
experience

By the European Union Delegation to Peru

“The kamayoqs are ex-
perts trained and spe-
cialised with theory and
practice merging ancient
knowledge with modern
science. The training
process is open and
aims to improve their
knowledge, skills and
abilities in handling tech-
nologies.”

Roberto Montero, Man-
ager of Soluciones Prác-
ticas

The community of Negro Mayo is located at an altitude of 4500 metres in one of the poorest regions of Peru:
Ayacucho.

Historically, the community of Negro Mayo was dedicated to raising Alpacas. Milagros Santaria is a heiress of
this tradition. Since she was a child she has understood that the present and future of her family and village re-
side in the care of animals, and at seven years old she was already involved in animals’ raising. “I understood
that alpaca was everything for me, this is what my mother taught me”, she told us with wisdom. She added that
then “we didn’t know how to improve our work, how to technically attend alpacas, how to increase be more pro-
ductive”. Milagros will learn it several years after, with the arrival of Soluciones Prácticas and the Paqocha’s pro-
ject to her community.

Before, Milagros seriously considered leaving Negro Mayo and looking for a future in the city. “We raised alpacas
in a disorderly manner, with a short-term vision, and I felt discouraged”, she told us. But destiny wanted her to
stay with her people and to become an agent of change and progress for her village. When Milagros met the pro-
ject’s team, she paid a lot of attention to what they said. “They convoked us for an assembly and told us that it
was possible to raise better quality alpacas in order to improve our incomes, and that we shouldn’t get discour-
aged because alpacas are of great value”.

This is how started the new story of Milagros and the alpacas. She participated to the Paqocha project’s training
and some time after she became an expert, part of the school of kamayoq. Thanks to her participation in the
school, Milagros was certified in alpacas’ productive breeding by the National System of Evaluation, Accreditation
and Certification of Educative Quality (Sineace in Spanish). Kamayoqs, as Milagros, preserve ancient traditions
and valorize them nowadays, while improving their technological skills and abilities.

Milagros Santaria: professional Kamayoq
Today, she brings technical support as an expert of the sector alpaquero

Before, Milagros was frustrated by seeing some of her new-born alpacas (eight were
born every year) die promptly or getting sick. Now, thanks to reproductive knowledge
and technics she learnt during the training, she is able to anticipate and manage her
own birth-rate rhythm.

Milagros’ objective is to raise 25 alpacas every year, and she is on the right track. Be-
sides, her status of Kamayoq enables her to collaborate with people from her village.
“People come to me so I can give them advices about breeding, and I can take care
of their animals when they are sick by observing their symptoms. This is a good work
and it benefits to my family’s income”.
Before, Milagros and her mother worked in a disordered manner with alpacas. She
even considered leaving her village but now, nothing could make her abandon Negro
Mayo.

 Source: Video http://www.solucionespracticas.org.pe/que-es-ser-kamayoq-video
The project: kamayoqs’s training

The project aims to improve food safety of rural families dependent on alpacas’ rear-
ing in the regions of Apurímac and Ayacucho through the organization of a sustaina-
ble and innovative extension system, based on the dynamism of local producers sup-
ported by regional and municipal governments.

In both regions 68 Kamayoq (23 women and 45 men) have been trained on breeding,
shearing and management of alpaca’s fibre. 58 kamayoq (86% of the total of people
trained) brought training services and technical assistance to more than 1000 families
in communities of Apurímac and Ayacucho.

22 technological innovations have been practiced in communities with the participa-
tion and leadership of kamayoq improving productivity and food safety, notably
through production and natural resources management and the diversification of al-
paca’s exploitation.

As part of strengthening local and regional governments and producers’ organisa-
tions, 26 local projects and one regional projects were implemented and ordinances
were release in eight municipalities in order to promote the alpaquero sector and to
recognise the role of peasants as technical assistance providers.

• Targeted zones: high
mountains districts of Co-
taruse and Caraybamba
(Aymaraes), Antabamba,
Juan Espinoza Medrano
and Huaquirca
(Antabamba) in Apurímac;

and Puquio (Lucanas) and
Cora Cora (Parinacochas)
in Ayacucho.

• Beneficiaries: 4 000
rural families dedicated to
raising livestock and other
social actors committed in
production chains linked to
this activity.

• Total amount:
€ 1,012, 521.52.
EU contribution (85%):
€ 860,643.2

• There are more than
800 knowledge products
available on Infoalpacas
www.infoalpacas.com.pe,
portal created during the
execution of the Paqocha
project. It includes publi-
cations, videos, news and
key contacts. During the
first year the website re-
ceived more than 56.226
visits and now, it receives
5.500 visits and 2000
downloads every month.

Soluciones Prácticas
Calle Tomás A. Edison 257 -

San Isidro
Apartado Postal 18-0620

Lima 27 - PERÚ
Teléfonos: (511)4412950 /

4413035 / 4413235

info@solucionespracticas.org.pe

European Union Delegation to Peru
http://eeas.europa.eu/delegations/peru
Facebook: UEenPeru , Twitter @UEenPeru

