

RREEPPUUBBLLIICCAA DDEELL PPEERRUU

MMIINNIISSTTEERRIIOO DDEE AAGGRRIICCUULLTTUURRAA

IINNSSTTIITTUUTTOO NNAACCIIOONNAALL DDEE RREECCUURRSSOOSS NNAATTUURRAALLEESS -- IINNRREENNAA

IINNTTEENNDDEENNCCIIAA DDEE RREECCUURRSSOOSS HHIIDDRRIICCOOSS

OOFFIICCIINNAA DDEE PPRROOYYEECCTTOOSS DDEE AAFFIIAANNZZAAMMIIEENNTTOO HHIIDDRRIICCOO

PP EE RR FF II LL

RREESSUUMMEENN EEJJEECCUUTTIIVVOO

LLiimmaa,, AAbbrriill ddeell 22000077

PPRROOYYEECCTTOO AAFFIIAANNZZAAMMIIEENNTTOO

HHIIDDRRIICCOO DDEELL VVAALLLLEE DDEE CCUUNNAASS

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

i

RREESSUUMMEENN EEJJEECCUUTTIIVVOO

1.0 ASPECTOS GENERALES

1.1 Nombre del Proyecto

““AAffiiaannzzaammiieennttoo HHííddrriiccoo eenn eell VVaallllee ddee CCuunnaass”.

1.2 Sector y Función

 Sector : Ministerio de Agricultura

 Función : 04 Agraria

 Programa : 009 Promoción de la Producción Agraria

 Sub Programa : 0034 Irrigación

1.3 Unidad Formuladora y Unidad Ejecutora

Unidad Formuladora

Instituto Nacional de Recursos Naturales - INRENA
Calle Diecisiete N° 355 - Urb. El Palomar, San Isidro. Lima.
Intendencia de Recursos Hídricos (IRH)
Intendente : Ing° Enrique Salazar Salazar
Oficina de Proyectos de Afianzamiento Hídrico
Coordinador : Ing° Eduardo Gonzáles Otoya Orbegozo
Teléfonos : 224 3298 (Anexo 231) - 224 7719.

Unidad Ejecutora

El Gobierno Regional de Junín, a través de la Gerencia Regional de Infraestructura.

1.4 Participación de las Entidades Involucradas y de los Beneficiarios

Las entidades involucradas en el Proyecto comprenden a las instituciones locales y
provinciales de Concepción, Huancayo y Chupaca. Asimismo, instituciones como las
municipalidades distritales: Manzanares, Orcotuna, Chupuro, Pilcomayo, Sicaya, Ahuac,
Chongos Bajo, Chupaca, Chupuro, Huachac, Huamancaca Chico, San Juan de Iscos y Tres
de diciembre.

La cuenca del río Cunas, se encuentra dentro del ámbito de la Administración Técnica del
Distrito de Riego Mantaro.

Los beneficiarios del proyecto son de los distritos antes mencionados y se encuentran
organizados en la ciudad a través del Sistema Nacional de Defensa Civil y, en el campo
como Comités de Riego y Comisiones de Regantes del Distrito de Riego Mantaro, quienes
han consignado su opinión respecto a la identificación y compromisos que se derivan de la
ejecución del Proyecto.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

ii

1.5 Marco de Referencia

1.5.1. Antecedentes del proyecto

El proyecto de afianzamiento hídrico del valle de Cunas no tiene antecedentes, salvo el
hecho que, en el año 2000, ELECTROPERU, encargó a la Empresa CESEL S.A. la
formulación del estudio de factibilidad de la presa Yanacocha, básicamente con propósitos
de generación de energía eléctrica, sin tener en cuenta objetivos de riego.

1.5.2. Prioridad Sectorial

El PIP se enmarca dentro de la política nacional y regional de lucha contra la pobreza y se
considera de gran importancia y de primera prioridad microregional y regional.

2.0 IDENTIFICACION DEL PROBLEMA

2.1. Zonificación y Ubicación del Area de Estudio

Los distritos que comprende el área del proyecto pertenecen a la provincia de Concepción,
Huancayo y Chupaca, en el departamento de Junín. La zona de estudio involucra la cuenca
del Río Cunas, tributario del río Mantaro, principal fuente de irrigación del proyecto, el cual
se extiende a ambas márgenes entre los niveles del río 3 400 al 3 200 m.s.n.m.

