
 

 

 

 

 

 

 

ESTUDIO BÁSICO 

“DIAGNÓSTICO PARA DESARROLLAR PLAN DE RIEGO CUENCA DEL MAULE” 

 

 

 

RESUMEN EJECUTIVO 

INFORME FINAL  

 

 

 

 

 

 

 

 

 

TALCA, REGIÓN DEL MAULE, ABRIL 2017 


 

  


 

 

 

 

 

 

 

ESTUDIO BÁSICO 

“DIAGNÓSTICO PARA DESARROLLAR PLAN DE RIEGO CUENCA DEL MAULE” 

 

 

 

RESUMEN  EJECUTIVO 

INFORME FINAL  

 

 

 

 

 

 

 

 

TALCA, REGIÓN DEL MAULE, ABRIL 2017 


 

 

 

 

 

 

 

ESTUDIO BÁSICO 

“DIAGNÓSTICO PARA DESARROLLAR PLAN DE RIEGO CUENCA DEL MAULE” 

 

 

RESUMEN EJECUTIVO 

BORRADOR INFORME FINAL V6 

 

 

ESTUDIO ELABORADO POR: 

 

 

 

 

 

 

 

TALCA, REGIÓN DEL MAULE, ABRIL 2017 


 

Equipo participante de la Etapa: 

 

WINSTON MEDIAVILLA ARAVENA 

Jefe de Estudio 

 

LEONTINA GUACOLDA HERNÁNDEZ GAJARDO 

Coordinadora 

 

CLAUDIA BERRÍOS UGARTE 

MARIELA VALENZUELA HUBE 

BÁRBARA CASTILLO JORQUERA 

MAURICIO MOLINA HENRÍQUEZ 

Especialistas 

 

 

JORGE PONCE BAEZA 

PEDRO SANGÜESA POOL 

Técnicos  

 

 

 

 

 

 

 


 

ÍNDICE DE CONTENIDO 
 
 
1. INTRODUCCIÓN .............................................................................................................. 1 

1.1. ANTECEDENTES GENERALES .................................................................................... 1 
1.2. ÁREA DE ESTUDIO .................................................................................................... 2 
1.3. OBJETIVOS DEL ESTUDIO ......................................................................................... 4 
1.4. ETAPAS DEL ESTUDIO ............................................................................................... 4 

2. ETAPA 1: DIFUSIÓN E INSTALACIÓN EN EL TERRITORIO ............................................... 5 
2.1. HABILITACIÓN DE OFICINA EN EL TERRITORIO ........................................................ 5 
2.2. PROPUESTA Y VALIDACIÓN DEL DISEÑO DE ESTRATEGIA COMUNICACIONAL ....... 5 

2.2.1. Estrategia Comunicacional .............................................................................. 5 
2.2.2. Estrategia de Intervención Territorial ............................................................. 7 

2.3. LEVANTAMIENTO Y VALIDACIÓN DEL MAPA DE ACTORES ..................................... 8 
2.4. REUNIONES DE COORDINACIÓN CON ORGANISMOS PÚBLICOS Y USUARIOS ........ 9 
2.5. DISEÑO DE INSTRUMENTOS PARA LEVANTAR DIAGNÓSTICO O SITUACIÓN BASE . 9 
2.6. ACTIVIDAD PÚBLICA DE LANZAMIENTO DEL ESTUDIO .......................................... 10 

3. ETAPA 2: LEVANTAMIENTO DE DIAGNÓSTICO O SITUACIÓN BASE ........................... 11 
3.1. IMPLEMENTACIÓN DE LA ESTRATEGIA COMUNICACIONAL E INTERVENCIÓN 
TERRITORIAL ..................................................................................................................... 11 

3.1.1. Estrategia Comunicacional ............................................................................ 11 
3.1.2. Estrategia de Intervención Territorial ........................................................... 12 
3.1.3. Diagnóstico del Área en Estudio .................................................................... 14 

4. ETAPA 3: DEFINICIÓN DE IMAGEN OBJETIVO DEL TERRITORIO .................................. 18 
4.1. VALIDACIÓN DE LÍNEA BASE O DIAGNÓSTICO DEL TERRITORIO ........................... 18 
4.2. LEVANTAMIENTO Y SISTEMATIZACIÓN DE LA CARTERA DE INICIATIVAS PÚBLICAS 
Y PRIVADAS. ...................................................................................................................... 20 
4.3. SITUACIÓN TENDENCIAL Y FUTURA MEJORADA ................................................... 21 
4.4. DEFINICIÓN Y VALIDACIÓN DE IMAGEN OBJETIVO DEL TERRITORIO. ................... 22 

5. ETAPA 4: ESTIMACIÓN DE BRECHAS Y PROPUESTA DE PLAN DE GESTIÓN DE RIEGO24 
5.1. IDENTIFICACIÓN DE BRECHAS Y OPORTUNIDADES DE MEJORAMIENTO .............. 24 
5.2. IDENTIFICACIÓN DE POSIBLES SOLUCIONES A LAS BRECHAS DETERMINADAS .... 27 

5.2.1. Aplicación de Metodología de Priorización de Iniciativas ........................... 27 
5.2.2. Reunión con Comisión de Riego Regional ..................................................... 30 

5.3. ELABORACIÓN DE PROPUESTA DEL PLAN DE GESTIÓN DE RIEGO REGIONAL ...... 31 
5.4. PROPUESTA DE UN PLAN DE SEGUIMIENTO Y EVALUACIÓN ................................ 34 
5.5. ANÁLISIS DE LOS OBSTÁCULOS, FACILITADORES Y DESAFÍOS ............................... 36 

5.5.1. Análisis de las Fortalezas del Plan ................................................................. 36 
5.5.2. Análisis de las Debilidades del Plan .............................................................. 37 
5.5.3. Análisis de las Oportunidades del Plan ......................................................... 37 
5.5.4. Análisis de Obstáculos y Dificultades Potenciales ........................................ 37 

5.6. ACTIVIDAD DE CIERRE DEL ESTUDIO ...................................................................... 38 


6. CONCLUSIONES Y RECOMENDACIONES....................................................................... 39 
 

ÍNDICE DE TABLA 
 

1.1 Subterritorios Área de Estudio………………………………………………………………………….….2 
2.1   Medios de Comunicación Utilizados por Etapa…………………………………………………….6 
2.2    Metodología de Intervención Territorial por Etapa……………………………………………..7 
4.1 Resumen de Priorización de Problemas a Nivel de Territorio……………………………..19 
5.1  Resultados de Aplicación de Matriz de priorización de Iniciativas de Inversión….30 
5.2  Iniciativas de Inversión Posibles de Ejecutar por la Comisión Nacional de Riego..31 
5.3  Propuesta de Concursos de la Ley de Fomento al Riego…………………………………….32 
5.4  Iniciativas de Inversión Posibles de Ejecutar por otras Instituciones Públicas...….32 
5.5    Matriz de Planificación de Seguimiento…………………………………………………………….34 
 
 

ÍNDICE DE FIGURA 
 

1.1    Área de Estudio Cuenca del Maule, con Subdivisión en Subterritorios………………..3 
2.1 Tipología de Stakeholders……………………………………………………………………………………8 

 
 
 
 
 
 
 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 1 

1. INTRODUCCIÓN 
 
La Comisión Nacional de Riego (CNR), desarrolló un proceso de Planificación 

Estratégica para definir los nuevos lineamientos a seguir en el período 2014-2018. Como 
resultado de este trabajo, el servicio definió su misión institucional de la siguiente forma: 

 
“Asegurar el incremento y mejoramiento de la superficie regada en el país,  

mediante la formulación, implementación y seguimiento de una Política Nacional de Riego 
que genere estudios, programas, proyectos y fomento al riego y drenaje, que contribuya al 
uso eficiente del recurso hídrico en riego, que propenda a mejorar la seguridad del riego y 
aporte al desarrollo de la agricultura nacional, en un marco inclusivo, participativo, 
sustentable y equitativo de los/as agricultores/as y de las organizaciones de regantes”. 

 
Coherente con dichas orientaciones estratégicas, la CNR desarrolla un  proceso de 

elaboración de Planes de Gestión de Riego Regionales, considerando tres premisas 
centrales: 

 

 La participación de los/as usuarios/as, agentes regionales y locales vinculados al 
uso de las aguas de riego y/o drenaje, como también la comunidad local 
relacionada con las cuencas a estudiar. 

 Un enfoque con perspectiva ascendente, desde las bases hacia las autoridades o 
de tomas de decisión. 

 Énfasis en la gestión eficiente y sostenible del recurso hídrico. 
 
Dentro de este marco, se ha desarrollado el Plan de Riego de la Cuenca del Río 

Maule y el presente documento corresponde al Resumen Ejecutivo del Informe Final del 
“Estudio Básico Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule”, 
contratado por la Comisión Nacional de Riego (CNR) a la Consultora Centro Tecnológico de 
Hidrología Ambiental, Universidad de Talca, Chile. 

 
 

1.1. ANTECEDENTES GENERALES 
 
La cuenca del río Maule posee una superficie de 20.295 km2, siendo la cuarta en 

extensión del país. El río Maule nace en el extremo norponiente de la Laguna del Maule, y 
sus más importantes tributarios son los ríos Puelche, Cipreses, efluente de la Laguna 
Invernada, el río  Melado,  Claro, que drena el sector norte de la hoya del Maule, y el río 
Loncomilla por el sur. Su red de captación en la cordillera es de tipo dendrítico, con 
múltiples ramificaciones dominadas por el volcán Descabezado Grande. 

 
 
 
 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 2 

1.2. ÁREA DE ESTUDIO 
 

El Área de Estudio se inserta en la Región del Maule y considera la parte norte de la 
cuenca hídrica del río Maule, incluyendo sectores de secano y cuencas costeras donde se 
desarrollan actividades agrícolas. A nivel político-administrativo, el área de estudio abarca 
la Provincia de Talca en su totalidad y las provincias de Linares y Curicó, parcialmente. En 
total se incorporan al estudio 15 comunas de la región, las cuales son las siguientes: 
Molina, San Clemente, Pencahue, Curepto, Constitución, Empedrado, San Javier, Talca, Río 
Claro, San Rafael, Maule, Pelarco, Colbún, Villa Alegre y Yerbas Buenas. 

 
Considerando la extensión del territorio en estudio, se planteó la necesidad de 

dividirlo con el fin de agrupar sectores homogéneos con respecto a la problemática ligada 
al riego, para obtener una mayor cobertura y un análisis más uniforme de sus 
características y particularidades. Los subterritorios en que fue dividida la cuenca se 
identifican en la siguiente tabla.  

 
Tabla N°1.1: Subterritorios Área de Estudio 

Subterritorio Comunas 

Riego 1 Molina y San Clemente 

Riego 2 San Rafael, Río Claro, Pelarco, Talca y Maule 

Riego 3 Colbún, Villa Alegre y Yerbas Buenas 

Secano 1 Pencahue y Curepto 

Secano 2 Constitución, Empedrado y San Javier 

 
En la Figura N° 1.1,  se entrega un plano de la ubicación general del área en estudio 

y la subdivisión en subterritorios. 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule”       3 

 
Figura N°1.1: Área de Estudio Cuenca del Maule, con Subdivisión en Subterritorios. 

Fuente: Elaboración propia. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 4 

1.3. OBJETIVOS DEL ESTUDIO 
 
El estudio Plan de Riego de la Cuenca del Maule tuvo como objetivo básico 

contribuir al uso eficiente y sostenible de los recursos hídricos para riego en la cuenca, 
mediante la implementación de un plan de gestión de aguas de riego y drenaje, diseñado 
y validado con la participación de los/as usuarios/as y agentes regionales y locales. 

 
Como objetivos específicos, se plantearon las siguientes acciones: 
 

 Elaborar un diagnóstico de la cuenca hídrica abordada en el estudio, respecto a la 
gestión del agua para riego y drenaje, la disponibilidad de infraestructura, aspectos 
ambientales, institucionales, etc. 
 

 Definir y desarrollar una imagen objetivo, respecto a la gestión del agua del riego y 
desarrollo agrícola en la cuenca hídrica considerada. 

 

 Estimar las brechas de la relación línea base e imagen objetivo o escenarios. 
 

 Proponer un conjunto de iniciativas de inversión priorizadas, así como formular 
mejoras institucionales de gestión, que favorezcan el desarrollo del riego y de la 
agricultura de la cuenca. 
 

