


PERÚ

Ministerio
de EducaciónViceministerio
de Gestión InstitucionalOficina de
Infraestructura Educativa

PROYECTOS EN EJECUCIÓN - 2011
PROGRAMA REGULAR

CODIGO DNPP	NOMBRE DEL PROYECTO	PIA	I TRIMESTRE			II TRIMESTRE			III TRIMESTRE			IV TRIMESTRE		
			PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL
2078562	RECONSTRUCCIÓN Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DEL I.E. N° 20189 NUESTRA SEÑORA DE LA CONCEPCIÓN, VICENTE DE CAÑETE – CAÑETE - LIMA.	S/. 0.00	S/. 5,413,127.00	S/. 0.00	0.0%	S/. 2,826,857.00	S/. 679,641.79	24.0%	S/. 3,886,404.00	S/. 3,886,404.00	100.0%	S/. 4,200,783.00	S/. 1,639,018.91	39.0%
2113044	CONSTRUCCIÓN Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA I.E. 22468 MARIA PARADO DE BELLIDO, SAN CLEMENTE - PISCO - ICA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 1,966,560.00	S/. 0.00	0.0%	S/. 896,829.00	S/. 896,829.00	100.0%	S/. 832,000.00	S/. 799,990.37	96.2%
2094824	MEJORAMIENTO DE LA OFERTA EDUCATIVA EN EL INSTITUTO SUPERIOR TECNOLÓGICO PÚBLICO FRANCISCO VIGO CABALLERO - UCHIZA – TOCACHE - SAN MARTÍN	S/. 0.00	S/. 2,031,957.00	S/. 0.00	0.0%	S/. 4,857,032.00	S/. 0.00	0.0%	S/. 4,675,386.00	S/. 4,675,386.00	100.0%	S/. 2,072,957.00	S/. 0.00	0.0%
2090860	RECONSTRUCCIÓN Y SUSTITUCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA HORACIO ZEBALLOS GAMEZ - PUEBLO NUEVO - CHINCHA - ICA	S/. 0.00	S/. 30,000.00	S/. 0.00	0.0%	S/. 4,390,404.00	S/. 30,000.00	0.7%	S/. 4,253,506.00	S/. 4,253,506.00	100.0%	S/. 206,594.00	S/. 0.00	0.0%
2030358	SUSTITUCIÓN Y CONSTRUCCIÓN DE INFRAESTRUCTURA Y EQUIPAMIENTO EN LA INSTITUCIÓN EDUCATIVA N° 86054 JAVIER ROMERO MAGUÑA - huanchay - huaraz - ancash	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 4,897,980.00	S/. 0.00	0.0%	S/. 4,951,980.00	S/. 4,951,980.00	100.0%	S/. 3,625,852.00	S/. 963,859.93	26.6%
2108838	SUSTITUCIÓN Y AMPLIACIÓN DE LA INFRAESTRUCTURA EDUCATIVA Y DOTACION DE EQUIPAMIENTO EDUCATIVO EN LA INSTITUCION EDUCATIVA N° 38083 LOS LICENCIADOS- AYACUCHO-HUAMANGA-AYACUCHO	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 2,689,557.00	S/. 0.00	0.0%	S/. 2,729,557.00	S/. 2,729,557.00	100.0%	S/. 190,000.00	S/. 0.00	0.0%
2026764	SUSTITUCIÓN, AMPLIACIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DEL CENTRO EDUCATIVO MARTIRES 27 DE FEBRERO - Junin - huancayo - el tambo	S/. 0.00	S/. 2,328,448.00	S/. 0.00	0.0%	S/. 2,328,448.00	S/. 0.00	0.0%	S/. 2,328,448.00	S/. 2,328,448.00	100.0%	S/. 1,076,367.00	S/. 835,508.28	77.6%
2092833	SUSTITUCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA RICARDO PALMA – CAYARA – VÍCTOR FAJARDO – AYACUCHO	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 1,069,291.00	S/. 0.00	0.0%	S/. 447,000.00	S/. 447,000.00	100.0%	S/. 0.00	S/. 0.00	0.0%
2078682	SUSTITUCIÓN Y CONSTRUCCIÓN DE INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA N° 00903 SAN JUAN BAUTISTA – NUEVA CAJAMARCA – RIOJA – SAN MARTÍN	S/. 0.00	S/. 40,500.00	S/. 40,500.00	100.0%	S/. 40,500.00	S/. 0.00	0.0%	S/. 701,978.00	S/. 701,978.00	100.0%	S/. 40,500.00	S/. 0.00	0.0%
