos
	1.25
	1.00
	1.00
	0.00
	0.00
	1.00
	0.00
	0.00
	1.00
	1.00
	1.00
	0.60

	N° estructuras de medicion existentes/ N° estructuras de medicion operativas
	1.25
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	N° compuertas existentes/ N° compuertas operativas
	1.25
	1.67
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.67
	1.00
	1.00
	1.13

	Implementacion del PCR
	6.25
	Area con DIS / Area total bajo riego
	1.88
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Area ejecutada / Area programada
	1.88
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Volumen ejecutado con PCR / Volumen programado PCR
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Aplicación de los Planes de Distribucion de Agua - PDA en los Sistemas de Riego
	7.50
	Volumen ejecutada PDA / Volumen programada PDA
	1.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	N° de bloques con PDA en ámbito intervenido / N° de bloques Total en ámbito intervenido
	1.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de canales con roles de riego / Número de canales totales
	1.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de predios con roles de riego / Número de predios totales
	1.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Volumen Facturado / Volumen distribuido
	1.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Determinación eficiencias operativas del sistema (conducción y distribución)
	6.25
	Nº de Bloques que miden eficiencia/ N° total de bloques en JU.
	1.56
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Volumen entregado en bloque o C.R. / volumen entregado en bocatoma
	1.56
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Volumen entregado en parcela / volumen entregado en bloque o CR
	1.56
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Volumen por uso consuntivo en bloques/Volumen de agua entregado en bloques
	1.56
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Subtotal
	25.00
	<------- TOTALES ----------->
	25.00
	9.67
	4.43
	2.00
	1.00
	25.20
	2.50
	2.00
	4.92
	3.00
	3.00
	5.77

	 Implementación de la Estructura Orgánica
	10.00
	Cuenta con una estructura orgánica aprobada por la JU (mínima) para su funcionamiento (aquí definir el numero de personal técnico y administrativo)
	2.50
	1.00
	1.00
	1.00
	0.00
	0.00
	0.00
	1.00
	1.00
	0.00
	0.00
	0.50

	Número de personal de planta implementado/ Numero total de planta aprobado por la estruc. Orgánica
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de personal técnico de planta implementado/ numero total de personal técnico de planta aprobado por la Estructura Orgánica
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de personal administrativo de planta implementado/ numero total de personal administrativo de planta aprobado por la estruc. Orgánica
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Disponibilidad de Local, Maquinaria, Vehículo, y Equipo
	5.00
	Número de vehiculos operativos/Número de vehículos requeridos (camioneta, camiones, motocicletas)
	0.75
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de equipos de computo operativos (computadoras, impresoras)/Número de equipos de computo requerido
	0.75
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de equipos de comunicación operativos (radios, base, Handy, etc.) / Número de equipos de comunicación requerido
	0.75
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de equipos de comunicación operativos (radios, base, Handy, etc.) /Número de equipos de comunicación requeridos
	0.75
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de equipos requeridos (Correntómetro, medidores portátiles, etc)/Número de equipos operativos (Correntómetro, medidores portátiles, etc)
	0.75
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de Locales necesarios/Número de Locales existentes
	1.25
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	1.00
	0.00
	0.10

	Automatización de los procesos de operación y administración
	10.00
	Número de Bloques con padrón de usuarios automatizado
	1.11
	9.00
	9.00
	1.00
	1.00
	3.00
	6.00
	6.00
	6.00
	10.00
	4.00
	5.50

	Número de bloques con inventario de la infraestructura de riego automatizados
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de bloques con Plan de Mantenimiento atomatizado
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de bloques con sistema de control hidrométrico automatizado
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de bloques con distribución de agua automatizada
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de bloques con PCR automatizada
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número de bloques con recaudación de la tarifa de agua automatizada
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	La JU cuenta con sistema de control contable
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	La JU cuenta con un sistema de ejecución presupuestal
	1.11
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Número total de bloques
	10.00
	9.00
	9.00
	1.00
	1.00
	3.00
	6.00
	6.00
	6.00
	10.00
	4.00
	5.50

	Subtotal
	25.00
	<------- TOTALES ----------->
	25.00
	19.00
	19.00
	3.00
	2.00
	6.00
	12.00
	13.00
	13.00
	21.00
	8.00
	11.60