 Validar el Plan de Gestión del Riego (PGR) a nivel de usuarios, como también a 
nivel de la Comisión Regional de Riego, mesas de agua y/u otras instancias 
regionales. 
 

 Elaborar un sistema de información geográfica (SIG) donde se muestre el catastro 
de los proyectos y estudios existentes, además de la cartera de iniciativas del Plan. 
 
Todo lo anterior fue estructurado en un Plan de Gestión de Riego de la Cuenca del 

Río Maule, considerando en su formulación el establecimiento de acciones a mediano 
plazo, hasta el 2022. 

 
 

1.4. ETAPAS DEL ESTUDIO 
 
El desarrollo del presente estudio ha sido dividido en 4 Etapas, las que se indican a 

continuación: 
 

 Etapa 1: Difusión e Instalación en el Territorio 

 Etapa 2: Levantamiento de Diagnóstico o Situación Base 

 Etapa 3: Definición de Imagen Objetivo del Territorio 

 Etapa 4: Estimación de Brechas y Propuesta de Plan de Gestión de Riego 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 5 

El presente documento corresponde al Resumen Ejecutivo, en el cual se han 
incorporado en forma resumida todos los estudios desarrollados en la consultoría. 

 
 

2. ETAPA 1: DIFUSIÓN E INSTALACIÓN EN EL TERRITORIO 
 

2.1. HABILITACIÓN DE OFICINA EN EL TERRITORIO 
 
La habilitación de la oficina fue el primer producto esperado para la Etapa 1. 
 
La oficina fue ubicada, considerando que fuera un sitio estratégico con el fin de 

facilitar el acceso desde la ciudad y del resto del territorio de la cuenca.  La dirección de la 
misma es Calle 3 Oriente N° 2240, entre calles 11 y 12 Norte, comuna de Talca. 

 
La oficina contaba con el siguiente equipamiento: puestos de trabajo (escritorio y 

sillas) para cada uno de los profesionales, sala de reuniones (con mesa y sillas), dos 
computadores (uno para cada profesional), un computador todo en uno para el apoyo 
administrativo, un computador para la coordinadora del equipo, una impresora 
convencional (con scanner), una impresora láser, conexión a internet (Lan y Wifi) y un 
teléfono IP para las estaciones de trabajo. Adicionalmente, el estudio contó durante todo 
el tiempo de duración del contrato con un vehículo 4x4, marca Chevrolet, modelo Dimax, 
año 2014. Además, durante el desarrollo de las actividades de participación, se contó con 
un segundo vehículo de similares características. 

 
El equipo de trabajo estuvo formado por dos profesionales de terreno, un 

secretario, una coordinadora y un jefe de estudio. Se suman a esto un grupo de 
profesionales expertos y/o asesores que contribuyeron en las diferentes etapas, como 
hidrólogo, abogado, sociólogo, expertos en medioambiente, hidráulico, cartógrafo, etc. 

 
 

2.2. PROPUESTA Y VALIDACIÓN DEL DISEÑO DE ESTRATEGIA COMUNICACIONAL  
 

2.2.1. Estrategia Comunicacional  
 
La propuesta de la Estrategia Comunicacional  contempló como objetivo básico 

difundir el estudio a la comunidad involucrada en el área en estudio e incitar su 
participación en la elaboración de cada uno de los productos esperados, promoviendo la 
participación ciudadana con un rol protagónico en la inversión en infraestructura pública y 
otras iniciativas gubernamentales.  

 
Como objetivos específicos de la Estrategia Comunicacional del Plan de Riego del 

Maule, se plantearon las siguientes acciones: 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 6 

 Difundir a la comunidad los objetivos y alcances del estudio así como los resultados 
del mismo.  

 Incentivar la participación de los actores relevantes en la elaboración y validación 
del diagnóstico hídrico de la cuenca. 
 

 Incentivar la participación de los actores relevantes en el diseño de la imagen 
objetivo de la cuenca y priorización de una cartera de iniciativas para que la CNR 
ejecute en el mediano plazo. 
 
La idea fuerza propuesta para este estudio fue: QUEREMOS ESCUCHARTE 
 
Para llevar a cabo la difusión en las diferentes etapas del estudio se seleccionaron 

los siguientes medios de comunicación estratégicos: radioemisoras, periódicos,  folletos 
(dípticos, trípticos), afiches, pendón, araña publicitaria, video,  libreta ecológica y 
cuadernillo PGR Cuenca del Maule. 

 
Estos medios de comunicación fueron programados y utilizados de acuerdo a los 

productos esperados en cada etapa. 
 
A continuación se presenta una tabla detallando el uso de los diferentes medios de 

comunicación por etapa. 
 

Tabla N° 2.1: Medios de Comunicación Utilizados por Etapa 
Medios de 

Comunicación 
Etapa Actividad 

Radio Emisora 

Etapa 1 Lanzamiento 

Etapa 3 Validación Diagnóstico 

Etapa 4 Cierre 

Periódicos Etapa 1 Lanzamiento 

Folletos 

Etapa 1 
Lanzamiento 

Reuniones de Difusión 

Etapa 2 Grupos Focales 

Etapa 3 Validación del Diagnóstico 

Etapa 3 Validación Imagen Objetivo 

Todas Atención en oficina PGR 

Afiches 

Etapa 2 Grupos Focales  

Etapa 3 Validación Diagnóstico 

Etapa 3 Validación Imagen Objetivo 

Etapa 4 
Validación y Priorización Iniciativas de 
Inversión 

Pendón  Todas Todas 

Araña Publicitaria 

Etapa 3 Validación Diagnóstico 

Etapa 3 Validación Imagen Objetivo 

Etapa 4 
Validación y Priorización de Iniciativas 
de Inversión 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 7 

Medios de 
Comunicación 

Etapa Actividad 

Etapa 4 Cierre  

Imágenes de Video 

Etapa 1 Lanzamiento  

Etapa 3 Validación Diagnóstico 

Etapa 3 Validación Imagen Objetivo 

Etapa 4 
Validación y Priorización Iniciativas de 
Inversión 

Etapa 4 Cierre  

Video  Etapa 4 Cierre  

Libreta Ecológica Etapa 4 Cierre 

Cuadernillo PGR Cuenca 
Maule 

Etapa 4 Cierre 

 
2.2.2. Estrategia de Intervención Territorial 

 
La estrategia de intervención territorial se basó en metodología principalmente 

cualitativa y cuantitativa.  
 
A continuación se presenta la  tabla N° 2.2 con el resumen de la intervención 

territorial programada y ejecutada, según metodología y etapas. 
 
Tabla N° 2.2 Metodología de Intervención Territorial por Etapa 

Etapa del 
Estudio 

Metodología 
Tipo de 

Investigación 
Técnica Objetivo 

Etapa 1 

Cuantitativa Descriptiva Encuestas 
Validación de Actores 
Relevantes 

Cualitativa Participativa  

Reuniones de 
coordinación  

Difusión y recopilación de 
información 

Seminario con 
municipios 

Difusión y recopilación de 
información 

Etapa 2 

Cualitativa Participativa 

Entrevista Semi - 
Estructuradas Levantamiento de 

Diagnóstico 

Grupos focales  

Etapa 3 
Talleres Validación de Diagnóstico 

Asamblea 
ampliada 

Validación Imagen 
Objetivo 

Etapa 4 
Asamblea 
Ampliada 

Validación PGR 

 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 8 

2.3. LEVANTAMIENTO Y VALIDACIÓN DEL MAPA DE ACTORES 
 
El levantamiento del mapa de actores comprendió las siguientes actividades: 
 

 Identificación preliminar de actores claves. Esta identificación se llevó a cabo 
sobre la base del conocimientos del equipo consultor y en el desarrollo de la 
primera etapa del estudio, cuando se efectuaron reuniones,  seminarios de 
difusión y coordinación, con el objeto de dar a conocer el estudio y recopilar 
información sobre actores relevantes de la cuenca. 
 

 Definición de grupos de interés o tipologías de actores. Apoyados en la guía 
metodológica entregada por la CNR, se definieron los grupos de interés o 
tipologías de actores para la clasificación de los actores relevantes. La Figura N° 2.1 
muestra las 4 tipologías definidas para este estudio, las que se mantuvieron en el 
transcurso de cada etapa del mismo.  
 

 
Figura N° 2.1 Tipología de Stakeholders 

Fuente: Elaboración propia. 

 
Dentro de esta tipología, los actores políticos se refieren a líderes electos por 

votación popular (senadores, diputados, consejeros regionales, alcaldes y concejales) y 
designados como intendentes. Los actores públicos son las instituciones públicas, como la 
misma CNR, CRR, INDAP, SAG, DOH, DGA, CONAF, entre otras. En los actores privados se 
incluyó a las organizaciones de usuarios de agua (Juntas de Vigilancia, Asociaciones de 
Canalistas, Comunidades de Aguas), Universidades y Centros de Estudio, empresas 
privadas, organizaciones de productores, entre otros. En los actores comunitarios se 
consideró a  organizaciones territoriales y funcionales (juntas de vecinos, uniones 
comunales de juntas de vecinos, comités y cooperativas de APR, mesa de la mujer rural, 
entre otros).  

 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 9 

Para la validación de los actores claves se efectuaron 44 encuestas a actores 
políticos, públicos, privados y comunitarios. En base a los resultados de la encuesta se 
definió la posición de los actores con respecto al estudio, el grado de influencia de los 
mismos, la relación entre actores, la estrategia a seguir con ellos. 

 
 

2.4. REUNIONES DE COORDINACIÓN CON ORGANISMOS PÚBLICOS Y USUARIOS  
 
Durante la primera etapa del estudio se efectuaron reuniones de difusión y 

coordinación con actores políticos, públicos, privados y comunitarios; con la finalidad de 
difundir los objetivos del estudio, los alcances y etapas, y una recopilación de información 
preliminar útil para el desarrollo del mismo. A continuación se presenta un listado de las 
acciones realizadas:  

 

 Seminario con Municipios  

 Reuniones de Coordinación con los Municipios 

 Exposición a Comisión Regional de Riego 

 Reunión de Coordinación con la SEREMI de Medio Ambiente 

 Reunión de Coordinación con Organizaciones de Usuarios del Agua (juntas de 
vigilancia y asociaciones de canalistas más importantes) 

 Reunión de Coordinación con Agrícola Central 

 Reunión de Coordinación con Colegio de Ingenieros Forestales 

 Reunión de Coordinación con AG de Pequeños y Medianos Industriales de la 
Madera (PYMEMAD) 

 Reunión de Coordinación con Centro de Formación Técnica e Instituto Profesional 
Santo Tomás 

 Reunión de Coordinación con Organizaciones Funcionales 

 Reunión de Coordinación con Hidroeléctrica Colbún S.A. 
 
Estas actividades permitieron recopilar información preliminar sobre los siguientes 

temas: problemas relacionados con los recursos hídricos y el riego en la cuenca del Maule; 
problemas con la red de canales, con los derechos de agua, contaminación, conflictos por 
el multiuso del agua, entre otros; antecedentes productivos; y actores relevantes. 

 
 

2.5. DISEÑO DE INSTRUMENTOS PARA LEVANTAR DIAGNÓSTICO O SITUACIÓN BASE 
 
Como se observa en el punto relacionado con la estrategia de intervención 

territorial, en esta etapa se diseñaron los instrumentos de levantamiento de información 
primaria, para la elaboración del diagnóstico de la cuenca. Los instrumentos diseñados 
fueron pautas de entrevistas semiestructuradas y grupos focales. 

 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 10 

Entrevistas semiestructuradas: El objetivo general de este instrumento fue la 
recopilación de información primaria sobre los siguientes temas: sistemas productivos 
presentes, tipos de productores, problemas relacionados con los recursos hídricos y el 
riego; antecedentes sobre riego extra e intrapredial;  situación de los derechos de agua; 
funcionamiento de las organizaciones de usuarios de agua; mercado de los derechos de 
aprovechamiento; funcionamiento de las instituciones relacionadas con el agua y 
conocimiento de las mismas;  cartera de iniciativas; entre otros temas.  Se diseñaron 
pautas con temas generales y específicos, dependiendo de la tipología del actor a 
entrevistar.  Para efectuar estas entrevistas se elaboraron pautas de entrevistas 
incluyendo consultas sobre temas comunes  para los distintos actores y temas específicos 
por tipo de actor. 

