

GERENCIA DE DESARROLLO

TRIPARTITE PROJECT

**CENTER FOR ENVIRONMENTAL TECHNOLOGIES
(CTA)**

SENATI

Mission

Foster instruction and training of individuals for high productivity and dignified employment providing support to the national industry within the global context and contributing to quality of life in society .

SENATI 2012 Nationwide Coverage

58,077 enrolled students in Technical Professional programs in 2012.

325,792 enrolled students in training courses in 2012 .

81 Professional and Training Centers at national level in 25 regions.

61 Technical Professional Careers

2,987 Training Courses

9,544 Admitted apprentices (Dual Model)

05 Vehicle Technical Inspection Centers

Textile Technology Lab.

10,969 graduates

90 % Employment rate of graduates employed within one year

BACKGROUND OF THE PROJECT

- The environmental degradation in Perú, has an average annually cost of US 2,900 Millions dollars (3,9% of GDP) .(Environment Diagnostic –Peru- 2008 – Ministry of Environment
- Unsatisfied Demand of environmental technicians in the private and public sector. The gross estimation is that 3, 700 environmental technicians are required today nationwide*. 88% of companies has a specific area in charge of the environmental labour that needs to be composed of: supervisors, personal training and monitoring and measuring environmental variables.*
- Due to the lack of supply of environmental technicians, the companies train technicians of other areas or even workers with basic studies*.

* (Research of market analysis made by SENATI 2011)

TRILATERAL COOPERATION

- ❑ Based in the agency agreement of international cooperation between SENATI & SENAI, opportunities were identified to develop a project referred to identify opportunities on issues related to innovation and technology transfer.
- ❑ Sponsored with the support of SENAI , the feasibility of presenting the projects have to be driven throughout the Trilateral Technical Cooperation: SENAI, The Agencia Brasileña de Cooperación Internacional (ABC) and the German Cooperation (GIZ).
- ❑ This cooperation was focused in financing projects referred to energy efficiency, environment and biotechnology.
- ❑ Three projects related to these items were presented and it was decided, the one concerned to the “ Development of an excellent Centre for Environmental Technology
- ❑ The proposal would have as the axis : technological training and qualification , technical assistance and Consultancy, and applied research
- ❑ The trilateral mode of cooperation among the parties were agreed as:
 - ❑ SENATI : Infrastructure, specialists and operating expenses.
 - ❑ ABC- SENAI : Equipment and Technical Assistance.
 - ❑ GIZ : Equipment, consultation and qualification

Comisión Técnica de Apoyo especialidad Técnico Ambiental

	EMPRESA	REPRESENTANTE	CARGO	FIRMA	FECHA
1	Alicorp S.A.	Ing. Miguel Takeda	Director de Calidad y Seguridad Corporativa		02/04/12
2	Gloria S.A.	Ing. Herbert Calderón	Gerente de Higiene, Seguridad y Gestión Ambiental		21/02/2012
3	Agropecuaria Esmeralda S.A.	Ing. Maria Luisa Flores	Gerente Planta de Beneficio		02/04/2012
4	San Fernando S.A.	Ing. Maria Grazia Rossi	Jefa de Gestión Ambiental		3/04/2012
5	Unique S.A.	Ing. César Anaya	Director Corporativo Gestión Ambiental de Yanbal International		3/04/2012
6	Ajinomoto del Perú S.A.	Blga. Nancy Carrasco	Especialista ambiental		02/04/12
7	Tecnofil S.A.	Ing. Marcelo Quiñones	Coordinador del Sistema Integrado de Gestión, Calidad, Medio Ambiente, Seguridad y Salud Ocupacional		03/03/12.
8	Tecnología de Alimentos S.A.	Ing. Elmer Bueno	Jefe de Gestión del Medio Ambiente		02/04/2012
9	Corporación Pesquera Inca S.A.C.	Ing. Liliam Quijano	Coordinadora de Sistemas de Gestión Ambiental y de Seguridad		03/04/2012
10	Compañía Universal Textil S.A.	Ing. Dante Muchotrigo	Jefe de Tintorería		2/04/12

CTA - DEFINITION

Tripartite Cooperation Project among PERU, BRAZIL and GERMANY for instruction, training, technical services and applied research in environmental and energy efficiency areas

Panoramic View of facade

PRIMER NIVEL

Planta Didáctica agua y efluentes.
Los Enchapes del primer nivel se encuentran en
un 95 %

Baño pasadizo central

Laboratorio didáctico
microbiología.