	Tarifa de Agua
	10.00
	Valor Tarifa vigente aprobada / Valor Tarifa real (*)
	2.50
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00
	1.00

	Recaudación tarifa vigente / monto puesto en cobranza de la tarifa vigente
	2.50
	1.00
	1.00
	1.00
	1.00
	1.00
	0.00
	1.00
	1.00
	1.00
	0.00
	0.80

	Monto recaudado de tarifas atrasadasl /monto programado a recuperar de tarifas atrasadas
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Recaudacion (Tar. Vigente + Tar. Atrasada)/Presupuesto aprobado (monto puesto a cobrar de la tarifa vigente, tarifas anteriores, y otros)
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Transferencias
	5.00
	Transferencia ejecutada de la Retribución Económica/Transferencia Programada de la Retribución Económica
	1.50
	1.00
	1.00
	1.00
	1.00
	1.00
	0.00
	1.00
	1.00
	1.00
	0.00
	0.80

	Transferencia Ejecutada de JU a CU/Transferencia Programada de JU a CU
	2.00
	1.00
	1.00
	1.00
	1.00
	1.00
	0.00
	1.00
	1.00
	1.00
	0.00
	0.80

	Transferencia Ejecutada de Autogravamen JNUDRP /Transferencia Programada de Autogravamen JNUDRP
	1.50
	1.00
	1.00
	1.00
	1.00
	1.00
	0.00
	1.00
	1.00
	1.00
	0.00
	0.80

	Presupuesto y Ejecuciòn (operación, conservación y mantenimiento, administrativo y capacitación).
	10.00
	Presupuesto Ejecutado de Operación / Presupuesto Programado de Operación
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Presupuesto Ejecutado de Mantenimiento / Presupuesto Programado de Mantenimiento
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Presupuesto Ejecutado de Desarrollo de la I.H / Presupuesto Programado de Desarrollo de la I.H
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Presupuesto Ejecutado de Otros / Presupuesto Programado de Otros
	2.50
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	Subtotal
	25.00
	<------- TOTALES ----------->
	25.00
	5.00
	5.00
	5.00
	5.00
	5.00
	1.00
	5.00
	5.00
	5.00
	1.00
	4.20

	TOTALES
	00.00
	TOTALES
	100.00
	44.52
	36.73
	18.80
	17.15
	44.30
	24.00
	27.00
	31.22
	36.20
	19.00
	29.89

[image:]
 [image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]

OEBPS/image.045.png

OEBPS/image.046.png
Cajamarca
2. JU Mashcon

3. JU Chonta

OEBPS/image.043.png
Ayacucho
9. JU Ayacucho

OEBPS/image.044.png

OEBPS/image.041.png
Juni
6. JU Mantaro

7. JU Tarma

OEBPS/image.042.png
Ancash ;
5. JU Callejon de Huaylas |

OEBPS/image.040.png

OEBPS/image.038.png

OEBPS/image.039.png
OFICINA GESTION
ZONAL cusco

OEBPS/image.036.png

OEBPS/image.037.png

OEBPS/image.056.png
DESCRIPCION DE LOS COMPONENTES
COMPONENTE D: Derechos de uso de Agua

D.2 Registro Administrativo de Derechos de Agua

Objetivo: Registrary
sistematizar la administracion
de los derechos anivel de
bloques y de usuarios

Estrategia: Digitalizacion de
los derechos otorgados y
capacitacion de los equipos a
cargo del registro

OEBPS/image.057.png
DESCRIPCION DE LOS COMPONENTES
COMPONENTE D: Derechos de uso de Agua

D.3. Obras de controly medicion de agua por bloques de riego

Objetivo: Mejorar la eficiencia
de distribucion y el control en
la entrega de las dotaciones a
nivel de bloque deriego.