 
Grupos focales: Este instrumento tuvo el mismo objetivo general de la entrevista 

semiestructurada, obtener información primaria sobre la cuenca. Se eligió por ser un 
instrumento que permite efectuar entrevistas grupales, logrando un alcance importante. 
Los objetivos específicos de este instrumento fueron: validar la información primaria 
obtenida en las entrevistas semiestructuradas; obtener información localizada y puntual y 
con respecto a los recursos hídricos en cada una de las comunas; generar condiciones para 
el intercambio de opiniones e ideas.  Se programó efectuar 15 grupos focales, uno por 
cada comuna del  área en estudio, determinando el número de participantes en alrededor 
de 8 a 12 personas, principalmente agricultores de la agricultura familiar campesina, 
directivos de los comités y cooperativas de APR, juntas de vecinos, entre otros. Los grupos 
focales fueron moderados por la Encargada de Participación Ciudadana de la Consultora y 
para el desarrollo de los mismos se utilizó una presentación en power point, abriendo 
espacios de participación en cada tema tratado. 

 
 

2.6. ACTIVIDAD PÚBLICA DE LANZAMIENTO DEL ESTUDIO 
 
El proceso de participación del estudio se inició con la actividad de lanzamiento, en 

donde se expuso el proyecto y se invitó a participar a los asistentes en el proceso de 
construcción del Plan de Gestión de Riego. 

 
La actividad se llevó a cabo en el Salón  “Abate Juan Ignacio Molina” del Centro de 

Extensión de la Universidad de Talca, el martes, 13 de octubre de 2015. 
 
Se contó con la participación de 175 personas, entre las cuales,  a nivel de actores 

políticos, podemos señalar a las siguientes: 

 Alcalde de San Javier, Sr. Pedro Fernández,  

 Alcalde de Talca, Sr. Juan Castro,  

 Alcalde de Pelarco, Sr. Bernardo Vásquez,  

 Representante de la Alcaldesa de San Rafael, Sra. Paula Acevedo,  

 Consejera Regional, Sra. Isabel Margarita Garcés, 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 11 

 
A nivel de actores públicos: 

 Seremi del Medio Ambiente, Sra. María Eliana Vega,  

 Seremi de Energía, Sr. Vicente Marinkovic, 

 Asesora de Delegado Presidencial de Recursos Hídricos, Sra. Carolina 
Morales,  

 Jefe Macrozona Sur de la Comisión Nacional de Riego, Sr. Paulo de la Fuente 

 Coordinador (s) del Plan de Riego Cuenca Maule, Sr. Jaime Yáñez, de la 
Comisión Nacional de Riego.  

 Representante de INDAP, Sr. Rodrigo Garrido 

 Representante de CONAF 

 Programa de Desarrollo Local de diversas comunas. 
 
A nivel de actores comunitarios: 

 Representante de Organizaciones Territoriales. 

 Representantes de APR 

 Agricultores Programa PRODESAL 
 
Y finalmente, a nivel de actores privados se contó con la presencia de: 

 Representantes de Canales y Esteros 

 Representante de Sanitaria Nuevosur  

 Representante de Empresa Arauco 

 Representante de Instituciones Académicas 

 Representante de Colegio de Ingenieros Forestales  

 Consultores de Riego 
 

 
3. ETAPA 2: LEVANTAMIENTO DE DIAGNÓSTICO O SITUACIÓN BASE 

 
3.1. IMPLEMENTACIÓN DE LA ESTRATEGIA COMUNICACIONAL E INTERVENCIÓN 

TERRITORIAL 
 

3.1.1. Estrategia Comunicacional  
 
En esta etapa se efectuó un análisis del funcionamiento de los diferentes medios 

de comunicación estratégicos programados en la Etapa 1. De acuerdo a este análisis, se 
concluyó lo siguiente: 

 

 Folletos. Durante la Etapa 2 se utilizaron los dípticos elaborados en la etapa 
anterior, como forma de dar a conocer a la CNR, para solicitar audiencia 
para entrevistas y como medio de información para nuevos participantes. 

 Araña publicitaria. Se consideró que no era útil en espacios pequeños y se 
dejó para las actividades masivas, como talleres, lanzamiento y cierre. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 12 

 Pendón. Se pudo constatar que se trata de un instrumento versátil, útil en 
espacios pequeños y grandes.  Se utilizó en todas las actividades grupales. 

 Llamado telefónico. Se pudo observar que es un medio indispensable para 
convocar y apoyar a los otros medios de citar. 

 Explicación presencial. Se utilizó en todas las actividades desarrolladas, 
tanto en las entrevistas, como grupos focales y talleres. Es una forma de 
introducir al actor en el tema del Plan. 

 Correo electrónico. Medio de comunicación muy efectivo, sobre todo 
cuando se trata de actores políticos, públicos y privados, y en menor 
medida cuando se trata de actores comunitarios. 
 

3.1.2. Estrategia de Intervención Territorial  
 
En el Plan de Riego del Maule se ha intervenido en el territorio, a través de las 

actividades desarrolladas para la recopilación de información secundaria y primaria. Para 
la recopilación de información bibliográfica se procedió a solicitar antecedentes a las 
diferentes instituciones públicas presentes en la Región, mientras que, para la recopilación 
de la información primaria, se efectuaron diversas actividades de tipo participativas, que 
permitieron obtener antecedentes de parte de las instituciones, organizaciones privadas, 
de productores, de usuarios de aguas, agricultores y comunidades, entre otros. 

 
3.1.2.1. Recopilación Información Secundaria 

 
En el marco de esta consultoría, desde el comienzo del estudio,  se inició el proceso 

de recopilación de información secundaria, especialmente bibliográfica, y para ello se 
recurrió a visitar los diferentes servicios público e instituciones del área privada, 
relacionados con el tema, tales como Municipios, DGA, DOH, INDAP, entre otros.   Durante 
este proceso de obtención de la información, se presentaron diferentes situaciones; hubo 
información que se obtuvo vía Ley de Transparencia, otra a través de correo electrónico, 
algunos estudios y bases de datos se bajaron directamente desde los sitios web 
institucionales y ciertos antecedentes se recibieron desde las instituciones, como es el 
caso de la CNR, DGA y DOH. 

 
Posteriormente, se procedió a revisar exhaustivamente la información proveniente 

de las diferentes instituciones públicas, organizaciones privadas, sitios webs oficiales y 
clasificarla por temas contemplados en el diagnóstico del área en estudio y subterritorios,  
para más adelante llevar a cabo el ordenamiento y sistematización de la información 
atingente a los objetivos del estudio. La sistematización contempló elaborar, tablas, 
gráficos, figuras y bases de datos. 

 
Los antecedentes  recopilados y analizados para el desarrollo del presente estudio 

correspondieron a los siguientes: 
 

 Antecedentes sobre sistemas productivos presentes 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 13 

 Información sobre derechos de aprovechamiento de aguas 

 Antecedentes sobre organizaciones de usuarios de aguas (juntas de 
vigilancia, asociaciones y comunidades de aguas) 

 Estudios y base de datos sobre mercado del agua 

 Antecedentes   sobre cambio climático 

 Estudios sobre suelos y clima  

 Estudios sobre recursos hídricos de la cuenca  

 Estudios sobre sequías 

 Estudios sobre conflictos por multiuso de los recursos hídricos 

 Base de datos sobre Ley de Fomento al Riego 

 Estudios diagnóstico sobre los cursos y cuerpos de agua 

 Antecedentes sobre las redes hidrométricas, entre otros documentos.  
 
Además de estos antecedentes, se estudió la cartera de proyectos desarrollados 

por las diferentes instituciones públicas en los últimos años, consignando la información 
en una ficha.  

 
En relación a la antigüedad de la información obtenida, la gran mayoría de la 

información secundaria utilizada, presenta un rango de fecha entre los años 1997 y 2016.  
 

3.1.2.2. Recopilación de Información Primaria 
 
Como se señaló con anterioridad, la recopilación de la información primaria se 

inició en la Etapa 1 del estudio a través de las siguientes actividades: 

 Reuniones de coordinación con actores relevantes de la cuenca del Maule 

 Reuniones de coordinación con municipios 

 Seminario con municipios 
 
Durante estas acciones se pudo recabar información preliminar sobre los 

diferentes problemas relacionados al riego que enfrentan los usuarios/as en la cuenca.  
 
En la Etapa 2 se realizaron dos actividades fundamentales para la elaboración del 

diagnóstico:  

 Entrevistas semiestructuradas a 54 actores políticos, públicos y privados   
 

  15 grupos focales comunales, con agricultores de la agricultura familiar 
campesina, dirigentes de los comités y cooperativas de agua potable rural y 
dirigentes de uniones comunales de juntas de vecinos y organizaciones 
funcionales, además de profesionales del programa Prodesal de INDAP. En 
los grupos focales se logró la participación de 203 personas.  

 
En las entrevistas semiestructuradas y en los grupos focales, se buscó obtener 

información primaria, especialmente sobre los siguientes temas: 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 14 

 Sistemas productivos presentes 

 Derechos de aprovechamiento de  aguas 

 Organizaciones de usuarios de aguas 

 Mercado del agua 

 Multiuso del agua 

 Funcionamiento de riego extrapredial 

 Funcionamiento de riego intrapredial 

 Problemas de contaminación de aguas 

 Programas de apoyo al riego 

 Relación con las instituciones 

 Cartera de proyectos/programas/estudios. 
 

3.1.3. Diagnóstico del Área en Estudio 
 
De acuerdo al análisis de los distintos antecedentes generados por el estudio, a 

continuación se entregan las principales conclusiones derivadas del diagnóstico y que 
constituyen la base para el planteamiento del Plan de Gestión de Riego propuesto. 

 

 Problemas con saneamiento y regularización de derechos de 
aprovechamiento de aguas. En los cincos subterritorios del área en estudio, 
con diferentes niveles de priorización, se planteó que  para poder tecnificar el 
riego, era necesario formalizar legalmente los derechos de aprovechamiento 
de aguas. Desde el punto de vista de los regantes,  la situación de la poca 
formalización se ha mantenido en el tiempo debido a cinco factores: costo del 
trámite, complejidad del mismo, desconocimiento de parte del usuario, 
demora del mismo, falta de recursos y personal de la institución pública. 
  

 Debilidad de las organizaciones de usuarios de aguas. Se percibe que existe 
una serie de problemas y debilidades en el funcionamiento de las 
organizaciones de usuarios de aguas. Los regantes consideran que las 
organizaciones de usuarios son poco democráticas, esto debido principalmente 
al sistema de votación una acción un voto. A lo anterior se suma la 
desconfianza que existe entre las directivas y las bases. Lo anterior genera en 
los regantes poca motivación a participar, pagar cuotas, asistir a reuniones, etc. 
Mientras que las directivas manifiestan, que existe poca participación y poco 
apoyo de parte de los regantes, lo que las obliga a mantenerse en sus puestos 
directivos. 

 

 Conflictos entre regantes y generadoras hidroeléctricas. Existe dos tipos de 
conflictos diferentes en relación a este tema: en Riego 1 el problema se centra 
entre generadoras de embalse y regantes y está directamente relacionado con 
el uso de las aguas de la Laguna del Maule. En Riego 2 el problema se presenta 
entre generadoras de pasada y regantes, donde parte de los regantes 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 15 

consideran que los contratos que firmaron los dirigentes fueron perjudiciales 
para ellos.  Es importante señalar, que los agricultores han mencionado en 
forma repetida, que no están en contra de la hidrogeneración asociada al riego, 
sino en contra de la falta de transparencia en las negociaciones y la falta de 
información a las bases de las organizaciones. 

 

 Problemas con la conducción, mantención y distribución de los canales. La 
comunidad plantea que los canales están en mal estado, no revestidos, tienen 
problemas de robo de agua, problemas con las servidumbre, poca fiscalización 
para distribuir las aguas y problemas de infiltración. Algunos ejemplos de estos 
problemas son los canales Melozal y el canal Cerda, en Secano 2; el canal San 
Rafael en Riego 2;  el canal El Álamo, en Riego 1, entre otros.  Cabe señalar, que 
los mayores problemas se presentan en los canales derivados, como el canal 
Colín, dado que las asociaciones se preocupan principalmente de los canales 
matrices.  Se presentan problemas con las servidumbres, pues no se respetan 
la franja de limpieza de los canales ni se permite el acceso a los mismos con 
maquinaria, lo cual complica y encarece la mantención, pues es difícil contar 
con mano de obra para estas labores. 