Grafico 1
Ubicación del Area de Estudio

#S

#S
#S

#S

#S

#S

#S

#S

#S

#S

#S

#S
#S

#S

#S

#S

#S

#S

#S

#S

#S
#S

#S#S

#S

#S

#S #S

#S

#S

#S

#S #S

#S

Lag. Picis

Lag Ticlloc

Lag. Fierro Mina

Lag. Sapsapia

Lag. Luciacocha

Lag Paticocha

Lagunas Quin uajilcuna

Lag. Huachhualluque

Lag. Culimachay

Lag Challacocha

Lag Chicuroyoc

Laguna Patarcocha

Lag Cochahuasi

Lag Chalhuapuquio

Lag ÑAhuinp uquio

Lag Huayo Ulo

Lag. Humani

Lag Habasco cha

Lag Chahuacocha

Lag Mancevado

Lag. Tullpayoc

Lag. Pala Usha

Laguna Quiullacocha

Laguna Culimachay

Rí o V
icso

R
ío

 S
e
c
o

Río Ranra

Río Chalhuas

Q. Jil
co

R
ío

Ac

h am
a
yo

Q
. Tec llo s

Q. Jollpa

Q
. In

c
h
u
c
a
ll e

jó
n

Q
. P

u taj

Q. A lata

Q. Milluc

Q
.
V
is

c
a
s

Q
. M

itu
llu

yoc

Q
. L

ai
ve

Q
. T

ihue
s

Q
. S

a
sa

ja

Q. Shigues

Q. Y
anas nioc

Q
. G

ui
ta

r r
eo

R
ío

 S
u l

ca
n

Q
. P

uq
uio

Q. Shuto

Q
.
A
s
h
t o

Río T incochina

Q
. Tin coc

Q
. P

iñ a
u lo

Q. Chichihuata

R
ío

 Se
c
o

Q.Shiqui

Q
u
eb

ra
d
a
 C

a
l i
ll
o

Q
ueb

rad
a
 R

ir isnioc

Q
.
C

a
li
ca

l
H
u
a
y o

c

Q. T
anquisp

ata

Q. Chipicuyoc

Q
.
A
g
u
a
l a

l a

Q
u
e b

ra
d
a

T
in

ll
a p

a
ta

Q . Chipin ayoc

Q
. A

b ra
c h

ic
a

Q
. L

u
p ah

ua
si

Q. Quishuaruccro

Q. Yanao clohuata

Q
. Q

ui
sq

ue

Q
. A

g uach i

Q
.
C
a
c h

ip
uq

u
io

Q. Machiqui

Q . Auquis cancha

Q
. A

l e
m

pa
ta

Río C
a
nip

aco

Q
u
e
br

a
d

a
R
ío

 S
e
co

Que
bra

da P
alio

c

Q . Rinconada Huato

Q
. G

a rb
anci oc

Q
. A

g
u
a
p
u
a

s in

Q . Ayhuas Urco

Río Consac

Quebrada Q
uisuaructo

Q
. Racranc a

Q
. H

u iso
n
g
a

Río Accocancha

Q. Cushuracusha

Q
.
H
u
in

ac
a

Q. Angará

Q. Huayonja

Q
. Sa

c
oh

u
a
n c

a

Q
. C

ru
z
h

u
a
n
c a

Q
ueb

rada
 Abrach ica

Q. Us hco Ushco

Q
u
e
bra

d
a
 A

la
yo

c

Quebr ada Anchic

Q
. C

o
n
d
o
ri s

m
a

r a
n

R
ío

 H
u
a

c
h
ua

s

Q
u eb

ra
d a

Po ta
ca

yo

Q
. M

ac
hqu

i

Quebrada Huanca H uallo

Q
u
e
b

r a
d
a
 A

za
z
a

Q. A
paguay

Q
. M

asip
uañ

unan

Quebr ada Rupayccacca

Q
.
P
e
ñ
a
h
u
a
ñ
a
n

Q
. U

chu
nga

yo

Q
u
eb

ra
da

 P
ac

ha
ch

a
ca

Q
u
e
bra

d
a
 P

ac
h
a s

hlo
m

a

Q ue
brada

 H
uashuas

Q
uebrad a Acha hua

n ca

Q
u
eb

ra
d
a
 U

t u
m

p
u

q
u
io

Q
ue

br
ad

a
Y
u
ng

a

Q
ueb

r ad
a A

pa
gu

ay

Q. M
achuayo

Q . Musca
m usca

Q
. A

m
a cg

uado

Quebrada Pampacancha

Q
. C

h
ucp

am
pa

R
ío S

a
l la h

u
a
ch

a
c

Q
.H

u
a
m

a
c

h
e

R
ío C

halhua
s

Q
.
S
u
ra

p
a
ta

Q
. A

luyh
ua

Q
.
H

u
a
la

u
s u

y
o

Q . Apa huay

Río Cachi

Q
 T

u
ru

pa
jch

a

Q
u

e
b
r a

d
a
 C

u
n
c á

n

Q
. T

u
n
a

c
p

a
m

p
a

R
ío

 J
a
tu

n
H
u
a

si

R
ío

 Llam
e

Q
ue

b
ra

da
 A

p
ah

u
ay

Quebrada Ichuque

Río
 Pucar a

Q
. Y

ac
u ti n

co

Río
 T incochina

Q
. A

ya
m

ac
ha

y

Río
 Santa Ros a

Q
u

eb
r a

da
 A

z a
za

Río Chia

R
ío V

ics o

Río Vic so

Q
.
A

n
g
a
r á

Q
 C

h
a
y a

4600

4400

4400

4000

4400

4600

3600

4400

4600

4
2

0
0

4200

4
00

0

3600

4000

4400

4
00

0

4
0

0
0

4000

4600

4400

4
00

0

40
00

4
6

0
0

4600

3400

4000
3800

4
0
0

0

4
4
0
0

3600

4000

4000

4200

4200

4
4

00

4
00

0

3400

4
6

0
0

4400

4000

42
00

3
6

0
0

4400

44
00

3400

4600

4600

4200

4400

460
0

3800

4000

46
00

4600

4
60

0

4600

4
000

38
00

4600

4800

4400 44
00

4
0

0
0

4400

3600

3600

4400

4200

44
00

4
0
0

0
4600

4
20

0

34
0

0

4200

3800

4000

4400

4
6

0
0

4
4
0

0
4

40
0

4
2

0
0

4600

4
600

3600

46
00

3600

4200

R
ÍO

 M
A

N
T

A
R

O

R
ÍO

 M
A

N
T

A
R

O

R
ÍO

 M
A

N
T

A
R

O

R
ÍO

 M
A

N
T
A

R
O

COMUNCANCHA

MANT ARO

RÍO CUNAS

R
ÍO

 C
U

N
A

S

RÍO CUN AS

R
ÍO

 C
U

N
A

S

R
ÍO

 C
U

N
A

S

R
ÍO

 C
U

N
AS

RÍO CUNAS

Prov: CHUPACA

Prov: CONCEPCION

Prov: JAUJA

Prov: HUANCAYO

CHUPACA

ACO

MITO

SA¥O

AHUAC

YSCOS

JARPA

COLCA

SICAYA

VIQUES

SINCOS

HUACHAC

CHUPURO

CHICCHE

INGENIO

QUILCAS

CHAMBARA

QUICHUAY

ORCOTUNA
HUALHUAS

PILCOMAYO

MATAHUASI

SAN MIGUEL

HUAYUCACHI

YANACANCHA

CONCEPCION

HUASICANCHA

SAN AGUSTIN

CHONGOS BAJO

HUACRAPUQUIO

CHONGOS ALTOS

3 DE DICIEMBRE

HUAMANCACA CHICO

SAN JOSE DE QUERO

SANTA ROSA DE OCOPA

SAN JERONIMO DE TUNAN

SANTO DOMINGO DEL PRADO

448000

448000

456000

456000

464000

464000

472000

472000

8
6

4
0

0
0

0
8
6

4
0

0
0

0
8

6
4

8
0

0
0

8
6

4
8

0
0

0
8

6
5

6
0

0
0

8
6

5
6

0
0

0
8

6
6

4
0

0
0

8
6

6
4

0
0

0
8

6
7

2
0

0
0

8
6

7
2

0
0

0
8

6
8

0
0

0
0

8
6

8
0

0
0

0
8

6
8

8
0

0
0

8
6

8
8

0
0

0

GRÁFICO N º 1

MAPA DE UBICACIÓN

AREA DE ESTUDIO

RESERVORIO DE ALMACENAMIENTO
ALTERNATIVA II Y II A

PRESA ACHIPAMPA

RESERVORIO DE ALMACENAMIENTO
ALTERNATIVA I Y I A

PRESA YANACOCHA

N

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

iii

2.2. Diagnostico Socioeconomico

2.2.1 Población

La población del área del proyecto está conformada por la población de los distritos de:
Manzanares y Orcotuna, de la provincia de Concepción; Chupuro, Pilcomayo y Sicaya, de la
provincia de Huancayo y los distritos de: Ahuac, Chongos Bajo, Chupaca, Chupuro,
Huachac, Huamancaca Chico, San Juan de Iscos y Tres de Diciembre, de la provincia de
Chupaca, de la Región que, según el Censo de 1993, fue de 64 334, habitantes y los
estimados del INEI, para el 2005, es de 72 679 habitantes. (Ver el Cuadro 2).

2.2.2 Necesidades Básicas Insatisfechas

El 13.96% de la población del área del proyecto viven en condiciones de hacinamiento, el
63.72% de la población ocupa viviendas sin desagüe y el 10.60% de la población del área
del proyecto tiene alta carga o dependencia económica. (Ver Cuadro 7 del Informe Principal)

2.3 Diagnostico Agroeconómico

2.3.1 Área afectada/beneficiada

El área referencia del proyecto está constituida por la superficie de cultivo de los distritos de
Manzanares y Orcotuna, de la provincia de Concepción; Chupuro, Pilcomayo y Sicaya, de la
provincia de Huancayo y los distritos de: Ahuac, Chongos Bajo, Chupaca, Chupuro,
Huachac, Huamancaca Chico, San Juan de Iscos y Tres de Diciembre, de la provincia de
Chupaca. El área atendida por el proyecto asciende a 15 000 ha.