Estrategia: Ejecucion de obras
de control y medicion en los
bloques de riego, financiados
por el Programa

OEBPS/image.054.png
DESCRIPCION DE LOS COMPONENTES
COMPONENTE C: Fortalecimiento Institucional y Apoyo a la Produccién

2. Asistencia técnica en agricultura de riego

Objetivo: Fortalecimiento de
capacidades de agricultores
beneficiarios del componente B,
en el uso de los sistemas de
riego tecnificado y en el manejo
y comercializacion de su

produccion

Estrategia: Sensibilizacion de
Usuarios, promover
asociatividad de producores
agrarios en GGERT,
Capacitacion y Asistencia
Técnica

OEBPS/image.055.png
DESCRIPCION DE LOS COMPONENTES
COMPONENTE D: Derechos de uso de Agua
D.1. Formalizacién de Derechos de Agua

Objetivo: Adecuacion y
formalizacion gradual de
derechos de uso de agua con
fines de riego.

Estrategia: Otorgamiento de
derechos de usode aguaa
nivel de bloques de riego, a
través de laAutoridad
Nacional delAgua (ANA).

OEBPS/image.052.png
DESCRIPCION DE LOS COMPONENTES

COMPONENTE B: Tecnificacion del riego

OEBPS/image.053.png
DESCRIPCION DE LOS COMPONENTES

COMPONENTE C: Fortalecimiento Institucional y Apoyo a las OUAs

C.1. Capacitacion/Entrenamiento de las Organizaciones de Usuarios

Objetivo: Fortalecimiento
organizacional y desarrollo de
capacidades de las OUAs, para
que mejoren la gestion de los
sistemas de riego y la gestion
de los recursos hidricos.

Estrategia: Sensibilizacion de
Usuarios (34 JUs),
Capacitacion y Entrenamiento
de las Organizaciones de
Usuario (12 JUs priorizadas)

OEBPS/image.050.png
Arequipa

12. JU Colca

OEBPS/image.051.png
DESCRIPCION DE LOS COMPONENTES

COMPONENTE A: Modernizacién y rehabilitacién de los sistemas de riego

Objetivo: Incremento de la
eficiencia de conduccion,
distribucion y captacion de las
aguas de riego, afin de
incrementar la disponibilidad del
recurso hidrico para riego

Estrategia: Ejecucion de obras
financiadas por el Programa,
las Organizaciones de
Usuarios y los Gobiemos
Regionales.

OEBPS/image.049.png

OEBPS/image.047.png

OEBPS/image.048.png
M PSI SIERRA

(12 JU en 09 Regiones)

OEBPS/image.060.png
?-_::; SECUENCIA DEACTIVIDADES DELPROGRAMA PSISIERRA

ae
ACTIRAGSISEINIIATIN A S0

TORAA BABOATON SELNA
e
sasouct e ARon.
A oz

AL
ez

OO EUACON TIASLOA 7808102
SO CANCTACN UL oSt t

CATACTACIN DS LASDICANIATONS S USARCASEAGIASEREED 1) ATAPRALLIALAE CONDS MOLAANS

FOILLACON SALUACON TYASLOA 73, 08 08 ODONNTE ENSLATILC A R0)
mamecis ATAMMALIAASLTONSRPOGAW)

U0V 08 COVAONEIADO EACHIOUALETOR COPDNTERE
PRSI TIADERE A PATTA PRALLA LSS 0N S8 OGN

POIAACN EALACIN T ASLOAD 75,049 38, COWONNTE CEASETENCA
TENCARAGIEATA (D) QAR AURE

EVIELIACONALA U ROACON R CADOAGC ATORS

POV EALATON TASLDAD 73,
LUV AN ORCOPONNTECEREZD
TENPEACO(E) PATTAPALDI LESLCON OB,
oz

AsTmvCATENGAY
aneTAcON Bz
TENFCASOR 0B2AL
LEUTAOAIORCOPNTEDE
REITENREARD

OIMALIACON DR8I AESTTIO ADNNTLATIO YO AT CONTAOL TNEDCN OEAGEADR 0038
220 EATTAPRALIAL L5 0N S8, OS]

OEBPS/image.067.png
FORMALIZACION DE
OERECHOS OF AGUA,
REGISTRO
ADUIISTRATIVO Y
(0BRAS DE CONTROL
¥ WEDICION 0E
'AGuA POR BLOGUES
06 REGO

Tor paRa pies 4,5 | [sensmiizacionse
— USUARIOS DE LA

SIERRA OEL PERD

FORMULACION,
EVALUACION'Y
VIABLIAD (Psi), DE
PIps 0 L0S'
couponenTES
“CAPACITACION DE
ouRS (c)
DERECHOS OE USOS.
D AGUAS (0)

