
1 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

ESTUDIO EX POST DE CORTO Y MEDIANO PLAZO

 “EMBALSE SANTA JUANA”, III REGIÓN DE ATACAMA

División de Evaluación Social de Inversiones

Ministerio de Desarrollo Social

2012

2 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

I

Documento elaborado por Departamento de Metodologías y Departamento de Estudios

Orietta Valdés y Valeria Araya

División de Evaluación Social de Inversiones

Ministerio de Desarrollo Social

Gobierno de Chile

2012

3 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

I RESUMEN EJECUTIVO .. 5

II MARCO TEÓRICO ... 6

1 CICLO DE VIDA DE LOS PROYECTOS ... 6

2 EVALUACIÓN EX POST DE PROYECTOS .. 8

3 VALORACIÓN DEL AGUA PARA RIEGO ... 19

III EVALUACIÓN EX POST EMBALSE SANTA JUANA .. 30

1 INTRODUCCIÓN ... 30

2 DESCRIPCIÓN GENERAL DEL ÁREA DE INFLUENCIA .. 32

IV SITUACIÓN BASE (EX ANTE) ... 47

1 IDENTIFICACIÓN DEL PROBLEMA .. 47

2 ANTECEDENTES.. 47

3 SITUACIÓN AGRÍCOLA .. 49

4 OFERTA HÍDRICA .. 58

5 DEMANDA HÍDRICA .. 62

V ETAPA DE INVERSIÓN DEL PROYECTO .. 66

1 COSTOS DE INVERSIÓN ... 66

2 ANÁLISIS DE LOS PLAZOS EFECTIVOS DEL PROYECTO ... 69

3 DISEÑO DEL PROYECTO .. 71

VI ETAPA DE OPERACIÓN DEL PROYECTO .. 75

1 VOLUMEN ACUMULADO Y CAUDAL ENTREGADO .. 75

2 COSTOS DE OPERACIÓN Y MANTENIMIENTO .. 79

3 TRASPASO DE OBRA ... 81

4 ASIGNACIÓN DE LOS DERECHOS DE AGUA .. 82

5 MODELO DE GESTIÓN... 84

6 PROYECTOS BONIFICADOS POR LA LEY 18.450 EN LA PROVINCIA DEL HUASCO 86

7 PROGRAMAS DE FOMENTO TÉCNICO Y CREDITICIO ... 88

8 PROYECTOS ... 91

9 ESTUDIOS E INICIATIVAS ... 98

VII BENEFICIOS DEL PROYECTO ... 111

1 SITUACIÓN SIN PROYECTO .. 112

4 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2 SITUACIÓN CON PROYECTO .. 115

3 EVALUACIÓN ECONÓMICA PRIVADA Y SOCIAL .. 121

VIII ANÁLISIS DE LAS FORTALEZAS, DEBILIDADES, OPORTUNIDADES Y AMENAZAS DEL PROYECTO... 130

IX DESEMPEÑO DEL PROYECTO ... 134

1 BENCHMARKING ... 134

X LECCIONES APRENDIDAS ... 139

1 FORMULACIÓN DEL PROYECTO .. 139

2 EVALUACIÓN DEL PROYECTO .. 140

3 DISEÑO Y EJECUCIÓN ... 144

4 OPERACIÓN ... 146

5 EVALUACIÓN EX POST .. 148

XI CONCLUSIONES FINALES .. 150

1 EVALUACIÓN EX POST DE EMBALSES ... 150

2 EMBALSE SANTA JUANA ... 151

XII REFERENCIAS BIBLIOGRÁFICAS .. 153

ANEXO I: ANTECEDENTES .. 156

1 EVALUACIÓN A NIVEL DE IMPACTO ... 156

2 MERCADO .. 158

3 PROYECTOS BONIFICADOS POR LA LEY 18.450 .. 185

4 PROGRAMAS DE FOMENTO TÉCNICO Y CREDITICIO ... 187

XIII ANEXOS: FICHAS DE CULTIVOS .. 189

I. FRUTALE S EX POST ... ¡ERROR! MARCADOR NO DEFINIDO.

I. INDICE .. ¡ERROR! MARCADOR NO DEFINIDO.

II. HORTALIZAS EX POST ... 289

5 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

II RESUMEN EJECUTIVO

El presente estudio tuvo por objetivo evaluar a nivel de producto y resultados intermedios del

proyecto Embalse Santa Juana, ubicado en la Provincia del Huasco, región de Atacama.

Para llevar a cabo la evaluación ex post, en primer lugar se recopiló información sobre el área

beneficiada por el embalse como antecedentes geográficos, demográficos y económicos. Una vez

realizada la descripción de la provincia del Huasco se elaboró la “Situación Base” que corresponde

a la situación original de la población objetivo del proyecto, donde se argumentan la razones que

dieron origen al proyecto.

Uno de los antecedentes principales en la evaluación Ex Ante es la situación agrícola, ya que a

modo general, detalla los tipos de cultivos y sus respectivos rendimientos generados sin la

existencia de una obra de riego. Este punto es de vital importancia porque puede convertirse en

una de las razones más poderosas para argumentar la construcción de un embalse, esto por la

clara posibilidad de maximizar los beneficios de la zona. Sin embargo, para el embalse Santa Juana

la recopilación de esta información fue una tarea dificultosa, ya que específicamente en frutales,

no se detallaban que tipo de frutales se habían contabilizado y posteriormente al no tener una

línea base en este aspecto, fue difícil evaluar la rentabilidad Ex Post de los cultivos.