2088324	REHABILITACIÓN, MEJORAMIENTO DE INFRAESTRUCTURA, MOBILIARIO Y EQUIPAMIENTO DE LA I.E. N° 22462 HILDA BRINGAS QUINTANILLA, PISCO, PISCO, ICA.	S/. 0.00	S/. 141,978.00	S/. 0.00	0.0%	S/. 141,978.00	S/. 0.00	0.0%	S/. 181,888.00	S/. 181,888.00	100.0%	S/. 181,888.00	S/. 0.00	0.0%
2112689	SUSTITUCIÓN, REFORZAMIENTO DE LA INFRAESTRUCTURA EDUCATIVA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA N° 7050 NICANOR RIVERA CÁCERES - BARRANCO - LIMA - LIMA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 89,000.00	S/. 89,000.00	100.0%	S/. 89,000.00	S/. 89,000.00	100.0%	S/. 89,000.00	S/. 44,126.05	49.6%
2107989	RECONSTRUCCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA 22424 - RIO GRANDE - PALPA - ICA	S/. 1,085,388.00	S/. 914,183.00	S/. 0.00	0.0%	S/. 914,183.00	S/. 58,669.38	6.4%	S/. 58,670.00	S/. 58,670.00	100.0%	S/. 58,670.00	S/. 29,088.18	49.6%
2061520	RECONSTRUCCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA I.E JOSE CARLOS MARIATEGUI, SAN CLEMENTE - PISCO - ICA	S/. 0.00	S/. 1,190,288.00	S/. 211,790.43	17.8%	S/. 1,195,670.00	S/. 125,070.44	10.5%	S/. 1,283,822.00	S/. 1,283,822.00	100.0%	S/. 1,283,822.00	S/. 12,420.00	1.0%
2113990	RECONSTRUCCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO EDUCATIVO DE LA INSTITUCIÓN EDUCATIVA 9 DE DICIEMBRE PUEBLO NUEVO CHINCHA ICA	S/. 0.00	S/. 65,974.00	S/. 0.00	0.0%	S/. 65,974.00	S/. 65,973.60	100.0%	S/. 65,974.00	S/. 65,974.00	100.0%	S/. 65,974.00	S/. 32,709.60	49.6%
2063050	SUSTITUCIÓN, REFORZAMIENTO Y REHABILITACION DE LA INFRAESTRUCTURA DE LA INSTITUCIÓN EDUCATIVA N° 22237 AURELIO MOISES FLORES GONZALES DEL DISTRITO CHINCHA ALTA, PROVINCIA CHINCHA, DEPARTAMENTO ICA	S/. 0.00	S/. 4,698,056.00	S/. 0.00	0.0%	S/. 4,846,758.00	S/. 761,338.93	15.7%	S/. 4,414,208.00	S/. 4,414,208.00	100.0%	S/. 4,414,208.00	S/. 2,240,322.29	50.8%
2114911	SUSTITUCIÓN Y CONSTRUCCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO EDUCATIVO EN EL NIVEL DE PRIMARIA DE LA INSTITUCION EDUCATIVA N 7059 JOSE ANTONIO ENCINAS FRANCO SAN JUAN DE MIRAFLORES LIMA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 48,432.00	S/. 48,431.69	100.0%	S/. 48,432.00	S/. 48,432.00	100.0%	S/. 48,432.00	S/. 24,012.35	49.6%
2113095	CONSTRUCCIÓN DE INFRAESTRUCTURA Y EQUIPAMIENTO EDUCATIVO EN LA I.E.I.N° 636 VILLA SOLIDARIDAD -SAN JUAN DE MIRAFLORES-LIMA	S/. 0.00	S/. 39,532.00	S/. 0.00	0.0%	S/. 39,532.00	S/. 35,279.64	89.2%	S/. 39,532.00	S/. 39,532.00	100.0%	S/. 39,532.00	S/. 26,459.73	66.9%
2114912	SUSTITUCION DE INFRAESTRUCTURAN Y EQUIPAMIENTO EDUCATIVO DE LA I.E. N 5180 -ABRAHAM VALDELOMAR- AA.HH. LADERAS DE CHILLON - PUENTE PIEDRA - LIMA	S/. 0.00	S/. 49,742.00	S/. 0.00	0.0%	S/. 49,742.00	S/. 0.00	0.0%	S/. 49,742.00	S/. 49,742.00	100.0%	S/. 49,742.00	S/. 0.00	0.0%