2.3.2 Estructura del tamaño y tenencia de la tierra

Un aspecto notable que destacar de la condición jurídica de los productores del área de estudio
es que el 0,54% son comunidades campesinas que manejan el 77,44% de la tierra y el 98,57%
de los productores, que poseen el 22,28% de la tierra son personas naturales

Respecto del régimen de tenencia; indica que un 58,32% de las unidades agropecuarias
poseen 12,47% de la tierra cuya propiedad se encuentra sin trámite de titulación y el 5,31% de
los productores posee 79,24% de la tierra en propiedad con título no registrado.

Uso actual de la tierra

El distrito donde se inscribe el área del proyecto, destinan sus tierras en un 67.90%, a
cultivos bajo riego y 32.10% a cultivos en secano, siendo la mayor parte destinada a
hortalizas; trigo y cebada grano.

2.3.3 Producción Agrícola Actual

a. Cédula de cultivos

La superficie cultivada actual del área de estudio comprende 15 000 ha, totalmente
sembradas en Primera Campaña Agrícola, que se inicia en septiembre, con las primeras
labores de preparación del terreno y, luego entre noviembre y diciembre se realizan las
siembras, que se prolongan, en ciertos casos hasta enero.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

iv

El inicio de la Campaña Agrícola se da con las primeras lluvias, entre noviembre y
diciembre, se presenta la temporada de lluvias propiamente dicha.

Existen 10 185 ha que se cultivan bajo riego, en condiciones precarias y de manera
insuficiente y en peores condiciones se conducen 4 815 ha en secano.

Los cultivos de mayor importancia son: hortalizas (5 570 ha), trigo (1 980 ha) y la cebada
grano (1 650 ha); que en conjunto, significan el 61% del área cultivada total, según se
muestra en el cuadro siguiente:

Cuadro 2

ha %

Maíz amiláceo 360.00 860.00 1220.00 8.13

Trigo 1 980.00 0.00 1980.00 13.20

Cebada grano 640.00 1 010.00 1650.00 11.00

Hortalizas 890.00 4 680.00 5570.00 37.13

Alcachofa 0.00 50.00 50.00 0.33

Otras Hortalizas 0.00 790.00 790.00 5.27

Arveja/Haba 585.00 780.00 1365.00 9.10

Papa/Otros tubérculos 360.00 680.00 1040.00 6.93

Orégano 0.00 5.00 5.00 0.03

Pastos y Forrajes 0.00 1 330.00 1330.00 8.87

TOTAL 4 815.00 10 185.00 15 000.00 100.00

Fuente:Elaboración propia. Ver el Anexo 5.2 Cuadro 1

CEDULA DE CULTIVOS ACTUAL

Agricultura de Secano Agricultura Bajo Riego
TOTALCULTIVOS

(ha)SUPERFICIE CULTIVADA

b. Análisis de las variables de la producción actual

Los volúmenes de producción de mayor relevancia y de interés comercial están constituidos
por el cultivo de hortalizas y pastos y forrajes, que en su conjunto forman el 83.69% del
volumen de producción total.

El valor bruto de la producción total se calcula en US$ 15 654 878.40. El valor bruto
promedio por hectárea es equivalente a la suma de US$ 1 043.66 anuales.

El costo total de producción, igualmente, se calcula en US$ 10 714 020.69 El costo de
producción promedio por hectárea es equivalente a US$ 714.27 anuales.

El valor neto total de producción, se calcula en US$ 4 940 857.70. El valor neto de
producción promedio por hectárea es equivalente a US$ 329.39 anuales.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

v

Cuadro 3

Maíz amiláceo 1 228 600.00 334 568.20 303 350.53 31 217.67

Trigo 1 980 000.00 452 643.57 408 772.98 43 870.59

Cebada grano 1 907 500.00 354 070.99 320 179.23 33 891.76

Hortalizas 92 250 000.00 9 053 076.15 6 032 606.52 3 020 469.63

Alcachofa 425 000.00 173 313.11 90 878.87 82 434.24

Otras Hortalizas 3 160 000.00 1 677 765.00 862 666.18 815 098.82

Arveja/Haba 1 521 000.00 595 183.67 514 332.16 80 851.52

Papa/Otros tubérculos 13 940 000.00 1 466 742.39 1 013 062.94 453 679.45

Orégano 35 000.00 5 128.73 3 814.55 1 314.18

Pastos y Forrajes 31 920 000.00 1 542 386.58 1 164 356.75 378 029.84

TOTAL 148 367 100.00 15 654 878.40 10 714 020.69 4 940 857.70

Fuente: Ver Anexo 5.2 Cuadro 1

Cultivos

VALOR BRUTO, COSTO Y VALOR NETO DE LA PRODUCCION ACTUAL A PRECIOS PRIVADOS (US$)

Volumen de

Producción (t)

Valor Bruto de

Producción

Costo Total de

Producción

Valor Neto de

Producción

2.4 Definición del Problema Central

La zona posee suficientes recursos hídricos superficiales y suelos que actualmente son
cultivados bajo riego y una parte pequeña, en secano, por tanto, esto no constituye un
problema. En cambio, la manifestación más evidente del problema se considera que son los
bajos niveles de producción y productividad.

Las causa crítica se considera a la falta de infraestructura adecuada que garantice la
cobertura en el suministro de agua para riego, debido a la incapacidad de poder utilizar las
fuentes de agua propias que, además se comportan de manera muy irregular y estacional
dentro de un año hidrológico y a través de los años. El efecto final es el atraso
socioeconómico de los distritos del área del proyecto.

2.5 Objetivo del Proyecto

El Objetivo Central o propósito del Proyecto está asociado con la solución del Problema
Central. De esta forma, el Objetivo Central es:

2.6 Medios Directos y Medios fundamentales

Los medios que se relacionan directamente con el Problema se establecen a partir de la
Causa Directa. Estos Medios de Primer Nivel, son: Adecuada infraestructura de riego y bajo
nivel tecnológico.

2.7 Alternativas de Solución

Las Alternativas de solución analizadas en el Perfil del Proyecto Afianzamiento Hídrico en el
valle de Cunas, con la finalidad de atender 15 000 ha netas, son las siguientes:

PROBLEMA CENTRAL

BAJA PRODUCCION Y

PRODUCTIVIDAD AGRICOLA

OBJETIVO CENTRAL

AUMENTAR LA PRODUCCION Y

PRODUCTIVIDAD AGRICOLA

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

vi

a. ALTERNATIVA I y I-A: REGULACION YANACOCHA

El análisis hidrológico de la subcuenca Cunas, determino que la producción hídrica en el eje
de presa Yanacocha a la cota 3 446 msnm, alcanza un volumen promedio anual de 215
MMC; recurso que se prevé aprovechar mediante el emplazamiento de obras de
almacenamiento y regulación en el sitio de Yanacocha; para lo cual se proyecta un tipo de
presa de tierra para dos alturas, con capacidad para contener un volumen útil de 30 y 70.0
MMC y volumen muerto para sedimentos 15.0 MMC calculado para un periodo de vida útil
de 50 años, conteniendo un volumen total de 45 y 85.0 MMC respectivamente, ambas con
capacidad prevista para cubrir la demanda de agua para riego de 15 000 ha netas, con una
garantía de riego del 86.3 % y 97.7%, considerando el servicio priorizado de 6 058 ha
actuales desarrolladas bajo riego.

b. ALTERNATIVA II y II-A: REGULACIÓN ACHIPAMPA

El análisis hidrológico de la subcuenca Cunas, determina que la producción hídrica en el eje
de presa Achipampa, ubicado en el cauce del río Cunas aproximadamente a la cota 3 700
msnm, alcanza un volumen promedio anual de 100 MMC. Esta alternativa de regulación
Achipampa, proyectada para almacenar en el vaso un total de 37.0 y 77.0 MMC, de los
cuales 30.0 y 70.0 MMC corresponden al volumen útil, calculados para cubrir el déficit de la
demanda de agua del proyecto para riego de 15 000 ha netas, incluyendo el servicio
priorizado de 6 058 ha actuales desarrolladas bajo riego y un volumen de sedimentos de 7.0
MMC para un periodo de vida útil de 50 años.