FORTALECIMENTO
WSTITUCIONAL Y
APOYOALA

PRODUCCION
couercaLiZACIOn

FORMULACION,
EVALUACION Y
VIABLIOAD (PSi), DE
PIps OEL
CouPORENTE 0
WFRAESTRUCTURA
06 REGO ()

‘EJECUCION € PIPS
CONGLOMERADO E
WOVIDUALES EL
COMPONENTE DE
WFRAESTRUCTURA
O REGO (A)

FORMULACION,
EVALUACION Y
VIABLIDAD (s, DE
Pipa OEL
cowponeNTE 0e
ASISTENCIA
TECHCA BN
AGRICULTRA (C2)

SOUSBILZACON
PARA LA
FORMACION DE
AGRICULTORES

FORMULACION,
EVALUACION Y
VIABLIDAD (i)
"EJECUCION D€ PIPs
0L CoMPONENTE
o€ RGO
TECHFICADO (8)

“ASISTENCIA
“Téchca Y
CAPACITACION EN
RIEGO TECHIICADO
EnoBRAS
EECUTADAS DEL
‘CompoENTE OE
RIEGO TECHFICADO

OEBPS/image.100.png

OEBPS/image.068.png
"ANALISIS Y
ELABORACION DE
PROPUESTA PARA

MEJORAR LA
IMPLEMENTACION
EXITOSA DEL
PROGRAMA PSI -

SIERRA EN LA JUNTA
DE USUARIOS DE

AGUA CUSCO™

DIRECCION DEL
PROYECTO

ESTIMACION
=

TECHOLOGIA

PLANIFICACION

COMPLEJIDADE
INTERFASES conTroL

FINANCIACION

RENDIMIENTO Y
FIABILIDAD

COMUNICACION

PRIORIZACION

‘coNDiCIONES
CLIMATICAS

OEBPS/image.101.png
EVALUACION DE LOS AVANCES DEL PROGRAMAA JULIO DEL 2014

OEBPS/image.065.png
Fuentes de financiamiento para el aporte de las
OUAs y Grupos de Gestion Empresarial

OEBPS/image.066.png
=) ﬁ“;“--%!_.

OEBPS/image.063.png
CAUSAS GUE PRODUCEN DEFECTOS MAS CRITICOS

pos 1eDE oL 3 *

MESTRAS |00 | parciar | Acsauanol
participacionbeja de beneficiarios| 35 35 Az | 1w
nexperienciadelazmm 2 60 120 | sesox
ncumplimiento decontragarticas | 19 7 nsox | amarx
excnvania de beneficiarios 15 o4 a1s% | st
resdicad delaregion 13 107 7o% | esoex
fatta demanode Miomade lazd 10 n7 s10% | 7isax
retraso de expertientes] 26 sao% | 76m%
calidad de los proyertas] 135 saox | masox
ks integracion delos proyectos 7 2 azrx | sesox
profesionmles portemas politicos 7 9 azrx | oomw
peticion dedevolucion de dinero 4 153 24a% | oszo%
rogramapiioo a 57 2% | st
fatta deapoyo del poblemoregional 3 150 1mx% | orsex
fatta dingnostico delazom 3 163 1mx% | oomx
conoximientodetammdetrataio| 1 164 os1x | 10000%

o 16

OEBPS/image.064.png
PRESUPUESTO DEL PROGRAMA

(por Componente)

Componente Mill USS %
Componente A: Moderntzacion y 165 34
Rehabilitacion de los Sistemas de
Riego
Componente B: Tecnlflcacién de 1.6 24
Rlego Parcelario
Componente C: Fortalecimlento 105 22
Instituclonal y Apoyo a la
Produccién/Comerclalizacion
Componente D: Derechos de 34 7
Agua
Gestion del Programa 39)

(Administracion, Segulmlento,
Evaluacién y Audtorias)

Otros: Acthidades prevas de 24 5
senslbllizacion

Total 48.3 100

OEBPS/image.061.png
onwwor

€570 o€ pREERSION
EXCucion Suptvsion

o

EXCUtion supevsion

ESTUno dErmITV.
EXCucion suptvsion

onwon

EXCuUcion SupeAvsiO

E57005 0€ pRENVERSION
ETuno BermivG.
EXCucion v Supevsion

o

rom

TT

OEBPS/image.062.png
ELABORACION DE

PROGRAMA
Mala integracion de.
o ntearacion IBILIZACION
< provectos

idioma

Realdad de los
regiones.