 

 Debilidad en la difusión de instrumentos de servicios públicos. En la Región 
del Maule y especialmente en las  comunas del secano (Empedrado, Pencahue, 
Curepto, Constitución y parte de San Javier), se presentan bajos índices de 
escolaridad y años de estudios. Se trata de poblaciones que están envejeciendo 
y comunas de las cuales los jóvenes educados emigran en búsqueda de mejores 
oportunidades laborales. En este contexto, se solicita que cuando se diseñen 
instrumentos de difusión de los servicios públicos se considere esta realidad.  
No obstante, los pequeños agricultores necesitan información sobre la 
legalidad del agua, sobre los programas de apoyo de las diferentes 
instituciones, sobre los requisitos que se exigen para su postulación, pero 
expresados en términos sencillos y de fácil comprensión y acceso. 
 
Específicamente, expresan que falta apoyo de las instituciones para orientar a 
los pequeños agricultores en los diferentes trámites que se requiere realizar 
para los diferentes programas. Consideran que la relación con las instituciones 
es difícil  y compleja, ya que son muchos los papeles que se deben presentar 
para optar a un proyecto, todo lo cual hace complicado acceder a la 
información y beneficios. 
 

 Aumento de demanda en los APRs.  El aumento de la población urbanizada 
en las zonas rurales, por las parcelas de agrado y por el crecimiento natural del 
número de familias, ha generado una sobredemanda sobre los APRs y un 
aumento de la competencia por los recursos hídricos en las zonas rurales, entre 
riego y otros usos. Muchos APRs fueron diseñados para un número de familias 
y actualmente atienden casi el doble de familias iniciales. Además, el consumo 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 16 

promedio de agua por familia ha crecido por los cambios en los usos y 
costumbres de las familias, como aumento de áreas verdes y piscinas. 

 

 Necesidad de obras de acumulación. Los agricultores buscan mejorar la 
seguridad de riego, considerando que la acumulación es la solución. Se 
pretende la recuperación de tranques comunitarios abandonados, por ejemplo 
en San Clemente, donde se señaló que existe un número importante de 
tranques que se encuentran en este estado,  pero existen dificultades en el 
saneamiento de la propiedad de los mismos.   Existe la sensación que hay que 
acumular el agua de invierno, lo cual evitaría problemas de inundaciones y, a la 
vez, se permitiría proveer agua para la temporada de riego. 

 

 Necesidad de capacitación a pequeños agricultores.  Se plantea que falta 
capacitación para zonas que pasarán de secano a riego, como por ejemplo 
Empedrado y en el futuro cercano Curepto. Consideran que necesitan 
capacitación para efectuar una buena gestión en las nuevas organizaciones de 
regantes.   Los agricultores de Empedrado plantean que se requiere 
capacitación no solamente en tecnología de riego, si no también capacitación 
para formar y gestionar comunidades de agua, de forma que se pueda hacer 
bien desde los inicios.  En otros subterritorios, como Riego 1 y Riego 2 se 
plantea también la importancia de la capacitación para mejorar la gestión y 
funcionamiento de las organizaciones de usuarios de agua, las directivas, como 
mejorar las capacidades de negociación y resolución de conflictos. 
 

 Necesidad de consultores de riego. Los consultores de riego son profesionales 
indispensables al momento de presentar postulaciones a subsidios de riego 
ante las instituciones públicas. Las remuneraciones de estos profesionales, 
tienen una relación directa con el valor del proyecto que se presenta. De 
acuerdo a la información desde el sector público, el número de consultores de 
riego inscritos en la CNR e INDAP son muy pocos y los consultores que trabajan 
con pequeños productores en la región también son muy pocos, alrededor de 
doce inscritos y que presentan proyectos con regularidad.  Los productores 
pequeños desean presentar proyectos, pero no encuentran consultores 
interesados en trabajar con ellos, principalmente porque los montos de los 
proyectos son pequeños y por lo tanto los honorarios recibidos por los 
consultores son también pequeños. Y el nivel de complejidad de la postulación 
es la misma, independiente del valor del proyecto. 

 

 Riego tecnificado para los pequeños productores. Se plantea que a nivel de la 
región y del área en estudio, los grandes y medianos productores han tenido 
mayor acceso al riego tecnificado, que los pequeños productores. Esto queda 
ratificado con el análisis histórico de los subsidios de riego entregados por la 
CNR en las comunas de la cuenca del Maule, desde los inicios de la Ley, hasta la 
actualidad. De los pequeños, los que han tenido más acceso son los pequeños 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 17 

empresariales, lo cual es natural porque tienen mayor capacidad de gestionar 
documentación. Es  complejo y difícil para un pequeño productor acceder a un 
subsidio de este tipo, pues muchos no tienen sus documentación debidamente 
regularizada, son sucesiones que no han realizado toda la tramitación para 
tener título de propiedad sobre el suelo y el agua, lo cual es mucho más 
complejo en las zonas de secano. En estas zonas las personas tienen un menor 
nivel de educación y la mayoría pertenece a generaciones mayores. 

 

 Contaminación de canales. En la actualidad existen problemas de 
contaminación de aguas en los subterritorios, generados por las fosas sépticas 
colapsadas, las plantas de tratamiento de aguas servidas con mal 
funcionamiento; por las comunidades que depositan basura en los cauces; por 
los agricultores que depositan envases de agroquímicos o lavan los depósitos 
en los canales, además de otras fuentes. Además, cabe señalar que los 
caudales en los cauces cumplen con la función de dilución de descargas, tanto 
de aguas servidas domésticas como de Residuos Industriales Líquidos (Riles). 
Dada la mayor escasez hídrica esperada en el futuro, la capacidad de dilución 
de contaminantes por parte de los caudales, será cada vez menor. 
 

 Falta de estudios de unificación de bocatomas. En el área en estudio, existen 
dos lugares donde se plantea la necesidad de la unificación de bocatomas.  En 
la comunas de Molina, subterritorio Riego 1 y en Constitución, subterritorio 
Secano 2. En la comuna de Molina existe un sector que se riega con cuatro 
canales importantes, los canales Buena Fe, Buena Paz, Nuevo Urzúa y Valdés 
Carrera. Algunos de estos canales tienen en la actualidad bocatomas de tipo 
artesanal, lo que se traduce en altos costos anuales y poca eficiencia en la 
captación del agua a la cual tienen derecho. Por otra parte, en la comuna de 
Constitución existe en sector que se riega con el estero Vaquería y se solicita 
unificar las bocatomas de dos tomas actuales, la Vaquería y Putú. En total son 
alrededor de 60 regantes.  
 

 Conflicto con empresas forestales. Se trata de un problema que fue priorizado 
en dos subterritorios, Riego 1 y Secano 2. Se trata de subterritorios con alta 
presencia de plantaciones forestales. Los problemas que se reportan tienen 
relación con el secado de vertientes, o falta de acceso a ellas. En este sentido, 
la relación entre el agua y los bosques es un elemento esencial para el 
crecimiento y desarrollo, tanto del sector forestal como del país en general. Sin 
embargo, no se conoce el real impacto de las plantaciones y sus efectos en el 
ciclo hidrológico, dando lugar a aseveraciones muchas veces sin fundamento, 
como por ejemplo, que las plantaciones de pino secan las vertientes, consumen 
mucha agua o que dañan los ecosistemas. Esta situación provoca conflictos 
entre las comunidades rurales y  el sector forestal, cuestionando los efectos del 
bosque, en particular de especies exóticas sobre la disponibilidad hídrica de 
una cuenca. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 18 

 

 Alto costo de la energía. La incorporación de riego tecnificado ha traído 
grandes beneficios en la eficiencia del uso del agua, sin embargo su expansión 
ha sido afectada por  el aumento de los costos energéticos, especialmente en 
los últimos años donde se ha incrementado su valor. Y en otros casos por la 
calidad del servicio, como en el subterritorio Riego 3.  Muchos proyectos se 
dejan de usar por el aumento considerable de los costos de energía o en 
algunos casos los proyectos no son viables por los altos costos de instalación 
del tendido eléctrico requerido. 
 

 Necesidad de actualizar estudios sobre acuíferos. Los agricultores plantearon 
que se requiere conocer el comportamiento de las aguas subterráneas. En la 
Región del Maule existen muy pocas estaciones de monitoreo de las aguas 
subterráneas y específicamente en el área en estudio no existen estaciones de 
monitoreo de este tipo.  Estas estaciones son necesarias para estudiar el 
comportamiento de estas aguas y la recarga de los acuíferos, toda información 
muy relevante, especialmente en las zonas del secano. 
 

 Falta de regularización de dominio de tranques y servidumbres. De acuerdo a 
la información primaria recogida en los grupos focales y talleres, un problema 
presente en el subterritorio es la falta de regularización de la propiedad de 
tranques y acumuladores comunitarios. Este problema fue priorizado en el 
subterritorio Riego 1 y se presenta también en Riego 2. Esta falencia impide 
que sean rehabilitados o recuperados. Se Trata de obras que podrían aumentar 
la seguridad de riego de los agricultores, pero su situación legal hace inviable la 
rehabilitación. 

 
 

4. ETAPA 3: DEFINICIÓN DE IMAGEN OBJETIVO DEL TERRITORIO 
 

4.1. VALIDACIÓN DE LÍNEA BASE O DIAGNÓSTICO DEL TERRITORIO 
 
La Etapa 3 se inicia con los talleres de validación del diagnóstico, los cuales 

buscaban desarrollar proceso participativo de generación de conciencia crítica y reflexiva, 
que en un principio identifica problemas, como el proceso realizado hasta la fecha, pero 
que debe propender a la búsqueda de alternativas y puesta en marcha de acciones. 

 
Los talleres se llevaron a cabo en los cinco subterritorios, en la segunda quincena 

de junio 2016, se contó con la participación de 192 personas, representantes de actores 
políticos, públicos, privados y comunitarios. El mayor porcentaje de participantes fue de 
actores privados con el 66,7%, seguido por actores públicos con el 24,5%, 5,7% de actores 
comunitarios y 3,1% de actores políticos.  

 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 19 

Para el desarrollo de los talleres se utilizó una presentación en power point, 
entregando información recordatoria sobre objetivos, alcances y etapas del estudio, e 
información  específica sobre los resultados del diagnóstico obtenidos hasta la fecha, 
orientada a abrir  espacios de discusión y análisis.  Esta información fue sometida a 
discusión y validación, lográndose los resultados que se detallan en la tabla 4.1. 

 
Tabla N°4.1 Resumen de Priorización de Problemas a Nivel de Territorio 

Priorización Problemas Subterritorios 

1° Problemas con Saneamiento y Regularización de los DAA Todos  

2° Debilidades de las Organizaciones de Usuarios de Aguas 
Riego 1, Riego 2, 
Riego 3, Secano 2 

3° Conflicto entre Regantes y Generadoras Hidroeléctricas. 
Riego 1, Riego 2 y 
Riego 3 

4° 
Mejorar la Conducción, Mantención y Distribución de 
Canales. 

Todos  

5° Difusión de Instrumentos de Servicios Públicos. 
Riego 1, Riego 2, -
Riego 3, Secano 1 

6° Aumento de Demanda en los APRs. 
Riego 2, Secano 1 y 
Secano 2 

7° Necesidad de Obras de Acumulación. 
Riego 1, Riego 3, 
Secano 1 y Secano 2 

8° Capacitación a Pequeños Agricultores. 
Riego 1, Riego 3, 
Secano 1 y Secano 2 

9° Necesidad de Consultores de Riego. 
Riego 2, Riego 3, 
Secano 1 y Secano 2 

10° Riego Tecnificado para Pequeños Agricultores. 
Riego 1, Riego 2, 
Riego 3, Secano 1 

11° Contaminación del Canales. 
Riego 2, Secano 1 y 
Secano 2 

12° Falta de Estudios de Unificación de Bocatomas Riego 1 y Secano 2 

13° Conflicto con las Empresas Forestales. Riego 1 y Secano 2 

14° Alto Costo de Energía Riego 1 y Riego 3 

15° Actualizar Estudios sobre Acuíferos. Secano 1  

16° 
Falta de Regularización de Dominio de Tranques y 
Servidumbre. 

Riego 1 

 
De acuerdo a los resultados de los talleres en los cinco subterritorios se priorizaron 

16 problemas, con diferentes niveles de importancia  para cada uno de ellos. 
 