3.0 FORMULACION

33..11.. CCáállccuulloo ddee llaa OOffeerrttaa

3.1.1 Cuenca del Cunas

La cuenca del Cunas se ubica geográficamente en la sierra central del Perú, sobre la
margen derecha del río Mantaro, con una extensión de 1860 km2 y está comprendida
políticamente en el departamento de Junín.

a. Caudales en la Cuenca del Cunas

CAUDALES CARACTERISTICOS

Estación Qanual
Probabilidad de
Excedencia (%)

Año Estación Qanual
Probabilidad de
Excedencia (%)

Año

Achipampa

8.5 5.6 1973

Yanacocha Presa

23.4 5.6 1972

5.7 25.0 1982 18.1 25.0 1976

3.9 50.0 1988 13.3 50.0 1988

2.6 75.0 1995 10.2 75.0 1995

0.5 95.0 1990 7.2 95.0 1990

Yanacocha Estación

11.4 5.6 1973

Angasmayo
Estación

23.9 5.6 1973

7.7 25.0 1982 18.5 25.0 1982

5.2 50.0 1988 13.6 50.0 1988

3.5 75.0 1995 10.5 75.0 1995

0.7 95.0 1990 7.4 95.0 1990

Considerando que se embalsará los recursos entre los meses de Diciembre y Abril de cada
año, la oferta potencial a ser regulada en los embalses es la siguiente:

 Yanacocha – Presa: 215 MMC

 Achipampa : 100 MMC

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

vii

b. Caudales Máximos

Los caudales máximos obtenidos, son caudales máximos promedios diarios

Cuenca Achipampa

Tr (años)
Qmax

km
2

Rendimiento

m
3
/s m

3
/s/km

2

 680.00
10000 354 0.52
2000 267 0.39
1000 235 0.35
500 205 0.30
200 170 0.25
100 146 0.21
50 125 0.18
20 98 0.14

Cuenca Yanacocha

Tr (años)
Qmax

km
2

Rendimiento

m
3
/s m

3
/s/km

2

 1,527.00
10000 793 0.52
2000 600 0.39
1000 528 0.35
500 461 0.30
200 381 0.25
100 328 0.21
50 280 0.18
20 221 0.14

c. Caudales Transitados

Cuenca Area (km
2
)

Caudales Máximos (m
3
/s)

Tr(50) Tr(100) Tr(10000)

Achipampa 680 125 146 354

Yanacocha 1527 280 328 793

Cuenca Area (km
2
)

Caudales Máximos Transitados (m
3
/s)

Tr(50) Tr(100) Tr(10000)

Achipampa 680 116 136 329

Yanacocha 1527 263 308 744

33..22.. CCáállccuulloo ddee llaa ddeemmaannddaa ddee aagguuaa

3.2.1 Cédula de Cultivos

15,000 ha

Cultivos Semi Permanentes 2,300 - 2,300 - - - 2,300 - 2,300 15.3 10.5

1 Alcachofa 1,000 - 1,000 - - - 1,000 - 1,000 6.7 4.5

2 Alfalfa 1,300 - 1,300 - - - 1,300 - 1,300 8.7 5.9

Cultivos Transitorios 12,700 7,000 19,700 - - - 12,700 7,000 19,700 84.7 89.5

3 Tubérculos: papa 1,000 750 1,750 - - - 1,000 750 1,750 6.7 8.0

4 Hortalizas: zanahoria 5,000 2,000 7,000 - - - 5,000 2,000 7,000 33.3 31.8

5 Hortalizas: cebolla, apio 1,500 800 2,300 - - - 1,500 800 2,300 10.0 10.5

6 Maíz amiláceo 1,000 1,000 2,000 - - - 1,000 1,000 2,000 6.7 9.1

7 Cebada 1,300 750 2,050 - - - 1,300 750 2,050 8.7 9.3

8 Trigo 1,200 800 2,000 - - - 1,200 800 2,000 8.0 9.1

8 Orégano 400 - 400 - - - 400 - 400 2.7 1.8

9 Menestras: arveja, haba 1,300 900 2,200 - - - 1,300 900 2,200 8.7 10.0

15,000 7,000 22,000 - - - 15,000 7,000 22,000 100.0 100.0

Area física bajo riego 15,000

2da. Camp.

Sub Totales

Porcentajes

1ra. Camp. Total
TOTAL

SUB-TOTALES

AFIANZAMIENTO HIDRICO DEL VALLE DE CUNAS - ESCENARIO CON PROYECTO

1ra. Camp.
CULTIVOS

2da. Camp. Total 1ra. Camp. 2da. Camp.

RIEGO POR GRAVEDAD RIEGO PRESURIZADO

CEDULA DE CULTIVO

% respecto a

Area

física

Area

sembr.

1.47 Coeficiente Uso de la Tierra:

100% 0%

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

viii

3.2.2 Demandas de Agua

a. Eficiencias de Riego

EFICIENCIA %

Conducción 0.95

Distribución 0.80

Aplicación cultivos semipermanentes 0.60

Aplicación cultivos transitorios 0.50

Total cultivos semipermanentes 0.46

Total cultivos transitorios 0.38

ESCENARIO CON PROYECTO
EFICIENCIAS DE RIEGO

AFIANZAMIENTO HIDRICO DEL VALLE DE

CUNAS

b. Demanda de Agua por Usos Agrarios

15,000 ha (MMC)

Semi Permanentes 47.85 - 47.85 - - - 47.85 - 47.85 24.2

1 Alcachofa 19.58 19.58 - 19.58 - 19.58 9.9

2 Alfalfa 28.28 28.28 - 28.28 - 28.28 14.3

Transitorios 85.06 65.07 150.13 - - - 85.06 65.07 150.13 75.8

3 Tubérculos: papa 7.49 6.85 14.34 - 7.49 6.85 14.34 7.2

4 Hortalizas: zanahoria 31.75 18.12 49.87 - 31.75 18.12 49.87 25.2

5 Hortalizas: cebolla, apio 9.39 7.51 16.90 - 9.39 7.51 16.90 8.5

6 Maíz amiláceo 7.61 9.42 17.03 - 7.61 9.42 17.03 8.6

7 Cebada 8.58 7.10 15.68 - 8.58 7.10 15.68 7.9

8 Trigo 7.93 7.81 15.74 - 7.93 7.81 15.74 7.9

9 Orégano 2.64 - 2.64 - 2.64 - 2.64 1.3

10 Menestras: arveja, haba 9.66 8.26 17.93 - 9.66 8.26 17.93 9.1

132.91 65.07 197.98 - - - 132.91 65.07 197.98 100.0

AFIANZAMIENTO HIDRICO DEL VALLE DE CUNAS - ESCENARIO CON PROYECTO

DEMANDA DE AGUA PARA

TOTAL %
1ra. Camp. 2da. Camp.