PERÚ

Ministerio
de EducaciónViceministerio
de Gestión InstitucionalOficina de
Infraestructura Educativa

PROYECTOS EN EJECUCIÓN - 2011
PROGRAMA REGULAR

CODIGO DNPP	NOMBRE DEL PROYECTO	PIA	I TRIMESTRE			II TRIMESTRE			III TRIMESTRE			IV TRIMESTRE		
			PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL
2113989	RECONSTRUCCIÓN Y EQUIPAMIENTO EN LA INFRAESTRUCTURA DE LA I.E. DE PRIMARIA DE MENORES Nº 22481, CASTROVIRREYNA-HUANCAVELICA	S/. 0.00	S/. 1,587,064.00	S/. 0.00	0.0%	S/. 1,587,064.00	S/. 0.00	0.0%	S/. 1,587,064.00	S/. 1,587,064.00	100.0%	S/. 1,587,064.00	S/. 0.00	0.0%
2114913	SUSTITUCIÓN Y REHABILITACIÓN DE LA INFRAESTRUCTURA, DOTACIÓN DE MOBILIARIO Y EQUIPO PARA LA INSTITUCIÓN EDUCATIVA JORGE BASADRE DE MALACASI - SALITRAL - MORROPÓN - PIURA.	S/. 0.00	S/. 59,953.00	S/. 0.00	0.0%	S/. 59,953.00	S/. 0.00	0.0%	S/. 59,953.00	S/. 59,953.00	100.0%	S/. 59,953.00	S/. 0.00	0.0%
2092841	SUSTITUCIÓN Y REFORZAMIENTO DE LA INFRAESTRUCTURA, DOTACIÓN DE MOBILIARIO Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA Nº 54004 FRAY ARMANDO BONIFAZ - ABANCAY - ABANCAY - APURIMAC.	S/. 5,530,063.00	S/. 199,063.00	S/. 0.00	0.0%	S/. 199,063.00	S/. 0.00	0.0%	S/. 199,063.00	S/. 199,063.00	100.0%	S/. 199,063.00	S/. 86,600.00	43.5%
2103338	MEJORAMIENTO DE LOS SERVICIOS EDUCATIVOS DE LA I.E. 8171 SAN FRANCISCO DE LA ASOCIACION DE VIVIENDA LOS CEDROS, DISTRITO DE CARABAYLLO - LIMA - LIMA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 0.00	S/. 0.00	0.0%	S/. 568,984.00	S/. 568,984.00	100.0%	S/. 40,000.00	S/. 0.00	0.0%
2090836	RECONSTRUCCIÓN Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA 22464 – PISCO – PISCO – ICA	S/. 0.00	S/. 1,224,172.00	S/. 362,999.91	29.7%	S/. 1,224,172.00	S/. 102,052.30	8.3%	S/. 1,227,506.00	S/. 1,227,506.00	100.0%	S/. 1,227,506.00	S/. 439,065.87	35.8%
2078567	RECONSTRUCCION, REHABILITACION Y EQUIPAMIENTO DE LA INFRAESTRUCTURA EN LA I.E 20191 "ALFONSO UGARTE"- SAN VICENTE – CAÑETE	S/. 0.00	S/. 824,495.00	S/. 660,251.67	80.1%	S/. 824,495.00	S/. 144,014.84	17.5%	S/. 932,686.00	S/. 932,686.00	100.0%	S/. 841,652.00	S/. 0.00	0.0%
2106016	SUSTITUCION CONSTRUCCION Y REHABILITACION DE INFRAESTRUCTURA Y DOTACION DE MOBILIARIO ESCOLAR DE LA I.E. HORACIO ZEBALLOS GAMEZ- SANTA ANITA - LIMA.	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 58,140.00	S/. 58,140.00	100.0%	S/. 58,140.00	S/. 58,140.00	100.0%	S/. 58,140.00	S/. 28,825.71	49.6%
2023061	SUSTITUCION Y CONSTRUCCION DE INFRAESTRUCTURA Y EQUIPAMIENTO DEL COLEGIO NACIONAL JOSE DE LA TORRE UGARTE (EX-CENTRO EDUCATIVO Nº 22298) - ICA	S/. 0.00	S/. 4,500.00	S/. 0.00	0.0%	S/. 4,500.00	S/. 0.00	0.0%	S/. 15,964.00	S/. 15,964.00	100.0%	S/. 15,964.00	S/. 0.00	0.0%