 
 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 20 

4.2. LEVANTAMIENTO Y SISTEMATIZACIÓN DE LA CARTERA DE INICIATIVAS PÚBLICAS Y 
PRIVADAS. 

 
Para efectuar el levantamiento de las iniciativas existentes, durante las etapas 2 y 3 

se procedió a efectuar una revisión de la información secundaria de las instituciones 
públicas, privadas y del Banco Integrado de Proyectos, para posteriormente completarla 
con información primaria obtenida a través de nuevas entrevistas. El objetivo de estas 
últimas entrevistas fue conocer el funcionamiento actual de los diferentes programas e 
iniciativas de inversión, las limitantes y proyecciones relacionadas con el área en estudio, 
de manera de generar información para mejorar el análisis de la situación tendencial y 
futura mejorada. Dentro de la cartera de iniciativas se consideraron los programas 
regulares de las instituciones y proyectos, programas y/o estudios específicos. 

 
A continuación se presentan algunas de las iniciativas identificadas: 

 Comisión Nacional de Riego. Iniciativas  para fortalecimiento de las 
organizaciones de usuarios de agua; diagnóstico estado actual de tranques 
CORA; diagnóstico microtranques; entre otras. 

 Dirección General de Aguas. Programa Reducción de Stock. 

 Gobierno Regional del Maule y Comisión Nacional de Riego. Transferencia de 
infraestructura de riego 2015-2018. 

 Gobierno Regional del Maule. Transferencia programa integral de riego; 
Transferencia de técnicas de riego a pequeña escala. 

 Dirección de Obras Hidráulicas. Construcción de embalses Empedrado, 
Tabunco, Gualleco, Domulgo; Estudio diseño y construcción sistema de riego 
Loncomilla; Conservación y mantenimiento canales fiscales, entre otros. 

 INDAP. Programa Bono Legal de Agua; Programa de riego intrapredial, PRI; 
Programa de riego asociativo, PRA; Programa recuperación infraestructura de 
riego; Programa de estudios de riego y drenaje; Programa de Riego de Obras 
Menores, PROM, entre otros. 

 CORFO. Programa de preinversión en riego. 

 Ministerio de Energía. Estudio Base Para la Planificación Territorial en el 
Desarrollo Hidroeléctrico Futuro; Concurso ERNC y Microhidros. 

 Ministerio de Bienes Nacionales. Programa de Regularización de títulos de 
dominio en propiedad particular.  

 Municipalidades. Construcción de abovedamiento de canales que cruzan las 
ciudades. 

 INIA. Transferencia Reducción de Pérdidas de aguas de canales vía polímeros.  

 CTHA, UTALCA. Transferencia Diseño y Construcción Cisternas de Acumulación 
de Aguas Lluvias. 

 Pontificia Universidad Católica. Sistema de soporte a la toma de decisiones 
para reducir la vulnerabilidad frente a la variabilidad y cambio climático en 
agricultura de riego.  


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 21 

 Universidad Católica del Maule. Técnicas de Riego a pequeña escala para 
productores del secano interior de la región del Maule. 

 Asociación Canal Maule Norte. Proyectos de revestimiento de canales; 
Construcción de obras de distribución; Ampliación y reparación de embalses; 
instalación de compuertas, aforadores y telemetrías, entre otros. 

 Asociación Canal Maule Sur. Proyectos de eficiencia de riego; reparación de 
canales; Programa de transferencia tecnológica; programa de Regularización y 
Perfeccionamiento de los DAA. 

 ENDESA. Programas de capacitación y transferencia tecnológica en riego para 
pequeños agricultores. 

 Cooperativa de Riego. Planes maestros de infraestructura de riego; Planes 
maestros legal de las organizaciones de usuarios de aguas; Elaboración de 
manuales de procedimientos en canales, ante robo de aguas, de operación de 
tranques; entre otros. 

 Asociación Canal Melado. Proyectos de revestimientos de canales, de 
construcción de obras de distribución; programas de constitución de 
comunidades de aguas; construcción de centrales hidroeléctricas en convenio 
con generadoras; entre otros. 

 Junta de Vigilancia Río Maule. Mejoramiento de mediciones de los ríos y 
seguimiento de las estadísticas del río.  
 
 

4.3. SITUACIÓN TENDENCIAL Y FUTURA MEJORADA 
 
En este capítulo se presenta la proyección del diagnóstico validado,  en dos 

escenarios: situación futura tendencial y situación futura con mejoras, los cuales se 
construyen sobre el análisis de la proyección de los problemas validados y priorizados por 
la comunidad y la influencia de la cartera de iniciativas, públicas y privadas, actuales y 
proyectadas, sobre la solución de los mismos.  

 
La priorización de problemas, efectuada en los talleres de validación del 

diagnóstico, fue la base para la definición de las variables a analizar.  Para determinar el 
orden de análisis de estas variables se tomó en cuenta el número de subterritorios en los 
cuales se repitió el problema y el nivel de priorización asignado por los participantes 
(Tabla 3.1). 

 
El análisis de la situación tendencial y la futura mejorada, fue un paso previo a la 

definición de la imagen objetivo. 
 
 
 
 
 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 22 

4.4. DEFINICIÓN Y VALIDACIÓN DE IMAGEN OBJETIVO DEL TERRITORIO. 
 

Durante la Etapa 3 también se realizaron talleres para desarrollar y validar con la 
ciudadanía la imagen objetivo para cada subterritorio definido, y así poder tener la imagen 
objetivo de la Cuenca del Maule, en base al diagnóstico realizado en la etapa anterior. 
 

Para ello se organizaron talleres de trabajo que permitieran validar la información 
y construir, entre todos los presentes, la imagen objetivo para cada tema priorizado por 
las personas.  
 

Con el objetivo de implicar al mayor número de visiones y actores posibles, los 
talleres fueron organizados por subterritorio, de forma que los actores de las distintas 
comunas pudieran validar la información que se les estaba presentado y participar en la 
elaboración de la imagen objetivo.  

 
La preparación del taller se centró especialmente en el estudio de los problemas 

priorizados por los participantes en el taller de validación del diagnóstico, el análisis del 
funcionamiento de la cartera de iniciativas públicas y privadas, la situación tendencial y 
futura mejorada. 

 
Los talleres se llevaron a cabo la segunda quincena de julio 2016, logrando 

convocar a 148 participantes.  
 
A continuación se entrega la imagen objetivo por cada problema priorizado, con 

una visión del territorio:  
 

 Problemas de saneamiento y regularización de los DAA. Los cinco  subterritorios 
validan como imagen objetivo, que existan instrumentos más flexibles, 
económicos, ágiles, con entidades públicas más coordinadas con la DGA, que 
consideren también derechos sobre aguas de derrames, entre otras aspiraciones. 
 

 Debilidades  de las organizaciones de usuarios de aguas (OUAs). En los 
subterritorios Riego 1 y Riego 2 se plantea como imagen objetivo validada que 
existan programas de capacitación a dirigentes de las OUAs sobre estrategia 
comunicacional y resolución de conflictos, además de derechos y deberes en el uso 
del agua; capacitación para agentes de cambios; retomar programas de 
capacitación realizados anteriormente por la CNR, que han sido muy valorados por 
los regantes. 
 

 Conflictos entre regantes y generadoras hidroeléctricas. Las imágenes objetivo de 
los dos subterritorios, que presentan el problema, hacen referencia a que la CNR 
exija, dentro de sus requisitos, el desarrollo de asambleas de socialización de los 
proyectos, antes de aprobarlos; y por otra parte Riego 2 pide que se aumenten las 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 23 

atribuciones de la DGA y que exista una institucionalidad que medie en los 
conflictos del agua entre privados. 
 

 Mejorar la conducción, mantención y distribución de canales. La imagen objetivo 
que se plantea la comunidad de regantes es un mejoramiento de la gestión de las 
organizaciones de usuarios en referencia a la construcción de nuevas obras, sin 
embargo, esto no lo quieren efectuar sin un estudio acabado de la situación actual 
de los canales, con el fin de focalizar eficientemente los recursos. 
 

 Difusión de instrumentos públicos. Los tres subterritorios esperan un 
mejoramiento de la comunicación entre las instituciones y los agricultores, mayor 
coordinación entre ellas y con presencia a nivel comunal. Estas expectativas se 
refieren a todas las instituciones relacionadas con el agua, incluidas la DGA y la 
CNR. 
 

 Aumento de demanda en los APRs. La imagen objetivo de los subterritorios que 
priorizaron el problema, plantea que se considere las características especiales de 
las zonas rurales, donde el agua es necesaria para riego y consumo humano; que el 
agua para consumo humano tenga prioridad sobre otros usos;  y la necesidad de 
mayor control por parte de la DOH del servicio prestado por las empresas privadas; 
además de la inyección de nuevos recursos. 
 

 Necesidad de obras de acumulación. Los regantes, en la imagen objetivo,  señalan 
que les interesa tener más obras de acumulación y rehabilitar las que ya existen; 
que también les interesa construir embalses emblemáticos que están en estudio 
hace muchos años, como el embalse Junquillar en Constitución; y también solicitan 
más flexibilidad legal para postular a bonificaciones para obras de almacenamiento 
de agua. 
 

 Capacitación a pequeños agricultores. Los regantes señalan como visión de futuro 
que les gustaría tener mayores instancias de capacitación en diversos temas, como 
también tener un acercamiento con la institucionalidad pública. 
 

 Necesidad de consultores de riego. Los agricultores de los subterritorios Riego 2, 
Riego 3, Secano 1 y Secano 2 señalaron como prioritario el problema de la falta de 
consultores; y que en general ellos quieren más disponibilidad de consultores y 
con más compromiso con la pequeña agricultura.   
 

 Riego tecnificado para pequeños agricultores. Los regantes plantean como visión 
de futuro que los programas de riego sean más flexibles, para que no queden 
agricultores sin proyectos; que ellos señalan que siempre son los mismos los que 
tienen acceso a los subsidios. 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 24 

 Contaminación de canales. Las imágenes objetivo de los subterritorios que 
priorizaron el problema, se centran principalmente en campañas de educación, 
apoyadas con equipamiento adecuado para aminorar la contaminación, 
coordinación entre instituciones públicas, y  con difusión de tecnología de punta 
que permita desarrollar actividades, como la crianza de animales, sin afectar 
negativamente los cursos de aguas. 
 

 Falta de estudios de unificación de bocatomas. Las imágenes objetivos planteadas 
son, trabajar con la comunidad de los canales del río Lontué para que apoyen la 
unificación y la  inyección de recursos para que se lleven a cabo las obras en Putú. 
 

 Conflicto con las empresas forestales. Las imágenes objetivo de los dos 
subterritorios señalan que sería conveniente eliminar el Decreto 701, y por otra 
parte, propender a coordinar con las empresas forestales de forma que sus 
políticas de RSE se orienten al manejo de aguas de los esteros desde la propia 
comunidad. 

 

 Alto costo de la energía. Los agricultores solicitan principalmente como imagen 
objetivo, que existan más concursos para la incorporación de energías renovables 
no convencionales en los sistemas de riego, con asesoría técnica especializada. 
 

 Actualizar estudios sobre acuíferos. La imagen objetivo del subterritorio Secano 1 
plantea aspiraciones de contar con información sobre aguas subterráneas,  que les 
permita mayor certeza al momento de perforar pozos para abastecerse de aguas 
para riego. 
 

 Falta de regularización de dominio de tranques y servidumbres. Se aspira a tener 
asesoría legal para investigar y sanear los títulos de dominio de los tranques 
comunitarios para que puedan postular a rehabilitación. 

 
 

5. ETAPA 4: ESTIMACIÓN DE BRECHAS Y PROPUESTA DE PLAN DE GESTIÓN DE RIEGO 
 

5.1. IDENTIFICACIÓN DE BRECHAS Y OPORTUNIDADES DE MEJORAMIENTO 
 
Para la identificación de brechas y oportunidades de mejoramiento,  se procedió a 

efectuar un análisis del problema, la imagen objetivo planteada por la comunidad y la 
cartera de iniciativas existentes y programadas. En base a este análisis se identificaron las 
siguientes brechas.  

 

 Problemas de saneamiento y regularización de los DAA. Analizando el tamaño del 
problema planteado, la oferta de iniciativas actual y programada, de parte de la 
DGA, INDAP, Gobierno Regional y la CNR,  se concluye que existe una brecha 
importante por superar. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 25 

 

 Debilidades de las organizaciones de usuarios de aguas (OUAs). Analizando la 
cantidad de organizaciones con problemas en la cuenca; el nivel de educación y 
edad de los mismos; los desafíos que se les plantean; la oferta de programas de la 
CNR y el Convenio CNR-GORE Maule;  se concluye que existe una brecha 
importante por superar. 
 