RIEGO PRESURIZADO

2da. Camp.Total

SUB-TOTALES

T O T A L

1ra. Camp. 2da. Camp. Total
CULTIVOS

RIEGO POR GRAVEDAD

1ra. Camp.

c. Módulos de Riego

15,000 ha

Semi Permanentes

1 Alcachofa 19,577

2 Alfalfa 21,752

Transitorios

3 Tubérculos: papa 7,488 9,135

4 Hortalizas: zanahoria 6,350 9,062

5 Hortalizas: cebolla, apio 6,260 9,385

6 Maíz amiláceo 7,612 9,421

7 Cebada 6,603 9,465

8 Trigo 6,605 9,762

9 Orégano 6,605

10 Menestras: arveja, haba 7,435 9,179

CULTIVOS

MODULOS DE RIEGO PARA LA CEDULA DE

2da. Camp.1ra. Camp.2da. Camp.1ra. Camp.

POR GRAVEDAD PRESURIZADO

(m3/ha/campaña)

d. Demanda de Agua por Usos No Agrarios

En el ámbito de nuestro proyecto tenemos dos tipos de usuarios no agrarios: de uso
piscícola y de uso hidroenergético.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

ix

Los usuarios que cuentan con su respectiva Resolución Administrativa extendida por la
Administración Técnica del Distrito de Riego Mantaro, y cuya fuente es el río Cunas, son los
siguientes:

Piscigranja Cunas, cuyo representante es el Sr. Genaro Elías Ruiz Santana.
Piscigranja Copa, cuyo representante es el Sr. Virgilio Lazo López
Píscigranja Chalhuas, cuyo representante es el Sr. elestino Lazo Calderón
Piscigranja Achipampa, de la Asociación Multifamiliar de Produc.Agrop.Achipampa.

El usuario hidroenergético es Electrocentro S.A. que opera la Central Hidroeléctrica
Huarisca. Este usuario puede disponer de 2.153 m3/seg pero que es recuperado a través de
las aguas turbinazas, las cuales son devueltas al río Cunas, aguas arriba de la bocatoma
Huarisca, que suministra agua para riego de toda la margen derecha del ríO Cunas.

33..33.. BBaallaannccee HHííddrriiccoo

En esta sección se presentan los cálculos de la simulación efectuada como parte del
Balance Hídrico, es decir la relación entre la oferta de agua mas la presencia de las dos
alternativas de embalse: Achipampa y Yanacocha.

Yanacocha Achipampa

30 30

Area física ha

Area sembrada ha

Demanda MMC

Cobertura % 84.5 77.8

15,000

198.0

22,000

PERIODO 1962 - 1997

AFIANZAMIENTO HIDRICO DEL VALLE DE CUNAS

EMBALSES (MMC)

ESCENARIO CON PROYECTO

COBERTURAS DE ATENCION

ITEM UND.

3.4 COSTOS

3.4.1 Costos de Inversión

Los costos de inversión a precios privados han sido analizados a precios unitarios de febrero
de 2007, (T.C.: S/. 3,190 por US$ 1,00), y se muestran en el siguiente cuadro.

Teniendo en cuenta que las alternativas Con Regulación, tienen los mismos beneficios
agrícolas, se ha seleccionado la Alternativa 1: Reservorio Yanacocha, aplicando el criterio
de costo mínimo.

3.4.2 Cronograma de Inversiones

Los estudios de ingeniería de detalle y las obras se ejecutarán en un año a partir del tercer
año (el cronograma de inversiones se muestra en el Cuadro 7, del Anexo 5.1). En los dos
primeros años de ejecutaran las actividades que requieren la preparación de documentos
para licitar las obras, convocar el concurso, realizar el proceso de evaluación de ofertas,
formulación de los estudios correspondientes, revisión y aprobación de los estudios por las
instancias correspondientes.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

x

INVERSION PUBLICA

COSTOS DIRECTOS

Obras Provisionales 44 507.04 44 507.04

Cuerpo de presa de Sección Compuesta con Núcleo Impermeable 28 514 404.15 31 781 226.36

Bocatoma Huarisca 169 804.61 169 804.61

Bocatoma Angasmayo 312 617.74 312 617.74

Conductos cubiertos margen derecha 108 880.34 108 880.34

Conductos cubiertos margen izquierda 90 721.96 90 721.96

Sifones margen derecha 51 222.13 51 222.13

Sifones margen izquierda 90 542.95 90 542.95

Túneles margen izquierda 2 833 765.89 2 833 765.89

Canal principal y obras de arte margen derecha 1 486 500.09 1 486 500.09

Canal principal y obras de arte margen izquierda 2 340 275.02 2 340 275.02

Estación de Bombeo Huarisca (2 Equipos de 60 HP c/u) 45 000.00 119 094.26

Estación de Bombeo Angasmayo (2 equipos de 80 HP c/u) 60 000.00 156 702.97

Expropiaciones 1/ 600 499.73 600 499.73

Mitigación de Impactos Ambientales Negativos 551 231.12 602 795.42

COSTO DIRECTO (C.D.) : 37 299 972.76 40 789 156.50

COSTOS INDIRECTOS

Gastos Generales (10 % de CD) 3 729 997.28 4 078 915.65

Utilidad (8 % de CD) 2 983 997.82 3 263 132.52

Supervisión (6.0% de CD) 2 237 998.37 2 447 349.39

Estudios de Prefact. Factib. y definitivos (3% de CD) 1 118 999.18 1 223 674.69

Impuesto General a las Ventas (19% de 1.16 +2.1+2.2) 8 362 653.89 9 144 928.89

Administración General y Capacitación (3,5% de 1.16) 1 305 499.05 1 427 620.48

TOTAL DE COSTOS INDIRECTOS 19 739 145.59 21 585 621.62

TOTAL DE INVERSION PUBLICA 57 039 118.35 62 374 778.12

TOTAL DE INVERSION PUBLICA POR HECTAREA 3 802.61 4 158.32

INVERSION PRIVADA

Sistema de distribución margen derecha 561042.99 561 042.99

Sistema de distribución margen izquierda 841564.485 841 564.49

Implementación de la Organización de Usuarios 363169.4743 363 169.47

INVERSION PRIVADA TOTAL 1 765 776.95 1 765 776.95

INVERSION PRIVADA TOTAL POR HECTAREA 117.72 117.72

COSTO TOTAL DE INVERSION DEL PROYECTO 58 804 895.30 64 140 555.07

COSTO TOTAL DE INVERSION POR HECTAREA 3 920.33 4 276.04

Fuente: Cuadro 1a y 1b, del Anexo 5.1.

DEL PROYECTO SEGÚN ALTERNATIVAS DE ALMACENAMIENTO

(US$ a Precios Privados)

CONCEPTO
ALTERNATIVA I: PRESA

YANACOCHA

ALTERNATIVA II: PRESA

ACHIPAMPA

COSTO TOTAL DE INVERSION

1 2 3 4 5 6

INVERSION PUBLICA

COSTOS DIRECTOS 37299973 0 0 3496447 17787519 16016007 0

COSTOS INDIRECTOS 19739146 62517 235000 2566909 8879529 7995191 0

INVERSION PUBLICA TOTAL 57039118 62517 235000 6063356 26667048 24011197 0

INVERSION PRIVADA

Sistema de Riego e Implementación de las CCRR 1765777 0 0 0 0 1064473 701304

INVERSION PRIVADA TOTAL 1765777 0 0 0 0 1064473 701304

INVERISON TOTAL DEL PROYECTO 58804895 62517 235000 6063356 26667048 25075671 701304

Fuente: Cuadro 7, del Anexo 5.1.