Profesionales participacion boja

deotrazons

de contrapartidss

\L PROGRAMAPSI
m,/ . SERRA CUSCO
roesbes vor codad
o o

CONTRAPARTIDAS EXPEDIENTE

OEBPS/image.058.png

OEBPS/image.059.png
Figura TI.7

Cronograma General del Programa

‘COMPONENTES / SUBCOMPONENTES /

ACTIVIDADES Aot

ANO2

ANO3

ANO4

ANOS

1

Sensibiizacon de JUs (Elegibigad JUs) C.1

2

"Obras Componente A

3

‘Sensibiizacion de Agricultores C2

4

‘Obras Componente B

5

‘Capacitacion | Entrenamiento C.1

5
7

Asistencia Téonica Agricultores CZ
Formaizacion de Derechos de Agua D 1

]

Regisio de Derechos de Agua D2

‘Obras Coniroly Medicon Blogues Riego D3

10_Gestion del Programa

OEBPS/image.070.png
I
cune |

SURCOTRATISAS I

o eniregar
Demorrens productos ents
eniregade conidd reuends

Fata e squapars
rego

OEBPS/image.071.png

OEBPS/image.078.jpeg
Ministerio
de Agriculturayy Riego

OEBPS/image.079.png
\PSI

PrROGRANA
SUBSECTORIAL
DE IRRIGACIONES

OEBPS/image.076.png
H Secretaria Asistente Administrativo
L
oy
- Sitemalizacion
T 1
0GZN Chiclayo 0GZC Huancayo 0GZS Arequipa I 0625 Cuzco. I
| I |
oy | [oo mamennn] [(Eemasr] [Eemassn]
s anRego 02 Eipecasts enfiego 02

OEBPS/image.077.jpeg
Gobierno del Perii

OEBPS/image.074.png

OEBPS/image.075.png

OEBPS/image.072.png
k2
AESPECIAUSTA LQUIDADOR

2

TASKTENTE LIQUIDADOR

i 1 1 1 1

‘0GZN Chicloyo 062N Tl 062C Husncayo 0625 Aroquipa 0625 Curco.

e nis Goaienin || Geasienion || ecasenie || S et
()))) X

T

o tonas
[T———

OEBPS/image.073.png
BROCESOS A CARGO DE LA OFICINA DE GESTION ZONAI BROCESOS A CARGO DELA SEDECENTRAI DELPSI.

orsion
oAmos oE QU

T FROCEs0ACHRO 0EL
SI8COWPONENTEC2

o a155) —

‘e meco

BB
VENTANLLA

e XN e

OEBPS/image.069.png
DFCULTAES O
OFERTA DE EQUPOS.

OEBPS/image.102.png

OEBPS/image.081.png

OEBPS/image.082.jpeg

OEBPS/image.080.jpeg

OEBPS/image.001.jpeg
#Q UPC

ESCUELA DE POSTGRADO
i st ol

OEBPS/image.089.jpeg

OEBPS/image.002.png

OEBPS/image.087.jpeg
SN G
N e

uumuvmu
Region Emergente

OEBPS/image.088.jpeg

OEBPS/image.085.jpeg

OEBPS/image.086.jpeg
bt e s et ek

OEBPS/image.083.jpeg
Piura

& =Region

OEBPS/image.084.jpeg

OEBPS/image.092.png
Propuestas de Tecnicas Constructivas y de Evaluacion para los ComponentesAy B

IMPLEMENTACION DEL SISTEMA DE CONTROL EN LA CONSTRUCCION.

Sropectetn somsrusén | melorpensaan v e Pt

— oesexia st

PUEDE Y SE
HARA

Evaluacién del Riego con Software como el WINSRFR, ya que ademis de.
evaluar los eventos de riego, permite offecer diagndsticos y predecir
eficiencias y uniformidades de distribucién con modficaciones de manejo
para mejorar el uso del agua.