2088274	RECONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EL EQUIPAMIENTO DEL C.E.E. FRANCISCO VASQUEZ GORRIO DE NASCA, PROVINCIA DE NASCA, REGION ICA	S/. 0.00	S/. 682,512.00	S/. 253,380.90	37.1%	S/. 332,614.00	S/. 79,159.92	23.8%	S/. 355,523.00	S/. 355,523.00	100.0%	S/. 355,523.00	S/. 12,938.66	3.6%
2088291	RECONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA Nº 22521 FRANCISCO FLORES CHINARRO – ICA – ICA – ICA	S/. 0.00	S/. 2,060,639.00	S/. 648,089.83	31.5%	S/. 1,187,741.00	S/. 528,528.52	44.5%	S/. 1,243,939.00	S/. 1,243,939.00	100.0%	S/. 1,243,939.00	S/. 18,674.77	1.5%
2030498	SUSTITUCIÓN DE CERCO PERIMETRICO, PABELLÓN DE AULAS, PABELLÓN DE ADMINISTRACIÓN Y LOSAS MULTIPLES DE LA I.E. Nº 6078 - SAN JUAN DE MIRAFLORES - LIMA	S/. 0.00	S/. 1,200.00	S/. 0.00	0.0%	S/. 1,200.00	S/. 0.00	0.0%	S/. 15,964.00	S/. 15,964.00	100.0%	S/. 15,964.00	S/. 0.00	0.0%
2114910	SUSTITUCIÓN DE AULAS Y DOTACIÓN DE MOBILIARIO ESCOLAR DE LA INSTITUCIÓN EDUCATIVA N 1116 HERMASIA PAGET DEL DISTRITO DE LA VICTORIA - LIMA - LIMA	S/. 0.00	S/. 577,037.00	S/. 16,797.42	2.9%	S/. 581,629.00	S/. 428,407.82	73.7%	S/. 581,929.00	S/. 581,929.00	100.0%	S/. 590,003.00	S/. 26,517.64	4.5%
2088283	CONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCION EDUCATIVA N 22410 JOSE CARLOS MARIATEGUI, LA CHIRA - VISTA ALEGRE - NASCA - ICA	S/. 0.00	S/. 1,708,700.00	S/. 0.00	0.0%	S/. 1,385,570.00	S/. 178,269.76	12.9%	S/. 1,388,902.00	S/. 1,388,902.00	100.0%	S/. 1,388,902.00	S/. 416,198.77	30.0%
2088275	RECONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EL EQUIPAMIENTO DE LA I.E. SIMON RODRIGUEZ, NAZCA-NAZCA-ICA	S/. 0.00	S/. 851,611.00	S/. 299,650.75	35.2%	S/. 308,367.00	S/. 3,400.16	1.1%	S/. 308,367.00	S/. 308,367.00	100.0%	S/. 308,367.00	S/. 0.00	0.0%
2078560	RECONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA 22295 SAN LUISITO - ICA - ICA - ICA	S/. 0.00	S/. 508,336.00	S/. 411,056.20	80.9%	S/. 544,450.00	S/. 133,391.20	24.5%	S/. 559,689.00	S/. 559,689.00	100.0%	S/. 559,689.00	S/. 0.00	0.0%
2090859	RECONSTRUCCION, MEJORAMIENTO Y EQUIPAMIENTO EN LA INFRAESTRUCTURA DE LA I.E. 22434, RIO GRANDE-PALPA-ICA	S/. 0.00	S/. 867,928.00	S/. 251,685.46	29.0%	S/. 369,003.00	S/. 83,967.27	22.8%	S/. 384,484.00	S/. 384,484.00	100.0%	S/. 431,913.00	S/. 68,410.85	15.8%
2040268	SUSTITUCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCIÓN EDUCATIVA Nº 15434 JESUS DE NAZARET- TAMBOGRANDE-PIURA-PIURA	S/. 0.00	S/. 4,110.00	S/. 0.00	0.0%	S/. 4,110.00	S/. 0.00	0.0%	S/. 4,110.00	S/. 4,110.00	100.0%	S/. 4,110.00	S/. 0.00	0.0%
2078568	RECONSTRUCCION, REHABILITACION Y EQUIPAMIENTO DE LA INFRAESTRUCTURA EN LA I.E 21015 - MALA	S/. 501,745.00	S/. 4,264,807.00	S/. 974,052.35	22.8%	S/. 2,314,007.00	S/. 3,411.59	0.1%	S/. 2,326,975.00	S/. 2,326,975.00	100.0%	S/. 1,050,453.00	S/. 0.00	0.0%