CONCEPTO TOTAL
AÑOS

CALENDARIO DE INVERSIONES TOTALES A PRECIOS PRIVADOS

(US$)

3.5 Beneficios

3.5.1 Producción Agrícola con Proyecto

La cédula de cultivos se basa en el cultivo de hortalizas, trigo, maíz amiláceo como cultivos
líderes, que deben constituirse en la principal fuente de ingresos. La composición de la
cédula de cultivos se presenta según la alternativa 1: Reservorio Yanacocha, de la siguiente
manera:

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xi

ha %

Maíz amiláceo 1 200.00 1 000.00 2200.00 10.00

Trigo 1 700.00 800.00 2500.00 11.36

Cebada grano 1 500.00 750.00 2250.00 10.23

Hortalizas 5 500.00 2 000.00 7500.00 34.09

Alcachofa 500.00 0.00 500.00 2.27

Otras Hortalizas 800.00 800.00 1600.00 7.27

Arveja/Haba 1 300.00 900.00 2200.00 10.00

Papa/Otros tubérculos 1 000.00 750.00 1750.00 7.95

Orégano 200.00 0.00 200.00 0.91

Pastos y Forrajes 1 300.00 0.00 1300.00 5.91

TOTAL 15 000.00 7 000.00 22 000.00 100.00

Fuente: Ver Anexo 5.2 Cuadro 5.

CEDULA DE CULTIVOS CON PROYECTO

ALTERNATIVA 1: RESERVORIO YANACOCHA

CULTIVOS
1ra Campaña 2da Campaña

TOTAL

SUPERFICIE CULTIVADA (ha)

El valor bruto, costo y valor neto de la producción, ha sido calculado para la alternativa
seleccionada, con los resultados siguientes:

CULTIVOS
Agricultura Bajo

Riego por Gravedad

Maíz amiláceo 1 633 899.73

Trigo 1 005 874.60

Cebada grano 913 252.56

Hortalizas 17 173 857.19

Alcachofa 6 116 933.22

Otras Hortalizas 7 937 527.43

Arveja/Haba 2 582 651.05

Papa/Otros tubérculos 5 155 694.21

Orégano 556 833.98

Pastos y Forrajes 2 418 435.10

TOTAL 45 494 959.09

 VALOR BRUTO DE LA PRODUCCION AGRICOLA

 CON PROYECTO

(US$ a precios Privados)

Fuente: Ver cuadro 5, Anexo 5.2

CULTIVOS
Agricultura Bajo

Riego por Gravedad

Maíz amiláceo 1 192 193.50

Trigo 717 319.40

Cebada grano 702 867.80

Hortalizas 11 184 876.08

Alcachofa 1 891 569.27

Otras Hortalizas 3 834 892.93

Arveja/Haba 1 667 270.00

Papa/Otros tubérculos 2 897 282.34

Orégano 310 546.00

Pastos y Forrajes 1 581 592.49

TOTAL 25 980 409.81

Por Hectarea 1 732.03

CON PROYECTO

Fuente: Ver anexo 5.2 Cuadro 5

(US$ a Precios Privados)

COSTO TOTAL DE LA PRODUCCIÓN AGRICOLA

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xii

CULTIVOS
Agricultura Bajo

Riego por Gravedad

Maíz amiláceo 441 706.23

Trigo 288 555.20

Cebada grano 210 384.77

Hortalizas 5 988 981.11

Alcachofa 4 225 363.95

Otras Hortalizas 4 102 634.51

Arveja/Haba 915 381.05

Papa/Otros tubérculos 2 258 411.86

Orégano 246 287.98

Pastos y Forrajes 836 842.61

TOTAL 19 514 549.28

Por Hectarea 1 300.97

 VALOR NETO DE LA PRODUCCION AGRICOLA

 CON PROYECTO

(US$ a precios Privados)

Fuente: Ver anexo 5.2 Cuadro 5

3.6 ORGANIZACIÓN Y GESTION

3.6.1 Unidad Ejecutora del Proyecto

La misión de la Unidad Ejecutora del Proyecto (UEP) es la de conducir las acciones y
actividades del Proyecto Afianzamiento Hídrico en el valle de Cunas, con la finalidad de
concretar la ejecución de sus objetivos y metas previstas. Las principales funciones de la
UEP, son las siguientes:

- Dirigir y administrar el Proyecto,
- Ejecutar sus planes y programas,
- Convocar concursos de méritos para la realización de estudios,
- Contratar servicios,
- Licitar obras y adquisición de equipos,
- Promover y apoyar acciones de organización y fortalecimiento institucional de los de

usuarios,
- Promover la innovación del patrón de producción con cultivos exportables,
- Promover y realizar acciones de sensibilización y concientización de los usuarios

sobre la sostenibilidad del proyecto,
- Fomentar y apoyar la formación de cadenas productivas,
- Identificar, controlar y realizar acciones de mitigación de impactos ambientales,

Dichas funciones están orientadas al logro de los siguientes objetivos:

- Construcción de la infraestructura de riego mayor y menor del Proyecto,
- Promoción, difusión y capacitación en técnicas de programación de riego y en

extensión en riego y asistencia técnica en prácticas culturales,
- Promover y apoyar la organización de los usuarios,
- Mitigación de impactos ambientales negativos,
- Promover actividades económicas generadoras de valor agregado (procesamiento

primario o agroindustrial

3.6.2 Organización de Usuarios

Las Comisiones de Regantes del Valle de Cunas, requieren un proceso de fortalecimiento
institucional, de modo que tengan una capacidad operativa mínima para atender las nuevas
responsabilidades que se derivan del nuevo sistema de riego mayor. Además, en tanto no
se defina la creación del Sub Distrito de Riego y de la Junta de Usuarios del Sub Distrito de

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xiii

Riego Cunas, las CCRR, deben constituir un Comité Local de Coordinación de Aguas y
Suelos, con la finalidad de coordinar el mejor aprovechamiento de las aguas almacenadas y
reguladas en el reservorio Yanacocha. El valle de Cunas cuenta con suficientes argumentos
técnicos para constituirse en un Sub Distrito de Riego ya que cuenta y hace uso de una
fuente de agua propia, su extensión corresponde a un valle de grandes dimensiones (15 000
ha) y el sistema de cuenta desde ya y, más aún, considerando el sistema de riego
propuesto, lo hace de características complejas para su operación y mantenimiento, además
de las responsabilidades de preservación, conservación y desarrollo del recurso.