 Conflictos entre regantes y generadoras hidroeléctricas. Analizando la seriedad 
del problema, lo que implica para el desarrollo de la Región; la oferta de apoyos 
del Estado existentes y programados; se concluye, que en este problema existe 
una brecha importante, que es necesario abordar, pues se trata de un problema 
que puede afectar seriamente a la actividad agrícola de los subterritorios Riego 1 y 
2 y de los sectores y localidades que riegan con canales relacionados con el 
problema. 
 

 Mejorar la conducción, mantención y distribución de canales. Se considera, que la 
cartera de proyectos que existe actualmente puede solucionar en parte el 
problema, pero como este es de carácter generalizado los recursos no son 
suficientes, especialmente los destinados a canales derivados y subderivados. Por 
lo tanto, se concluye, que en la actualidad el problema está siendo atacado, sin 
embargo, por falta de recursos existe mucha demanda insatisfecha. 
 

 Difusión de instrumentos públicos. Se concluye,  que en este tema existe una 
brecha importante por superar, y que no implica gran cantidad de recursos, sino 
más que nada disposición a trabajar de forma más articulada e integrada y 
capacitar a los profesionales o agentes de cambio que están en contacto 
permanente con los usuarios/as de los recursos hídricos. 
 

 Aumento de demanda en los APRs. Se considera que existe una brecha 
importante, pero más que nada de coordinación entre las diferentes instituciones, 
los municipios, las comunidades, instituciones públicas y empresas privadas, como 
las forestales,  para resolver el problema. 
 

 Necesidad de obras de acumulación. Se cree que  la cartera de proyectos actual da 
respuesta  a parte de las demandas de acumulación solicitada por los regantes, y 
se enfrenta con tres problemas principales; i) recursos insuficientes para subsidiar 
toda la demanda existente, ii) problemas con los derechos de agua y iii) demora en 
concretar grandes proyectos. Por lo tanto, se concluye, que las brechas a superar 
son altas, por lo que el problema persistirá. 
 

 Capacitación a pequeños agricultores. En la actualidad existen programas que 
satisfacen parcialmente las necesidades, pero no abarcan la totalidad de la cuenca;  
y/o son por un tiempo determinado. Se concluye, que las iniciativas existentes no 
logran satisfacer la demanda, por lo que la brecha actual continuará existiendo.  


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 26 

 

 Necesidad de consultores de riego. Si se considera, que en la actualidad no existe 
cartera de iniciativas que mitiguen este problema.  Se concluye que este problema 
presenta una brecha grande por superar. 
 

 Riego tecnificado para pequeños agricultores. Se analiza que la cartera de 
iniciativas actual cubre parcialmente la demanda existente, que se solicita 
flexibilización de los requisitos para poder postular a proyectos de riego. Se 
concluye, que todavía continuará existiendo una brecha importante, pues la oferta 
no cubre la demanda, la cual crecerá más aún si se flexibilizan los  programas 
especialmente los destinados a la pequeña agricultura. 
 

 Contaminación de canales. Si se toma en cuenta, que dos comunas están 
implementando sistemas de certificación ambiental municipales (Colbún y San 
Clemente); que el convenio CNR/GORE Maule tiene contemplado efectuar un 
estudio sobre la calidad de las aguas de riego en la región del Maule; y que los 
municipios e INDAP están participando en el convenio INDAP AFIPA, orientado al 
uso seguro de los agroquímicos. Se concluye, que existen iniciativas que podrían 
permitir cubrir parcialmente el problema, pero se genera aún una brecha 
especialmente relacionada con la falta de  campañas de difusión y educación  
sobre el tema. 
 

 Falta de estudios de unificación de bocatomas. Se observa que existe un estudio 
de prefactibilidad de unificación de bocatomas de canales del Lontué;  y que la 
unificación de bocatomas del estero Vaquería es un trabajo de menor tamaño. Se 
concluye que existe una brecha importante en este tema, pero abordable. 
 

 Conflicto con las empresas forestales.  Se  identificó solamente  un estudio sobre 
el tema en la Región del Maule. Se concluye, que existe una brecha importante de 
conocimiento en cuanto a la relación entre las plantaciones forestales y el 
comportamiento de esteros, vertientes y aguas subterráneas, lo que afecta la 
convivencia entre las empresas forestales y la comunidad; y que esta convivencia 
no ha llegado aún a nivel de conflicto, pero podría escalar en el futuro cercano. 
 

 Alto costo de la energía. Actualmente se cuenta con una cartera de iniciativas 
orientada a este tipo de proyecto, pero la oferta de concursos y de recursos 
actuales no cubre la demanda. 
 

 Actualizar estudios sobre acuíferos. Si tomamos en cuenta,  que no se han 
identificados estudios al respecto y que la DGA no cuenta con estaciones de 
monitoreo en la zona. Se concluye, que existe una brecha importante de 
información, que debiera ser suplida con un estudio al respecto. 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 27 

 Falta de regularización de dominio de tranques y servidumbres. La CNR hará un 
catastro de todos los tranques ex CORA en la Región del Maule, estudiando entre 
otros temas la situación legal de los mismos. Por lo tanto la situación está 
parcialmente cubierta, quedando pendiente la asesoría legal para sanear los 
títulos de dominio. 
 
 

5.2. IDENTIFICACIÓN DE POSIBLES SOLUCIONES A LAS BRECHAS DETERMINADAS 
 
En base a los problemas validados y priorizados por la comunidad, la consultora  

elaboró una cartera de posibles soluciones, considerando la institución que podría 
abordarla.  Esta propuesta de iniciativas fue validada en varias instancias, las cuales se 
detallan a continuación. 
 
5.2.1. Aplicación de Metodología de Priorización de Iniciativas 

 
5.2.1.1. Asambleas Ampliadas de Validación de Iniciativas de Inversión 

 
El objetivo de estas asambleas ampliadas fue presentarle a la comunidad la cartera 

de iniciativas construida en base a la problemática identificada y priorizada, gracias a su 
participación, y obtener la validación  y priorización por parte de ellos. 

 
Las asambleas se ejecutaron por subterritorio la primera quincena de noviembre 

2016. Se convocó a actores políticos, públicos, privados y comunitarios. Se logró una 
asistencia de 100 personas. Como en las actividades anteriores la mayor presencia fue de 
los actores privados con un 67%, seguido por los actores públicos con un 18%, 13% de los 
comunitarios y solamente el 2% de actores políticos. 

 
En las asambleas se priorizaron solamente las iniciativas abordables por la CNR. A 

continuación se presentan algunas conclusiones de este proceso: 
 

 La iniciativa relacionada con el fortalecimiento de las organizaciones de usuarios 
de aguas, sin duda concita interés en los cinco subterritorios, siendo mucho más 
relevantes para Riego 1, Riego 2, Riego 3 y Secano 1. 
 

  La Construcción de riego tecnificado a través de concursos de la Ley 18.450 
presenta mucho interés en los subterritorios Riego 1, Secano 1, interés mediano en 
Riego 2 y Riego 3 y en Secano 2, se observa más bien interés por un programa de 
capacitación sobre el tema. 
 

 El programa de recuperación de tranques comunitarios, y construcción de obras de 
acumulación de aguas, vía concursos de la Ley de Riego e INDAP, son atractivos 
para los subterritorios Riego 1 y Riego 3, y para Secano 1 la construcción de 
acumuladores tiene la prioridad número uno. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 28 

 
 El diagnóstico del estado actual de los canales derivados y subderivados, junto a la 

construcción de revestimiento y obras de arte en estos canales, es de gran 
prioridad para Riego 2 y Riego 3, prioridad mediana para riego 1 y Secano 2, 
mientras Secano 1 prioriza las construcciones, más no el estudio diagnóstico. 
 

 La capacitación a agentes de cambio, es relevada por cinco subterritorios, con 
diferentes niveles de prioridad, desde alta para Riego 2, Riego 3 y Secano 1, 
mediano para Riego 1 y Secano 2. 
 

 Con respecto a la formación de nuevos consultores de riego, cuatro subterritorios 
demuestran interés en el programa, en diferentes niveles, desde alto en Riego 3, 
mediano en Riego 2 y Secano 2, en interés menor en Secano 1. 
 

 Con respecto a capacitación en energías renovables no convencionales y 
construcción de obras de civiles de ERNC, dos subterritorios demuestran interés en 
ambas iniciativas con distinto nivel, Riego 1 y Riego 3, este último con interés alto y 
solamente en capacitación muestra interés Secano 1. Riego 3 ha señalado en más 
de una ocasión tener problemas de alto costo de la energía y además de mala 
calidad del servicio que reciben. 
 

 La iniciativa sobre saneamiento de títulos de dominio de tranques comunitarios, se 
circunscribe al subterritorio Riego 1, que cuenta con tranques ex CORA, con 
propiedad no saneada. 
 

 Con respecto a la iniciativa, relacionada con la contaminación de aguas de canales, 
esta ha sido relevada por tres subterritorios, con interés mediano  en los 
subterritorios Riego 2, Secano 2 y menor en Secano 1. 
 

 La iniciativa, vía Ley de Riego de construcción de obras de acumulación de aguas 
lluvias y de vertientes, para riego y consumo humano, ha sido considerada muy 
importante por Secano 2, en el primer lugar, y medianamente importante por 
Secano 1. 
 

 Construcción de captaciones de aguas subterráneas ha sido de interés del 
subterritorio Secano 1, con interés mediano. 
 

 Sobre la construcción de la bocatoma unificada del estero Vaquería, se trata de 
una obra ubicada en el subterritorio Secano 2, quien la valora en el tercer lugar. 
 

 Es importante indicar que este proceso  de priorización se caracterizó por una 
participación muy activa de los actores presentes, tanto públicos, como privados y 
comunitarios, principalmente. Planteando incluso los participantes la necesidad de 
reagrupar algunas iniciativas, por la relación de entre las mismas. Se planteó 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 29 

también en las actividades participativas, desde el sector público, la necesidad de 
incluir las obras de acumulación de aguas, que ya tienen el diseño terminado, para 
la etapa de construcción y explotación, como los tranques estacionales Gualleco, 
Tabunco y el embalse social Domulgo, además de los tranques Peralito y La Bruja. 
 

 Por último, cabe señalar que las iniciativas posibles de abordar por otras 
instituciones no fueron sometidas a priorización por la comunidad.  
 

5.2.1.2. Comité de Expertos 
 

Dentro del proceso de priorización de las iniciativas de inversión propuestas en el 
plan, se contempló el diseño de una matriz de priorización, basada en la matriz de la 
Comisión Nacional de Riego. Esta matriz fue adaptada por la Consultora y sometida a 
validación de la CNR. 

 
La función del Comité de Expertos fue asignar ponderación (según nivel de 

importancia) a los criterios y subcriterios que forman parte de la matriz. Posteriormente, 
el equipo técnico de la Consultora procedió a calificar cada subcriterio con una nota en 
escala de 1 a 7. 

 
Esta actividad se llevó a cabo el martes, 6 de diciembre a las 11:00 hrs, en la sala de 

reuniones de la Facultad de Ingeniería Forestal de la Universidad de Talca. El comité 
estuvo conformado por representantes de las siguientes instituciones: 

 
 

 Cooperativa de Riego 

 Programa Prodesal de la comuna de Río Claro 

 Asociación Canal Maule Norte 

 INDAP 

 CTHA, Universidad de Talca 
 
La matriz de ponderación consideró los siguientes criterios y subcriterios: 
 

 Económico. Subcriterios: productividad del territorio, tiempo de recuperación de 
la inversión y escala de la inversión. 
 

  Social. Subcriterios: nivel de pobreza, superficie beneficiada de pequeños 
agricultores, arraigo territorial, y conflictividad. 

 

 Estratégico. Subcriterios: grado de escasez hídrica en la zona, generación de 
empleo agrícola, apoyo a sistemas de agua potable, y calidad de agua. 

 

 Ambiental Territorial. Subcriterios: contaminación de aguas, impacto 
medioambiental positivo. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 30 

 

 Gestión. Subcriterios: interés de los beneficiarios, aporte económico regional, y 
desarrollo organizacional.  

 
Cabe señalar, que los criterios social y estratégico fueron los que recibieron mayor 

ponderación. 
 
Como resultados de la aplicación de la matriz, se priorizaron las siguientes 

iniciativas, posibles de ejecutar por la Comisión Nacional de Riego:  
 
Tabla N° 5.1 Resultados de Aplicación de Matriz de priorización de Iniciativas de Inversión 

N° Iniciativa 

1 
Diagnóstico y Análisis de la Calidad del Agua de Canales, Campaña de Difusión y 
Estudio de Medidas de Mitigación Contaminación Difusa, Mediante Uso de Biofiltros. 