UTILIZACION DE MATERIALES MODERNOSE INNOVADORESPARA RIEGO

OEBPS/image.093.png

OEBPS/image.090.jpeg
RE

{213

OEBPS/image.091.jpeg
JUNTA NACIONAL DE USUARIOS
DE LOS DISTRITOS DE RIEGO DEL PERD

OEBPS/image.012.png
comite
pancarihuayla

Comite
Quehuar

OEBPS/image.013.png
COMISION DE REGANTES

comEs

DISTRITO

PROVINCIA

cackmMaYD

WHRAIAYCO WARGEN ZCUERDA
WHUPATA POSCUES

[CACHIMAYD

anTA

OEBPS/image.010.png
COMISION DE REGANTES

comiTEs

DISTRITO

PROVINCIA

s emgon(coress)

i

2
s
n
5
s
7
8
s

HUROCOEO
RAHUANCLL

A ANDENES

2URTE
ROSASPANPAAYMARIES
LAGUNADE HURYFO.
SANEOR

Yarccoc
PITOGCOGH

lzuRme

anta

OEBPS/image.098.png

OEBPS/image.011.png
[SISTEMAS DERIEGO __[ALTURA
[HUAROCONDO ZURITE 3400
[ccANAC cHIMPA 3430
[cHAQUEPAY 3430
[HUAYLLACOCHA 3555
[HuAYPO 3480
[HUAROCONDO 3355

OEBPS/image.099.jpeg

OEBPS/image.096.jpeg

OEBPS/image.097.jpeg

OEBPS/image.094.jpeg
i

OEBPS/image.095.png

OEBPS/image.009.png
DIRECTIVOS DELAS COMISIONES DEUSUARIOS DE LAJUNTA DE USUARIOS CUSCO

TUMERD [COMISION DEUSUARIDS COMTES N} O UsUARIDS PIRECTIVES DIRECTVRSCO
1 ssueon wonesn . a0 i s
FR ey . 0700 i s
3 Jowramo o o] P

A
4 |pwnocune . 12400 : n
PR = s w0000 i 15
s |wmcno . w0000] @
7o nancomso . w0000 1 @
s |wwow . w200 1 @
PR N ' 2100 1 i3
1 |mwes covmmam . 17800] n

Jrorsy. 2 55040 0 0

g

OEBPS/image.007.png
SEDEDELAIL REGION: csco
(EXISTENTE O RECOMENDADA PROVINAA: - VARAS
DisTRITO aRiAs
CARACTERISTICAS
DE LA SEDE DE LA U A: Distancia Medode | Tiempo deVile
tm) | TPOVE | rranspone [}
OUAT CoREsAsAMBOR S0[ASFALTADA _[TERRESTRE 45 inUTOS
ouA2 cacmavo 20[ASFALTADA _[TERRESTRE [30 MiNUTOS
OUA3 ChECAMAYD SO[ASFALTADA [TERRESTRE /60 MiNUTOS
OUA S QUESERMAYO TARAY P S0[ASFALTADA [TERRESTRE [30 MINUTOS
OUAS PICOL ORCONPUCYO 10[ASFALTADA [TERRESTRE 15 MiNUTOS
0UAG SUNCHUBAMBA RIO WA T25[ASFALTADA __[TERRESTRE 150 MINUTOS
OUA7 MANCOMAYO 45[ASFALTADA _[TERRESTRE /60 MinTOS
ouAe HusRO SO[ASFALTADA [TeRRESTRE 65 MiNUTOS
OUAS PUMAHUANCA SS[ASFALTADA _[TERRESTRE /60 MiNUTOS
OUA 10 UMASEAMBA TAUCA] 0[ASFALTADA [TeRRESTRE 60 winTos

Fuerte: Blsboactn propia

OEBPS/image.008.png
i s s oo o | LS
Decios 7 n % A1 [DRECTVOS DEOUKS
Tecnns 1 : o [Em LT RE
panrisrates 1 2 s fesomenmce
sz Liees 2 5
SuBTOTAL 9 n = 7 -

P r———y

OEBPS/image.005.png

OEBPS/image.006.jpeg
aimbal

OEBPS/image.003.png
Apecnche

OEBPS/image.004.png
RECION:

PrOVINCIAS VamAS

CUENCAS):
¢ 7ot o oue

1 Total de oo

acun Fegin | _provinds EE e Wierocuencs
ouis auesswarotamvpalcusco Jcaics Jranax [wcanora Javesewaro
buss mancomaro JcuscoJauspeancrs [anpsruanasss [wicanora |wancomaro
ouas o JcuscoJauspeavans [anoaruavuuss [uicanora vucanoms

P ————

OEBPS/image.023.png
Canal de derivacion Huaro

OEBPS/image.024.png

OEBPS/image.021.png
MANCOMAYO

AR TiC gy

A
= e

o TOMA

X
Anceov AFORADCR
-~ RO

TONTTE
RINCONADA

TOMTTE
QuEHUAR

OEBPS/image.022.png
W | COMISION DE REGANTES _ N° COMITES DISTRITO | PROVINCIA
o e s

urom ;) oAU [auspcanci
! B [rcoe

OEBPS/image.020.png
COMSION DE REGANTES

comres

DisTRITO

PROVINCI

10 mancomavo

Jouiseicance

OEBPS/image.018.png
ESQUEMA HIDRAULICO DE CR FICOL ORCCOMPWIIO

ercconvurg

L15KM CanaL ENTUBA00 o 181PS
Q LKM
AREA 180 HAS SECTOR
TABLAPUNCCO
TEVERDA
RESERVORIO.
ecrimn = RESERVORID
— canaL
LE Q30LPS > Toua
L15KM 5KM X AFORADOR
= R0
SECTOR SECTOR
APUMAYTA RAU RAU

OEBPS/image.019.png
[ESQUEMA HIDRAULICO DE CU SUNCHUBAMBA

AREA 45 HAS

RIO_MAPACHO

OEBPS/image.016.png
COMISION DE REGANTES

COMITES

DISTRITO

PROVINCIA|

UESERIAYO TARAY PAULLO
aranoe

[TaRay

caLcA

OEBPS/image.017.png
ESCUEMA HIDRAULICO DE LA CR QUESERMAYO TARAY PAULLO.

RO
QUESERMAYD

TETOR
MoUND

SECTORTARAY
QUESERMAYD

SECTORPAULLO

OEBPS/image.014.png
ESQUEMA HIDRALILICO DE LA GU. GAGHIMAYO

OEBPS/image.015.png
ESQUEMA HIDRAULICO DE LA C.U. CHUECAMAYO

ToMA DE
PUMABAMBA

OEBPS/image.034.png
Actividades Previas de sensibilizacion

La sensibiizacion es una actvidad
orentada a inducir un cambio de
comportamiento de las organizaciones y.
sus miembros frente a clertos temas de
mayor relevancia, como son: el
funcionamiento de las OUA, el pago de
las tarifas. de agua, las
responsabilidades sobre los derechos de
agua, el plan para la distribucion del
agua, los conflicios del agua, entre ofros.
Se desarrollara en el ambio

de las 34 JU del ambito de la Sierra del
Peri.

Estas actividades contribuiran a
consequir Ia "elegibiidad” de las JU, de
1al manera que puedan participar en los
‘componentes Ay B del programa.

OEBPS/image.035.png
ESTRUCTURA PRESUPUESTAL

Ne RUBRO CANTIDAD [N¢DE | €OSTO | cOsTO
MESES s/. |ToTALS/.
1 | PERSONALTECNICO 1 1292|5500 | 7'106,000

2 | GASTOS OPERATIVOS

2.1 PASAJE TERRESTRE LOCAL 153,000

2.2 MATERIALES 13,600

2.3 REFRIGERIO 27,200
TOTAL 7'299,800]

OEBPS/image.032.png
Informacion General

Nomare ool Piago

[RECUR101 ORONARO Y ENCEUDAENTO EXTERNO

Nombte oei Propelo o Programs.

casgs e

Contats 6 Prastams (09)

e —— Epp——
[Eeprr———————

oo P Cosmteon g | 2006
[oSTeRpp———— Py

1. Jorge 268ige Morgen - Oircor Epouto.

OEBPS/image.033.png
COMPONENTES

PROGRAMA DE INVERSION PSI SIERRA

Componente C:
Componente Fortalecimiento

Modernizacion y Componente B: yApoyo alas Componente D:
Rehabilitacion Tecnificacion de Organizaciones Derechos de

de los Sistemas Riego. de Usuarios de Uso de Agua
de Riego. Agua de Riego
(OUAs)

OEBPS/image.030.png
o e e T o T
e [T

>oan> laiad lofp > Paru~ Sirrs Irigation Prject &

Peru - Sierra Irrigation Project

WASHINGTOM, July 27, 2010 - The Word Bank's Board of Executve Diractors today approved
the following project

1BRD Loan: USS20 milion
Torms:atury = 18 years. Grace = 175 years
Project ID: F104760

Project Description: The project’s cbjsctva is to incresss sgncuftural production and
productty in targeted areas ofthe Peruvan Siea.