El presupuesto de administración, operación y mantenimiento de la infraestructura de riego
se presentan en el cuadro siguiente:

I. OPERACION 46267.46 101559.88

 Operación de bocatoma 15422.49 53089.21

 Operac de la infraest. de riego 30844.97 48470.67

II. MANTENIMIENTO 197445.74 84196.31

 Mantenimiento de reservorio 0.00 10617.84

 Mantenimiento de canales de conducción 49361.44 36760.02

 Mantenimiento de canales de distribución 148084.31 36818.45

III. GASTOS DE ADMINISTRACION 129864.24 285953.79

 De la Junta de Usuarios 24371.32 36854.59

 De la Comisión de Regantes 87703.52 226384.95

 Adm. Téc. del Distrito de Riego 17789.40 22714.24

TOTAL 373577.44 471709.98

IV. CANON DE AGUA 0.00 47699.91

V. AMORTIZACION 0.00 47699.91

VI. Gravamen Junta Nacional de Usuarios 0.00 4769.99

TOTAL 373577.44 577168.95

POR HECTAREA/AÑO 36.68 38.48

CON

PROYECTO

COSTOS DE OPERACIÓN Y MANTENIMIENTO DE LA INFRAESTRUCTURA

DE RIEGO ACTUAL Y SEGÚN ALTERNATIVAS DEL PROYECTO A PRECIOS PRIVADOS

(US$)

ACTUALCONCEPTO

- Tarifa de Agua

Costos de Operación y Mantenimiento 355788.04 0.047183 454284.89 0.024544

Administración Técnica de Aguas 17789.40 0.002359 22714.24 0.001227

Componente Ingreso Junta de Usuarios 373577.44 0.049542 476999.13 0.025771

Componente Canon de Agua 0.00 0.000000 47699.91 0.002577

Componente Amortización 0.00 0.000000 47699.91 0.002577

Gravamen Junta Nacional de Usuarios 0.00 0.000000 4769.99 0.000258

TOTAL 373577.44 0.049542 577168.95 0.031183

TARIFA POR USO DE AGUA CON FINES AGRARIOS

ACTUAL Y CON PROYECTO

A PRECIOS PRIVADOS

(US$/m
3
)

PROYECTADO

Monto

(US$)

CONCEPTO

ACTUAL

Monto

(US$)

Tarifa

(US$/m3)

Tarifa

(US$/m3)

El proyecto propone, además la incorporación del riego de dos sectores que, por
encontrarse en terrenos elevados, se requiere el bombeo de agua desde los canales
principales. Estos sectores son: Amgasmayo-Antapampa grande (margen izquierda) y
Huarisca San Juan de Chupaca (margen derecha). Los usuarios del agua de estos sectores
deben asumir los costos de bombeo de agua, loos cuales han sido estimados conforme se
indica en el cuadro siguiente:

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xiv

 COSTOS VARIABLES

 Operación y Guardianía m/h 12.00 172.37 2068.48

 Energía kW/h 261293.64 0.06 16200.21

 Otros % 30000.00 2.50 750.00

 Mantenimiento y reparaciones % 75850.00 1.50 1137.75

 Imprevistos % 75850.00 5.00 3792.50

 Total de Costos Variables 23948.94

 VOLUMEN ANUAL EXPLOTADO (m3) 2680560.00

 COSTOS UNITARIOS (US$xm3) 0.00893

 VOLUMEN ANUAL TOTAL BOMBEADO (m3) 2680560.00

 COSTO TOTAL ANUAL DE AGUA BOMBEADA (US$) 23948.94

 AREA TOTAL ATENDIDA (ha) 209.62

 COSTO TOTAL ANUAL POR HECTAREA (US$(ha) 114.25

Fuente: Elaboración propia. T.C. : S/. 3,19 por US$ 1,00.

COSTOS DE BOMBEO DE AGUA SUPERFICIAL DE LAS ESTACIONES

DE ANGASMAYO (900 ha) Y HUARISCAS (700 ha)

3.7 EVALUACIÓN PRIVADA Y SOCIAL

3.7.1 Evaluación Privada

La rentabilidad, a precios privados, arroja valores significativos para los indicadores de la
Alternativa seleccionada.

CON REGULACION

Alternativa 1

Tasa Interna de Retorno (TIR, %) 12.12

Valor Actual Neto (VAN, Miles de US$) 2242.00

Relación Beneficio/Costo (B/C) 1.03

 RENTABILIDAD DE LAS ALTERNATIVA 1

DEL PROYECTO A PRECIOS PRIVADOS

INDICADOR

3.7.2 Evaluación Social

Como consecuencia del proceso de ajuste de los flujos de costos y beneficios a precios
privados, para su conversión a precios sociales, la rentabilidad de la Alternativa, la cual
beneficia a 15 000 ha mejora sustancialmente. Presenta una rentabilidad de 29.98%, el
VAN equivalente a US$ 35,336 millones y la relación Beneficio/Costo 1.61 a 1.00

CON REGULACION

Alternativa 1

Tasa Interna de Retorno (TIR, %) 29.98

Valor Actual Neto (VAN, Miles de US$) 35336.00

Relación Beneficio/Costo (B/C) 1.61

 RENTABILIDAD DE LAS ALTERNATIVA 1

DEL PROYECTO A PRECIOS SOCIALES

INDICADOR

Del análisis de sensibilidad de la rentabilidad practicado, se concluye que la rentabilidad se
mantienen en niveles muy aceptables desde el punto de vista privado y social, aún en casos
extremos de aumentos de 20% de los costos de inversión y disminución de los beneficios, a
precios sociales.

3.8 ANÁLISIS DE SOSTENIBILIDAD

Una vez que el proyecto entre en su etapa de inversión, se requerirá constituir la
organización básica de la unidad ejecutora del proyecto. La Gerencia de Infraestructura de
la Región Junín, tendrá a su cargo la Unidad Ejecutora del Proyecto., ya que esta Gerencia
Regional se encuentra implementada y goza de buena experiencia en la administración y
ejecución de las obras de la Región.

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xv

Los beneficiarios se encuentran organizados a través de Comisión de Regantes de
Cunas. Con la incorporación de nuevas áreas al riego, se ampliarán las responsabilidades y
sus funciones, razón por la que necesitan no solo ser fortalecida con la finalidad de atender
adecuadamente el servicio de riego. Al reestructurarse el ámbito administrativo y
jurisdiccional de la Comisión debe ser nuevamente reconocida por la Autoridad de Aguas y
sus estatutos, e inscritos los cambios en los registros Públicos correspondientes.

El Gobierno Regional de Junín, proveerá la unidad orgánica básica, a través de la Gerencia
de Obras, que será la responsable de ejecutar las obras y medidas del proyecto.

Los usuarios se encuentran actualmente organizados a través de los Comités de Riego y
cumplen razonablemente con las actividades de operación y mantenimiento de la
infraestructura principal y secundaria del sistema de riego. Los usuarios realizan un gasto
equivalente a US$ 36,68 por hectárea/año, por la operación y mantenimiento de la
infraestructura de riego actual. Con proyecto, deben pagar US$ 38,48 por hectárea, por
concepto de operación y mantenimiento; y US$ 114 por hectárea, por concepto de costo de
bombeo de agua.

El financiamiento del capital de trabajo incremental no constituirá problemas, debido a que
existen recursos y se conocen mecanismos de financiamiento, como el apoyo crediticio de
tiendas de venta de insumos o los mismos intermediarios locales e incluso foráneos.

3.9 IMPACTO AMBIENTAL

El presente estudio trata de establecer las bases técnicas para la construcción y operación
ambientales sustentadas de las alternativas y sistema planteado.

El Proyecto como infraestructura contempla la alternativa de presa para volúmenes de
almacenamiento de 30 MMC en las ubicaciones de Yanacocha y Achipampa; aunque los
análisis de ingeniería han considerado volúmenes de almacenamiento de 70 MMC, dado
que su garantía de cubrir las áreas programadas de riego (15 000 ha) superan largamente
los porcentajes reconocidos de 75 %, el análisis se ha realizado sobre el embalse de 30
MMC suficiente para el abastecimiento seguro de la zona a irrigar.