2 
Capacitación y Transferencia para el Fortalecimiento de las Organizaciones de 
Usuarios de Aguas 

3 Capacitación Agentes de Cambio sobre Gestión de Recursos Hídricos. 

4 Diagnóstico Estado Actual  de los Canales Derivados y Subderivados 

5 
Capacitación y Transferencia Tecnológica en Riego Tecnificado para Pequeños 
Agricultores 

6 
Diseño y Construcción Bocatoma Unificada de dos Canales del Estero Vaquería, Sector 
Putú, Constitución. 

7 
Capacitación y Transferencia Tecnológica en   Energías Renovables no Convencionales 
(ERNC) para Pequeños Agricultores. 

8 Saneamiento Títulos de Dominio Tranques Comunitarios.  

 
5.2.2. Reunión con Comisión de Riego Regional 

 
La presentación ante la Comisión Regional de Riego (CRR) se efectuó el miércoles 

14 de diciembre 2016, a las 15:00 hrs. en la Seremi de Agricultura. En ella estuvieron 
representados los siguientes servicios públicos: 

 

 SEREMI de Agricultura, Sr. Jorge Céspedes 

 SEREMI MOP (S), Sr. Manuel Gei 

 Representante del SEREMI de Desarrollo Social, Sr.  

 Representantes Dirección de Obras Hidráulicas, Sr. Gabriel Neira 

 Comisión Nacional de Riego, Sr. Jaime Yáñez 

 Representante de la Dirección General de Aguas, Sr. Enrique Osorio 

 Director Regional del SAG, Sr. Cristián Lara 

 Secretario Ejecutivo Comisión Regional de Riego, Sr. Leonardo Sandoval 

 Jefe Departamento de Riego de INDAP, Sr. Rodrigo Garrido 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 31 

La actividad se inició con la presentación del Plan de Riego de la Cuenca del Maule, 
realizada por el Jefe del Estudio de la Consultora. Durante el desarrollo de la presentación 
se efectuaron diversas consultas por parte de los participantes, las cuales fueron 
respondidas por el Jefe de Estudio o por la Coordinadora del mismo. 

 
Además del objetivo del Estudio, las etapas y alcances del mismo, se entregó 

información sobre los problemas priorizados por la comunidad para todo el territorio y las 
iniciativas de inversión, detallando tipo de iniciativa, mandante y monto involucrado. 

 
Durante el desarrollo de la actividad se efectuaron varias observaciones, las cuales 

fueron registradas e incorporadas a los informes del estudio.  
 
 

5.3. ELABORACIÓN DE PROPUESTA DEL PLAN DE GESTIÓN DE RIEGO REGIONAL 
 
A continuación se entrega la tabla N° 5.2 con las iniciativas abordables por la 

Comisión Nacional de Riego, en orden determinado por la comunidad, según la 
priorización de problemas: 

 
Tabla N° 5.2 Iniciativas de Inversión Posibles de Ejecutar por la Comisión Nacional de Riego 

Iniciativas Subterritorios Tipo Beneficiarios 
Monto 
MM$ 

Duración 

Capacitación y 
Transferencia para el 
Fortalecimiento de  
Organizaciones de 
Usuarios de Aguas. 

Todos Programa 
550 

beneficiarios 
directos 

415 24 meses 

Diagnóstico del Estado 
Actual de los Canales 
Derivados y Subderivados. 

Riego 1, Riego 
2, Riego 3 y 

Secano 2 
Estudio 

Comunidades 
de aguas de 
259 canales 

480 24 meses 

Capacitación a Agentes de 
Cambio sobre Gestión de 
Recursos Hídricos. 

Todos Programa 100  90 12 meses 

Capacitación y 
Transferencia Tecnológica 
en Riego Tecnificado para 
Pequeños Agricultores. 

Riego 1, 
Secano 1 y 2 

Programa 750  120 15 meses 

Diagnóstico y Análisis de 
la Calidad del Agua en 
Canales, Campaña 
Difusión y Estudio de 
Medidas de Mitigación de 
la Contaminación Difusa, 
Mediante Uso de 
Biofiltros. 

Riego 2, Secano 
1 y 2 

Programa  100 600 24 meses 

Diseño y Construcción de Secano 2 Ley de 60 25 24 meses 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 32 

Iniciativas Subterritorios Tipo Beneficiarios 
Monto 
MM$ 

Duración 

Bocatoma Unificada en 
dos Canales del Estero 
Vaquería, Sector de Putú, 
Constitución”. 

Riego 

Capacitación  y 
Transferencia Tecnológica 
en Energías Renovables 
No Convencionales (ERNC) 
para Pequeños 
Agricultores. 

Riego 1 y 3 
Secano 1 

Programa 200 90 12 meses 

Saneamiento de Títulos de 
Dominio de Tranques 
Comunitarios 

Riego 1 y Riego 
2 

Programa 

Regantes de 
45 tranques 

extraprediales 
de los dos 

subterritorios. 

64 24 meses 

 
A continuación se entrega las iniciativas de concursos de la Ley de Fomento al 

Riego: 
 
Tabla N° 5.3 Propuesta de Concursos de la Ley de Fomento al Riego 

N° Concursos Subterritorios 

1 
Construcción de Obras Civiles de Conducción y Distribución de 
Aguas. 

Todos 

2 
Construcción Obras Civiles para la Acumulación de Aguas Lluvias y 
de Vertientes para  Riego y Consumo Humano. 

Secano 1 y 2 

3 
Construcción de Obras Civiles de Acumulación de Aguas 
Extrapredial e Intrapredial. 

Riego 1 y 3 
Secano 1 y 2 

4 Recuperación de Tranques Comunitarios.  
Riego 1, 3, 
Secano 1 

5 
Construcción de Obras de Riego Tecnificado para Pequeños 
Agricultores. 

Riego1, 2 y  3 
Secano 1 

6 
Construcción de Proyectos de Riego con Usos de Energías 
Renovables no Convencionales. 

Riego 1 y 3 
Secano 1 

7 Construcción de Captación de Aguas Subterráneas. Secano 1 

 
A continuación se entrega una tabla con las iniciativas de inversión abordables por 

otras instituciones: 
 

Tabla N° 5.4 Iniciativas de Inversión Posibles de Ejecutar por otras Instituciones Públicas 

Iniciativas 
Sub 

territorios 
Tipo Mandante Beneficiarios 

Monto 
Mm$ 

Duración 

Saneamiento y 
Regularización de 
los DAA de los 

Todos  Programa  
Convenio 

CNR 
Gobierno 

1.000 DAA 700 
36 

meses 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 33 

Iniciativas 
Sub 

territorios 
Tipo Mandante Beneficiarios 

Monto 
Mm$ 

Duración 

Pequeños 
Agricultores 

Regional 
del Maule 

Transferencia para 
la Formación y 
Funcionamiento 
de una Mesa de 
Agua. 

Riego 1, 2 
y 3 

Programa 
Gobierno 
Regional 

del Maule 

OUAs de 598 
canales 

180 
36 

meses 

Construcción de 
Sistema de Riego 
Embalse Junquillar. 

Secano 2 Estudio DOH 144 predios 1.200 
12 

meses 

Construcción 
Tranque Estacional 
Gualleco. 

Secano 1 Proyecto DOH 76 16.000 
18 

meses 

Construcción 
Tranque Estacional 
Tabunco. 

Secano 1 Proyecto DOH 150  16.000 
18 

meses 

Construcción 
Embalse Social 
Domulgo, Curepto 
Región del Maule. 

Secano 1 Proyecto DOH 86 4.500 
18 

meses 

Construcción 
Tranque La Bruja. 

Riego 1 Proyecto DOH 
OUA Canal 

La Bruja 
2.850 

18 
meses 

Construcción 
Tranque Peralito. 

Riego 1 Proyecto DOH 
OUA Canal 
Peralito 

2.373 
18 

meses 

Capacitación y 
Transferencia 
Tecnológica en 
Operación y 
Mantención de 
Plantas de 
Tratamiento de 
Aguas Servidas. 

Riego 3 y 
Secano 2 

Programa DOH 286 100 
12 

meses 

Capacitación y 
Transferencia para 
la Formación de 
Consultores de 
Riego. 

Riego 2 y 
3 

Secano 1 
y 2 

Programa 
Gobierno 
Regional 

del Maule 
15  30  9 meses 

Estudio 
Factibilidad y 
Diseño de 
Unificación de 
Bocatomas de 
Cuatro Canales del 
Río Lontué, 
Comuna de 

Riego 1 
Estudio 

factibilidad 
DOH 

OUAs 
canales 

Buena Paz, 
Buena Fe, 

Nueva Urzúa  
y Valdés 
Carrera 

600 
12 

meses 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 34 

Iniciativas 
Sub 

territorios 
Tipo Mandante Beneficiarios 

Monto 
Mm$ 

Duración 

Molina. 

Actualización de 
Diagnóstico de 
Interacción entre 
Bosque Nativo, 
Plantaciones 
Forestales y 
Recursos Hídricos, 
Cuenca del Río 
Maule 

Riego 1, 
Secano 1 

y 2 
Estudio CONAF 8.000 35 6 meses 

Diagnóstico y 
Análisis  Integral 
sobre Acuíferos  e 
Investigación de 
los Recursos 
Hídricos de las 
Zonas Saturadas y 
no Saturadas, en el 
secano. 

Secano 1 Estudio DGA 700 550 
24 

meses 

 
 
5.4. PROPUESTA DE UN PLAN DE SEGUIMIENTO Y EVALUACIÓN 
 

A continuación se presenta la Tabla N° 5.5  con la Matriz de Planificación de 
Seguimiento: 

 
Tabla 5.5: Matriz de Planificación de Seguimiento 

Iniciativa 
Resultados 
Esperados 

Indicadores Responsabilidad 
Medios de 

Verificación 

Capacitación y 
Transferencia 
para el 
Fortalecimiento 
de 
Organizaciones 
de Usuarios de 
Aguas. 

Que los 
participantes 
tengan los 
conocimientos 
necesarios sobre la 
gestión hídrica y la 
habilidad para 
utilizarlos. 

Que demuestren 
conocer los 
temas. 
Que demuestren 
habilidades para 
comunicarlos. 

CRR 

Visitas a terreno. 
 
Participación en 
reuniones con los 
participantes en 
los cursos. 

Diagnóstico del 
Estado Actual 
de los Canales 
Derivados y 
Subderivados. 

Diagnóstico 
terminado. 
 
Anteproyectos 
elaborados. 

Principales 
canales 
diagnosticados. 

CRR 

Términos de 
referencia, 
contratos 
 
Informes 
entregados, 
planos. 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 35 

Iniciativa 
Resultados 
Esperados 

Indicadores Responsabilidad 
Medios de 

Verificación 

Capacitación  a 
Agentes de 
Cambio sobre 
Gestión de 
Recursos 
Hídricos. 

Que el agente de 
cambio maneje los 
conocimientos 
básicos de gestión 
hídrica,  de forma 
que haga llegar la 
información de la 
institución al 
agricultor de 
manera rápida, 
eficiente y verídica. 
 
Que manejen un 
conocimiento 
sólido de la gestión 
hídrica. 

Que demuestre 
que posee los 
conocimientos 
adecuados. 
 
Que demuestre 
habilidades 
comunicacionales 
para transmitir 
los 
conocimientos. 

CRR 

Test, prueba de 
conocimiento 
 
Observación de 
comportamiento 
comunicacional 
en talleres con 
agricultores. 

Capacitación  y 
Transferencia 
Tecnológica en 
Riego 
Tecnificado 
para Pequeños 
Agricultores. 

Se espera que el 
agricultor que ha 
participado en los 
cursos de 
capacitación de 
riego, después de 
terminar el curso 
tenga las 
capacidades 
suficientes para 
enfrentar los 
problemas de riego 
y resolverlos. 

 Frecuencia y 
tiempo de riego 
adecuados.  
 
Mantención y 
operación del 
sistema 
adecuados 

CRR 

Planillas de visita 
a terreno. 
Fotografías del 
sistema en 
funcionamiento. 

Diagnóstico y 
Análisis de la 
Calidad del 
Agua en 
Canales, 
Campaña 
Difusión y 
Estudio de 
Medidas de 
Mitigación de la 
Contaminación 
Difusa, 
Mediante Uso 
de Biofiltros. 

 
Contaminantes 
determinados. 
Orígenes 
determinados.  
Medidas de 
mitigación 
definidas. 
 