Contact:
Stevan Jackson
@62) 4555054

For more prject nfornation pisase vist: itp isab weridhank arglextemaliroiactsiman?
o428 8 K =7 1708 SaP K434 Arman P22 2 APt =P 10470

For mereinformation. piease s e Boiecs websie.

Parmanent URL for i page: bz 100 worabank oraSSLISEUTO

OEBPS/image.031.png
Cadigs SHIP- PROG-3-2607-SNIP.
Povel de sstodio- Profactibidiad
Unidad formuladora: Subsectaial de =Pl
P respanssble. Agricuturs

1 RESULTADO DE LA EVALUACION.

1. La Disocitn Geners! de Programacién Mutianual del Sactor Piitico (DGPM), decisra Ja
Vistiided del Programs de Inversidn Pisica.

2 Asimismo, ls DGPI autoriza la conformacidn de fos Conglomerados:
« "Modemizaciin y Rehabitacide de fos Sistemas de Riego’, con cdgo 006-2010-

= “Tecnifcecitn del Riego PSI Sierra’, con codigo 007-2010-SIP.

« “Capactaciin de las Orgenzacknes de Usuarios de Agus ds Riego” con céago
008-2010-SNIP.

« Asistenci Técric an Agyicuturs de Riego a Agriutores’, con 63430 003-2010-

* “Derschos de Uso de sguar. con cédigo 010-2010-SNIP.
. ANTECEDENTES.

3 Modiants ef informe Técnico N° 040-2007-AG-OGPAI. remitiso con ol Oficio N* 787-
2007-AG-OGPA-Of dai 9 de marzo de 2007, la Oficina d Planeamienlo y Presupuesto
et MAnisteric da Agricuture (OPI Agricuiura) comunicd al Programa Subsectariel da
Imgeciones (PS(), [aprobecion del estudio @ nwel de Perfi el programe,
recamendando 1a elaboracin el sguisnte nvel s estudo.

Mediante of Oficio N* 175-2008-AG-PSI el 14 de marzo de 2008, ef PSI remiid & I OP/
Agricatura, ef sstucko a rivel 30 Profactiaiad Gal proprame, pers su evaluacian en o)
marco dal

5 Modients ef Informe Técnico N° 094-2008-AG-OGPA/DI, ramiido con f Oficio N* 1225-
'2008-AG-OGPA-OI del 10 de junio o 2008, 1a OPI Agrcuturs comunicd a PSI, que.
habia obsarvedo of estucio de Pratactioidad del programa.

. 6 Modisats o Oficio N 432-2008-AG-PS! el 20 do Junio G 2008, of PSI remid a 2 OP)
R, Agrcuure, of lsventamiento de a5 cbsenvacianes Jel Oladd astudio de Prefactbiiad.

AN

remitido con af Oficia N* 903

OEBPS/image.029.jpeg

OEBPS/image.027.png

OEBPS/image.028.png
MOCESDEILALNEABASE | pesols
e Compenente e vz
deal | Real
crraCInD e GrERGR. B TOTALES ——> ERIEES
CAPACIAD ECNLOGEA 50 TOTALES ——> Bw | s7r
CAAACID CPERATRA. F) TOTALE —— H0 [1w
CAPACIID PrANGERA. F TOTALES —— B0 [420
o000 TOTALES o] mm

OEBPS/image.025.png
ESQUEMA HIDRAULICG DE LA COMISION DE REGANTES PUMAHUANCA

RI0 PUMAHUANC A
250 Les

e

TEMITE
PAMPANCROCHA

< e)

OEBPS/image.026.png
GIOCHIMPA.
ceata

COPERALTO