Se ha realizado una Línea Base de las condiciones existentes en la cuenca del río Cunas y
una posterior Evaluación de Impactos, positivos y negativos, que el medio realizaría sobre el
proyecto y viceversa. Las acciones impactantes por el proyecto en el medio y los factores
impactados relevantes se han seleccionado como:

ACCIONES IMPACTANTES FACTORES IMPACTADOS

Construcción Medio natural

Derivación de aguas y ataquías Aire: calidad, gases, partículas, cont. sonora

Caminos y pistas de acceso Tierra: pérdida de suelo, materiales de

Obras de construcción propiamente dicha construcción, erosión, compactación,

Transporte de materiales estabilidad de laderas, caract. físicas

Movimiento de maquinaria pesada químicas, sedimentación, inundación

Vertido de tierra y otros materiales Agua: calidad, recarga, contaminación

Deforestación del vaso Eutrofización, salinidad, turbidez

Explotación de canteras Flora: diversidad, productividad, especies

Reposición vías destruidas o inundadas endémicas y en peligro, estabilidad

Expropiaciones comunidades vegetales

Incremento de la mano de obra Fauna: destrucción directa, hábitad,

 diversidad, especies endémicas,

 biota aguas abajo de la presa

Funcionamiento Acciones socioeconómicas de la operación

Presa y embalsamiento del agua Acciones inducidas: irrigación, incremento de

Infraestructuras de riego áreas cosechadas , tecnificación de cultivos.

Regulación del caudal, aguas abajo presa

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xvi

La mayor incidencia de impactos negativos se encuentra asociada con la construcción de la
presa en si pero con características puntuales y temporales (magnitud e intensidad baja),
superando largamente los impactos positivos a los negativos.

El agua que se incrementaría en las zonas de riego, dado que discurriría por canales
existentes e irrigaría áreas cultivadas normalmente por temporadas, no causaría un mayor
impacto negativo en la zona, salvo el referido al mayor uso del suelo, el cual se vería
expuesto a trabajos durante todo el año; este impacto que podría afectar la estabilidad de
las tierras y el incremento en la pérdida de suelo, podría se mitigado con una adecuada
capacitación de los agricultores en el manejo del agua y los suelos. El proyecto deberá
considerar este aspecto de capacitación.

El Plan de Gestión Ambiental a considerar se resume dentro del siguiente cuadro:

ACTIVIDAD IMPACTO MEDIDA PREVENTIVA

Presa y Embalse

- Estabilidad del embalse Reforestación de laderas

- Contra la propiedad privada

Manejo adecuado para establecer arreglo
económico social con las comunidades y
conductores individuales de las tierras.
Cuantificación adecuada de impactos y
compensaciones.

Sistemas de Riego
- Mayor explotación de los suelos

Incorporación de agricultura ecológica, en cultivos
para exportación
Uso controlado de agroquímicos

- Suelos de aptitud forestal y de protección Propiciar la reforestación de laderas

Los aspectos de capacitación a ser considerados en el proyecto deben incluir así mismo
aspectos relacionados al manejo de las áreas a forestar que se ha considerado implantar en
las orillas del futuro embalse, que disminuiría los aspectos erosivos, producción de
sedimentos y retención del agua de lluvia, que garantizaría de alguna manera las
posibilidades de satisfacer las demandas hídricas de la zona y la operatividad del embalse.
La reforestación se ha programado realizar en base a especies nativas de la especie
Polylepis (queñual) que puede ser producido por los viveros de PRONAMACHCS y quienes
brindarían la asistencia técnica para su establecimiento y manejo.

En la etapa de Factibilidad del proyecto, se incluirán los costos correspondientes a las
variables propuestas a nivel de Perfil (agua en cuanto a volúmenes y calidad) mas otros
monitoreos de algunos compartimientos ambientales que los estudios realizados hayan
sindicado su importancia de evaluar en cuanto a su evolución; como fertilidad de suelos,
producciones agrícolas, calidad de vida, etc y el mantenimiento y manejo de las áreas
reforestadas.

ETAPA ACTIVIDAD
COSTO NUEVOS

SOLES

Pre Inversión
1. Elaboración Plan de Desarrollo
2. Elaboración Plan de Monitoreo – Diseño estructura
3. Plan de capacitación comunidades afectadas
4. Plan de forestación (400 ha – 400 000 plantones)

200 000

Construcción 1. Supervisión Ambiental
2. Plan de Contingencias
3. Estructuras de medición y control

560 000

Operación 1. Monitoreo ambiental anual (análisis de agua y aforos)
2. Plan de contingencias anual
3. Fondo anual de gestión

1 000 000

MINAG - INRENA - IRH PERFIL “Afianzamiento Hídrico en el Valle de Cunas”Resumen Ejecutivo

Oficina de Proyectos de Afianzamiento Hídrico. Abril de 2007

xvi

i

4.0 CONCLUSIONES Y RECOMENDACIONES

4.1. Conclusiones

(1) El área de influencia del proyecto presenta características y niveles socioeconómicos

relativamente bajos. Los niveles y condiciones socio económicas de los habitantes
de los centros poblados de los distritos y provincias del área del proyecto, son
relativamente bajos por la falta de fuentes de trabajo y bajos niveles de ingresos
debido al insuficiente desarrollo de la principal actividad económica que es la
agrícola.

(2) La causa que explica el nivel de atraso socioeconómico es la ausencia de una
infraestructura hidráulica adecuada y la baja garantía en el suministro de agua que
permita un aprovechamiento eficiente de los recursos de agua y suelos existentes,
permitiendo potenciar las fronteras de producción.

(3) El área del Proyecto, comprende alrededor 15 000 ha en producción que, pueden
incorporarse al riego (4 815 ha), y contar con riego mejorado y garantizado (10 185
ha) con una cobertura mayor al 75%.

(4) El problema central se ha definido como la baja producción y productividad agrícolas,
siendo la causa crítica la producción bajo riego debido a la falta de un adecuado
suministro de agua, porque las fuentes de agua utilizadas poseen características
muy irregulares a lo largo del año y a través de los años.

(5) Las alternativas planteadas han sido orientadas a proveer recursos hídricos
almacenados y regulados en un volumen de 30 MMC. El costo de inversión de esta
Alternativa es de US$ 58,80 millones (equivalente a US$ 3 920,00 por hectárea).

(6) La Rentabilidad de la Alternativa elegida, expresada en la TIR, a precios privados, es
de 12,12%, con un VAN positivo, equivalente a US$ 2,24 millones. La rentabilidad
social es de 29,98%, con un VAN social equivalente a US$ 35,34 millones.

(7) Los costos de operación y mantenimiento de la infraestructura de riego mayor y
menor serán cubiertos por los agricultores en un 100%, compromisos que son
asumidos por ellos con la finalidad de asegurar la sostenibilidad del Proyecto.

(8) Las obras y medidas del Proyecto no ocasionarán impactos ambientales negativos
de importancia, los cuales serán fácilmente atenuados por las medidas de mitigación
planteadas.

4.2. RECOMENDACIONES

(1) Se recomienda profundizar el análisis y evaluación de la Alternativa en términos de

sus alcances y de sus costos y beneficios, en la siguiente etapa de estudio.
(2) Se recomienda la aprobación del presente estudio de perfil del Proyecto de

Afianzamiento Hídrico del Valle de Cunas y continuar con la siguiente etapa del ciclo
de PIP.