 
 

Porcentajes de 
contaminantes 
presentes en 
distintos canales. 
Definición de 
orígenes de los 
problemas. 
Medidas 
definidas 

CRR 

Informes, 
planillas, 
resultados de 
análisis. 
 
Visitas de terreno. 

Capacitación  y 
Transferencia 

Se espera que el 
agricultor que ha 

  
Funcionamiento 

CRR 
Planillas de visita 
a terreno. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 36 

Iniciativa 
Resultados 
Esperados 

Indicadores Responsabilidad 
Medios de 

Verificación 

Tecnológica en 
Energías 
Renovables No 
Convencionales 
(ERNC) para 
Pequeños 
Agricultores. 

participado en los 
cursos de 
capacitación de 
ERNC, después de 
terminar el curso 
tenga los 
conocimientos 
básicos eléctricos, 
que le permita 
operar, manejar, 
mantener sus 
equipos y además 
ser capaces de 
resolver problemas 
básicos del 
sistema. 

del sistema. 
 
 
Mantención y 
operación del 
sistema 
adecuados. 

 
Fotografías del 
sistema en 
funcionamiento. 

Saneamiento 
de Títulos de 
Dominio de 
Tranques 
Comunitarios 

Que los tranques 
comunitarios 
tengan sus títulos 
de dominio 
saneados. 

Títulos 
registrados 
debidamente. CRR 

Revisión de 
registro de títulos 
en el Conservador 
de Bienes Raíces. 

Fuente: Adaptada de PNUD, “Manual de Planificación, Seguimiento y Evaluación de los Resultados de 
Desarrollo”, 2009 

 
 

5.5. ANÁLISIS DE LOS OBSTÁCULOS, FACILITADORES Y DESAFÍOS 
 

5.5.1. Análisis de las Fortalezas del Plan 
 
Una de las mayores fortalezas del Plan de Riego de la Cuenca del Maule se origina 

en el proceso participativo que le dio origen, pues las iniciativas responden a las 
necesidades y problemas planteados por la comunidad y asistentes de las actividades 
participativas.  

 
La segunda fortaleza es la amplia representatividad de los participantes, los que  

representaban a instituciones públicas (CRR, DOH, DGA, INDAP, CONAF, entre otros), 
entidades privadas como asociaciones gremiales de productores agropecuarios, juntas de 
vigilancia, asociaciones de canalistas,  comunidades de aguas, hidroeléctricas, etc., actores 
políticos, como alcaldes, concejeros regionales, etc., y comunitarios como juntas de 
vecinos, comités y cooperativas de APRs, mesa de la mujer rural,  entre otros. Por lo tanto 
las iniciativas elaboradas han sido validadas y priorizadas, desde diferentes puntos de vista 
e intereses. 

 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 37 

Estas fortalezas aseguran la sustentabilidad del plan a largo plazo, porque 
significará que el Plan contará con apoyo desde los diferentes sectores, facilitando su 
implementación. 

 
5.5.2. Análisis de las Debilidades del Plan 

 
Una de las debilidades del Plan es no poder responder a todos los requerimientos 

de la comunidad y participantes, por no ser resorte de la CNR. Por ejemplo no puede 
haber respuesta a solicitudes como derogación de la Resolución 105 de la DGA, inscripción 
de organizaciones de usuarios que riegan con agua de derrames y otras de ese tipo, que 
escapan a las atribuciones de la CNR. 

 
Otra debilidad del plan es la alta demanda de recursos que se exige  para superar 

las brechas, por lo que muchas iniciativas deberán aplicarse en forma subterritorial. 
 

5.5.3. Análisis de las Oportunidades del Plan 
 
Una oportunidad es el hecho que en la Región del Maule existe un convenio entre 

CNR y el Gobierno Regional, el cual es posible que se extienda en el tiempo, porque ha 
obtenido buenos resultados. Este convenio puede ser una oportunidad para facilitar la 
implementación del Plan en la cuenca del Maule. 

 
Otra oportunidad es la política del Gobierno en relación con las obras de 

acumulación de aguas, recuperación de tranques ex CORA, etc. 
 
También se puede considerar como una oportunidad la posibilidad de elegir  

autoridades regionales a partir del 2017. 
 
Cabe señalar también, que  la Región del Maule presenta una buena relación entre 

superficie cultivable y  disponibilidad de agua, lo que facilita la ejecución de muchas 
iniciativas y proyectos, llevados a cabo con apoyo de subsidios del Estado.   

 
Otra característica, es que la región cuenta con características climáticas, que 

permiten el desarrollo de una gran diversidad de rubros agrícolas, por lo que el plan 
puede llegar a beneficiar a una gran gama de actividades agropecuarias. 

 
Otra oportunidad son las iniciativas de inversión existentes en la Región, muchas 

de las cuales están directamente relacionadas con los problemas priorizados. 
 
5.5.4. Análisis de Obstáculos y Dificultades Potenciales 

 
Un obstáculo a la implementación del plan puede ser la visión sectorial de las 

instituciones públicas ligadas a los recursos hídricos y el riego. Sin lugar a dudas se trata de 
dificultades que se deben tener en cuenta en el momento de ejecutar el plan. 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 38 

 
Otro obstáculo potencial es la situación económica del país, que puede obligar a 

reducir los presupuestos asignados a este tipo de iniciativas de inversión. 
 
Un tercer obstáculo, puede ser la impaciencia de las comunidades, que desean que 

las iniciativas se implementen lo antes posible. 
 
Por último, una amenaza para el plan es la posibilidad que al producirse cambio de 

Gobierno y autoridades, no se continúe con igual interés en la implementación del Plan. 
 
 

5.6. ACTIVIDAD DE CIERRE DEL ESTUDIO 
 
El objetivo de la actividad de cierre fue  presentar los resultados del Plan de 

Gestión de Riego de la Cuenca del Río Maule a los diferentes actores, políticos, públicos, 
privados y comunitarios; y recoger de su parte las últimas observaciones y sugerencias. 

 
De los actores políticos, se contó con la presencia y representación de algunas 

autoridades comunales del área en estudio, entre ellos podemos señalar a los siguientes: 
 

 Alcalde de la I.  Municipalidad de Colbún, Dr. Hernán Sepúlveda 

 Representantes del Alcalde de San Javier, Sr. Álvaro Sandoval 

 Representante de la Alcaldesa de Río Claro, Sra. Yazmín González 

 Representante de la Alcaldesa de Pencahue, Sra. Patricia Valladares. 
 
A nivel de actores públicos, asistieron: 

 Coordinador del Plan de Riego Cuenca del Maule, Sr. José Vial Recabarren. 

 Coordinadora Regional de la CNR, Sra. Oriana Barahona. 

 Seremi subrogante del Ministerio de Obras Públicas, Sr. Manuel Gei. 

  Representante del Seremi de Energía, Sra. María José Pino. 

  Representante de la Dirección Regional de DOH, Sr. Gonzalo Sepúlveda. 

 Representante de INDAP, Feliciano Pesso.  

 Profesionales  del Programa  de Desarrollo Local, Prodesal de diferentes comunas. 

 Profesionales  del  Convenio CNR-Gobierno Regional. 
 
Desde el sector privado, estuvieron presentes, entre otros, los siguientes: 

 Presidente de Agrícola Central, Sr. Fernando Medina 

 Encargado de Asuntos Públicos de Colbún S.A., Sr. Rodrigo León 

  Presidente de la Cooperativa de Riego, Sr. Carlos Bravo 

 Gerente General de la Asociación Canal Maule Norte, Sr. Julio Lavín 

 Dirigentes de asociaciones de canalistas y comunidades de agua 

 Representantes de instituciones académicas 

 Agricultores (as) 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 39 

 
Por último, concurrieron a la actividad numerosos dirigentes comunitarios, entre los 

cuales podemos señalar a los siguientes:  
 

 Directivos de comités y cooperativas de agua potable rural, de diferentes 
comunas.  

 Dirigentes de uniones comunales de juntas de vecinos  

 Directivos de juntas de vecinos, entre otros.  
 

Se considera importante señalar que en la actividad participaron actores de las 
quince comunas del área en estudio. 

 
En total, a la actividad de cierre concurrieron 88 personas, 21 mujeres y 67 

hombres. Lo que representa el 23,9% de mujeres y el 76,1% de hombres. 
 

Desde el punto de vista del tipo de actores,  se puede afirmar que se mantiene la 
tendencia, observada durante todo el estudio, con una mayor presencia de actores 
privados (56,8%), seguido por representantes del sector público (27,3%), comunitario 
(11,4%) y en menor medida del sector político (4,5%). 

 
Para el desarrollo de la actividad se contó con el siguiente material de difusión: 

 Folleto de 16 páginas con el resumen de todo el desarrollo del Plan de 
Riego de la Cuenca del Maule. 

 Libreta Ecológica 

 Video  
 
 

6. CONCLUSIONES Y RECOMENDACIONES 
 

Las principales conclusiones y recomendaciones obtenidas de la formulación del Plan 
de Riego de la Cuenca del Río Maule, corresponden a las siguientes: 

 
 El estudio desarrollado para la elaboración del Plan de Riego de la Cuenca del Río 

Maule permitió la identificación de 16 problemas relevantes a nivel de 
subterritorios y de toda la cuenca. 
 

 Los problemas que son de alcance de toda el área en estudio son los relacionados 
con el saneamiento y regularización de los DAA; y dificultades en la conducción, 
mantención y distribución de canales. 
 

 Los problemas que afectan a cuatro subterritorios son los siguientes: debilidad de 
las organizaciones de usuarios de aguas; dificultades en la difusión de los 
instrumentos de los servicios públicos; necesidad de obras de acumulación; 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 40 

capacitación a pequeños agricultores; necesidad de consultores de riego; y 
necesidad de riego tecnificado para pequeños agricultores. 
 

 Entre los problemas que priorizan tres subterritorios, podemos señalar los 
siguientes: conflicto entre regantes y generadoras eléctricas; aumento de la 
demanda de los APRs; y contaminación de canales. 
 

  Los problemas priorizados por dos subterritorios son los siguientes: falta de 
estudios de unificación de bocatomas; alto costo de la energía; y conflicto con las 
empresas forestales. 
 

 En el Plan se consideran iniciativas posibles de abordar por la CNR y por otras 
instituciones públicas.  
 

 En relación a las iniciativas posibles de ejecutar por la CNR, son 8, los valores 
determinados en forma preliminar, corresponden a $M 1.884.000, en un plazo de 
ejecución de 6 años. 
 

 Las iniciativas posibles de ejecutar por otras instituciones públicas, son 13, cuyos 
valores preliminares, corresponden a $M 45.118.000. 
 

 Las acciones propuestas consideraron en forma especial las opiniones formuladas 
por los diferentes actores, las cuales fueron obtenidas a partir de los distintos 
eventos de participación ciudadana realizados durante el desarrollo del estudio. Es 
recomendable que estas acciones de participación se mantengan e intensifiquen 
durante la implementación del Plan.  
 

 Es recomendable utilizar la base de datos de actores generada durante el 
desarrollo del estudio, al momento de implementar el Plan.  
 

 En base a lo propuesto por la comunidad, es recomendable estudiar la posibilidad 
de crear un servicio externalizado, tipo Corporación Judicial, de apoyo a los 
agricultores para formalizar legalmente los DAA. 
 

 Se recomienda  que el consultor de riego se dedique solamente al diseño e 
instalación. Que la admisibilidad (papeleo legal) la lleve a cabo la institución que 
proporciona los subsidios (INDAP, CNR). 
 

 Se recomienda estudiar las implicaciones de la Resolución 105 de la Dirección 
General de Aguas. La cual está en el centro de los conflictos por el multiuso del 
agua en la cuenca del Maule. 
 


 

 

Estudio Básico: “Diagnóstico para Desarrollar Plan de Riego en la Cuenca del Maule” 41 

 Se recomienda efectuar un análisis sobre los requisitos de las instituciones para los 
programas relacionados con el riego, de forma de estudiar medidas de 
flexibilización y unificación de criterios cuando se refiere a pequeños agricultores. 
 

 Se recomienda estudiar la posibilidad de establecer condiciones diferenciadas más 
atractivas para los consultores de riego en las zonas de secano. 
 

 Se recomienda estudiar la propuesta, planteada por los regantes, que cuando se 
bonifique  un proyecto de riego a los canalistas, por parte de la CNR; esta última 
exija la realización de una asamblea de socios de la organización beneficiada, con 
un representante de la CNR. 

 