PERÚ

Ministerio
de EducaciónViceministerio
de Gestión InstitucionalOficina de
Infraestructura Educativa

PROYECTOS EN EJECUCIÓN - 2011
PROGRAMA REGULAR

CODIGO DNPP	NOMBRE DEL PROYECTO	PIA	I TRIMESTRE			II TRIMESTRE			III TRIMESTRE			IV TRIMESTRE		
			PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL	PIM	EJECUTADO	AVANCE PORCENTUAL
2114909	2114909. SUSTITUCION, REHABILITACION Y MEJORAMIENTO DE LA INFRAESTRUCTURA DE LA INSTITUCION EDUCATIVA N 7265 JOSE CARLOS MARIATEGUI E INSTITUCION EDUCATIVA INTEGRADA N 672 - PACHACAMAC - LIMA - LIMA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 104,900.00	S/. 0.00	0.0%	S/. 104,900.00	S/. 104,900.00	100.0%	S/. 53,499.00	S/. 0.00	0.0%
2030508	SUSTITUCION DE AULAS Y DOTACION DE MOBILIARIO DE LA INSTITUCION EDUCATIVA N° 5088 HEROES DEL PACIFICO DEL ASENTAMIENTO HUMANO ANGAMOS SECTOR II DEL DISTRITO DE VENTANILLA - CALLAO - CALLAO	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 0.00	S/. 0.00	0.0%	S/. 829,341.00	S/. 829,341.00	100.0%	S/. 0.00	S/. 0.00	0.0%
2040283	SUSTITUCIÓN Y CONSTRUCCIÓN DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCION EDUCATIVA N° 67 CSMA- GUADALUPE-PASCAMAYO-LA LIBERTAD	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 0.00	S/. 0.00	0.0%	S/. 27,937.00	S/. 27,937.00	100.0%	S/. 27,937.00	S/. 0.00	0.0%
2040288	CONSTRUCCIÓN DEL NUEVO LOCAL DEL C.E. N° 21581 DECISIÓN CAMPESINA, CPM SAN JOSE, BARRANCA	S/. 0.00	S/. 2,500.00	S/. 0.00	0.0%	S/. 2,500.00	S/. 0.00	0.0%	S/. 39,910.00	S/. 39,910.00	100.0%	S/. 39,910.00	S/. 0.00	0.0%
2062093	CONSTRUCCION DE LA INFRAESTRUCTURA Y EQUIPAMIENTO EN LA I.E. CEB INCLUSIVA LUDWIG VAN BEETHOVEN - LIMA - LIMA - LIMA	S/. 0.00	S/. 8,775.00	S/. 0.00	0.0%	S/. 9,074.00	S/. 8,775.00	96.7%	S/. 50,980.00	S/. 50,980.00	100.0%	S/. 50,980.00	S/. 0.00	0.0%
2092835	SUSTITUCIÓN DE LA INFRAESTRUCTURA EDUCATIVA Y EQUIPAMIENTO DE LA INSTITUCION EDUCATIVA N° 54006 SAGRADO CORAZON DE JESUS - ABANCAY - ABANCAY - APURIMAC	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 79,357.00	S/. 0.00	0.0%	S/. 79,357.00	S/. 79,357.00	100.0%	S/. 79,357.00	S/. 39,678.15	50.0%