Laboratorio físico químico

Pasadizo central

Sala de coordinadores

Aula N° 1

CENTER FOR ENVIRONMENTAL TECHNOLOGIES (CTA)

- ❑ Building of 2 Floors (1,126.45m²) with projection to 4.
- ❑ Cost of the Construction (US 1'236,364) doesn't include equipment
- ❑ 2 Didactics Labs
- ❑ 2 Didactics Plants for water treatment and effluents
- ❑ 2 Labs., for services (Chemical – Physics)
- ❑ 3 Technological classrooms

ECONOMIC CONTRIBUTIONS

CONTRIBUTORE	AMOUNT US\$	AMOUNT S/.	AMOUNT %	AMOUNT OF EQUIPMENT \$	AMOUNT OF EQUIPMENT S/.
SENATI	1,168,572	3,211,235.80	22	191,606	525,000.00
ABC (BRASIL) /SENAI	2,822,832	7,757,142.30	54	578,808	1,590,564.30
GIZ (GERMAN)	1,255,789	3,450,908.10	24	125,000	343,500.00
TOTAL	5,247,193	14,419,286.00	100	895,414	1,934,064.30

T.C. (13/06/2013) 2.748

The initial investment of SENATI (PERU) was of US\$ 1,168,572 dólares (2010). Today the budget has been increased in 78%, reaching the amount of US \$2,081,887.91 (2013).

II. CENTER OF ENVIROMENTAL TECHNOLOGIES SENATI)

Oferta de Servicios en:

✓ Implementados

TECHNICAL COOPERATION ACTION AREAS BRAZIL-GERMANY-PERU

Technical Cooperation Action Areas Brazil- Germany-Peru		Subjects and responsibilities associated to international contibution		
Products & Services		Water, sanitation cleaner production and solid waste	Air, energy efficiency and renewable energy	Soil and recovery of degraded areas
Professional Training Programmes	Training Programs	SENAI	GIZ	GIZ
	Technical Careers	SENAI General Subjects (GIZ Complementary and Specific Contents)		
Services	Technical Consultancy	SENAI	GIZ	GIZ
	Applied Research			
	Monitoring Services and Lab Testing Analysis			SENAI

Institutional Strengthening	Products and Services	Responsible
	Virtual Library : Planning, Monitoring and Evaluation System	GIZ
	Business Plan , Market Plan and Communication Strategy	SENAI
	Internal Management and Technical Team Development SENATI/ Graduate Studies	SENAI (GIZ complementary modules)
	Consultancy for adequacy of physical infrastructure	

CTA SERVICES

Range of Services :

Technical instruction in careers related to Environmental Technologies

Continuing Training Programs through Specific Courses Specialized Training, Diplomas and Conferences.

Technical Consultancy in Environmental Technology and Energy Efficiency to Enterprises in the industrial sector.

Environmental Projects to the Industry and other sectors

Applied research in the following areas: Water, Sanitation, Air Quality, Soil, Energy Efficiency and Renewable Energy.

Environmental Analytical Monitoring Parameters Services in Water, Soil and Air.

* Implementation in 2014

Performed

I. PROFESSIONAL PROGRAMS IN ENVIRONMENTAL TECHNOLOGIES

- This career started in September 2012.
- 96 students are enrolled in the program
- Admission 2013-II reports 66 vacancies

II. CONTINUING TRAINING : COURSES

140 trained participants

- ✓ Eco-Efficiency Tools for the Industry- PML
- ✓ Energy Efficiency in the Industry
- ✓ Integrated Solid Waste Management
- ✓ Environmental Assessment Instruments
- ✓ Installation of a solar photovoltaic system
- ✓ Management of Waste in Construction
- * Effluent Treatment

* Design Process ✓ Implemented

Instructional Design for Specialized Courses

Implementation of Courses

-
Community based Environmental Monitoring ✓
 -
Environmental Quality Monitoring- Technical Perspective
 -
Eco-Efficiency
- * Design Process ✓ Implemented

III. CONSULTANCY AND ADVISORY SERVICES

❖ Services Performed :

- Study of Instruction and Training Programs in Sustainable Construction - Canadian Cooperation (October-November 2012)
- Management of Waste - Ministry of Housing, Construction and Sanitation. (November 2012)
- Implementation of Cleaner Production- INTRADEVCO Enterprise Lurin Plant (January –May 2013)
- Project: “Expansion and Improvement of Monitoring Network for Air Quality Forecasting Activities in Lima ”

❖ CTA counts with a Mobile Unit for Quality Air Monitoring

This Mobile Unit is composed by:

- Gas Analysers
- Samplers for breathable particulated matter
- Gas flow control system
- Metereological Station

Gas analysers and Gas flow control system

Meteorological Station and Samplers for breathable particulated matter