2030511	SUSTITUCION, CONSTRUCCION DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA INSTITUCION EDUCATIVA -LA CAMPIÑA- DEL DISTRITO DE SOCABAYA-AREQUIPA	S/. 0.00	S/. 253,475.00	S/. 0.00	0.0%	S/. 253,475.00	S/. 176,520.20	69.6%	S/. 253,475.00	S/. 253,475.00	100.0%	S/. 176,521.00	S/. 0.00	0.0%
2030506	SUSTITUCION DE LA INFRAESTRUCTURA Y MOBILIARIO EDUCATIVO DEL I.E. 9 DE DICIEMBRE, EN EL DISTRITO DE CORA CORA, PROVINCIA DE PARINACOCNAS, DEPARTAMENTO DE AYACUCHO	S/. 556,497.00	S/. 2,452,973.00	S/. 1,382,533.02	56.4%	S/. 2,716,886.00	S/. 854,021.57	31.4%	S/. 2,720,220.00	S/. 2,720,220.00	100.0%	S/. 2,720,220.00	S/. 0.00	0.0%
2023053	SUSTITUCION DE LA INFRAESTRUCTURA EDUCATIVA EN EL LOCAL PRINCIPAL (CALLE MARQUEZ) DE LA ESCUELA SUPERIOR AUTONOMA DE BELLAS ARTES DIEGO QUISEP TITO	S/. 0.00	S/. 833,733.00	S/. 298,538.97	35.8%	S/. 835,873.00	S/. 102,225.04	12.2%	S/. 842,583.00	S/. 842,583.00	100.0%	S/. 842,583.00	S/. 102,615.82	12.2%
2088286	SUSTITUCIÓN DE LA INFRAESTRUCTURA Y MOBILIARIO EN LA INSTITUCIÓN EDUCATIVA N° 034 –PEDREROS– ICA – ICA – ICA.	S/. 0.00	S/. 181,253.00	S/. 15,156.92	8.4%	S/. 181,253.00	S/. 0.00	0.0%	S/. 23,927.00	S/. 23,927.00	100.0%	S/. 23,927.00	S/. 750.00	3.1%
2113044	CONSTRUCCION Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA I.E. 22468 MARIA PARADO DE BELLIDO, SAN CLEMENTE - PISCO - ICA	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 1,966,560.00	S/. 0.00	0.0%	S/. 896,829.00	S/. 896,829.00	100.0%	S/. 832,000.00	S/. 799,990.37	96.2%
2113044	CONSTRUCCION Y SUSTITUCION DE INFRAESTRUCTURA DEL CENTRO EDUCATIVO N° 1270	S/. 0.00	S/. 0.00	S/. 0.00	0.0%	S/. 1,966,560.00	S/. 0.00	0.0%	S/. 896,829.00	S/. 896,829.00	100.0%	S/. 832,000.00	S/. 799,990.37	96.2%
2088285	RECONSTRUCCIÓN Y MEJORAMIENTO DE LA INFRAESTRUCTURA Y EQUIPAMIENTO DE LA IE N° 20798 - N° 635 IMPERIAL - CAÑETE – LIMA	S/. 0.00	S/. 912,603.00	S/. 887,832.31	97.3%	S/. 993,746.00	S/. 105,135.76	10.6%	S/. 993,746.00	S/. 993,746.00	100.0%	S/. 993,746.00	-S/. 10,545.91	-1.1%