Luego la Etapa de Inversión del Proyecto integró los costos de inversión, los plazos destinados a la

construcción del embalse y diseño del proyecto (obras ejecutadas). En la Etapa de Operación se

describió el volumen acumulado y entregado, los costos de operación y mantención, modelo de

gestión, programas y proyectos desarrollados por distintas entidades, entre otros aspectos. Los

beneficios se elaboraron en situación con y sin proyecto, en la cual también se analizó los costos y

las rentabilidades. Finalmente se expone un análisis FODA (Fortalezas, Oportunidades, Debilidades

y Amenazas) y lecciones aprendidas del embalse Santa Juana.

A pesar de que las mejoras esperadas no se vieron reflejadas en un 100% en la realidad agrícola

actual, el proyecto, sin duda fue un pilar fundamental en el desarrollo de la agricultura del valle,

por lo que es posible decir a priori que el proyecto fue eficaz a nivel de objetivos, sin embargo,

este punto debe ser corroborado mediante la aplicación de un estudio de impacto.

6 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

III MARCO TEÓRICO

1 CICLO DE VIDA DE LOS PROYECTOS

Se distinguen las siguientes fases del ciclo de vida de proyectos de inversión: Preinversión,

inversión y operación.

Diagrama 1. FASES DEL CICLO DE VIDA DE UN PROYECTO

Fuente: Elaboración Propia.

1.1 ESTADO DE PRE INVERSIÓN

En este estado se prepara y evalúa el proyecto de manera de obtener de él, el máximo excedente

económico a lo largo de sui vida útil, realizando para esto estudios de mercado, técnico,

económico, financieros y otros, que aseguren al mismo tiempo maximizar beneficios y minimizar

costos1.

El proceso de preinversión contiene las siguientes etapas:

1. Generación y análisis de la idea del proyecto

2. Estudio en el nivel de perfil

3. Estudio de prefactibilidad

4. Estudio de factibilidad

1 MIDEPLAN, 1992. Inversión Pública, Eficiencia y Equidad.

Pre inversión Inversión Operación

Evaluación “Ex Ante”

(Diagnóstico, formulación,

evaluación y programación)

“Idea y perfil del
proyecto”

Control del proceso
(Diseño y ejecución)

Evaluación “Ex Post”
(Desempeño del proyecto)

Evaluación resultados

Proyectos de reinversión

7 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La generación y análisis de la idea del proyecto es la etapa que determina las necesidades que se

pretende satisfacer. En esta etapa corresponde identificar todas las alternativas de solución al

problema previamente detectado.2

El estudio en el nivel de perfil estudia todos los antecedentes que permiten formar un juicio

respecto a la conveniencia y factibilidad técnico-económica de llevar a cabo la idea de proyecto.

La prefactibilidad examina con más detalle las alternativas viables desde el punto de vista técnico,

económico y social, que fueron determinadas en general en la etapa anterior, descartando las

menos atractivas y seleccionando la o las mejores. 3

En esta etapa se debe analizar información relativa a los mercados, demanda y oferta de los

bienes y/o servicios del proyecto; análisis de las alternativas tecnológicas, localización y tamaño,

sus restricciones y barreras del proyecto; también es necesario incorporar la estimación de costos

e impactos durante la vida del proyecto; requerimientos legales y organizacionales; momento

óptimo para dar inicio al proyecto, vida útil de los activos del proyecto y su valor residual.

Para la evaluación de la factibilidad se requiere la información:

Diagrama 2. INFORMACIÓN REQUERIDA PARA EVALUAR LA FACTIBILIDAD DE UN PROYECTO

Fuente: Elaboración Propia.

2 MIDEPLAN, 1992. Inversión Pública, Eficiencia y Equidad.
3 MIDEPLAN, 1992. Inversión Pública, Eficiencia y Equidad.

Factibilidad del
proyecto

Análisis de la demanda

Tecnología disponible Plan de producción

Requerimiento de mano
de obra Escala del proyecto

Localización Insumos (inputs)

Tiempo e implementación Fases de expansión

Escala del proyecto y
planificación financiera

Aspectos medio
ambientales (Impacto)

8 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Los resultados deben ser sometidos a un análisis de sensibilidad, los que determinarán la

factibilidad del proyecto.

Es importante estudiar con precisión todos los aspectos legales, análisis de factibilidad de terrenos

y labores necesarias en la operación, y estudios que aseguren la viabilidad técnica del proyecto,

como por ejemplo, estudios de suelos para definir trazados, entre otros.

1.2 ESTADO DE INVERSIÓN

En este estado se realizan todas las acciones tendientes a ejecutar físicamente el proyecto o

programan tal como fue especificado en la preinversión, a fin de concretar los beneficios netos

estimados en la misma. En este estado se distinguen dos etapas principales: la etapa de diseño y la

de ejecución4.

1.3 ESTADO DE OPERACIÓN

Consiste en poner en marcha los proyectos y concretar los beneficios netos y estimados en el

estado de preinversión5.

Es necesario elaborar una programación de las actividades utilizando una carta Gantt, con las

labores y procesos, la estructura organizacional, los requerimientos de información, plan de

monitoreo y evaluación Ex Post, con el detalle del presupuesto y plan de financiamiento.

2 EVALUACIÓN EX POST DE PROYECTOS

La evaluación Ex Post de proyectos, es una herramienta utilizada para retroalimentar la

metodología Ex Ante de formulación y evaluación de un proyecto de inversión de infraestructura

pública.

Según la dimensión temporal de los resultados, los proyectos de Inversión Pública pueden ser

medidos en distintos espacios temporales. El espacio temporal puede determinar la causalidad

entre el proyecto y los beneficios asociados a su construcción y operación.

4 MIDEPLAN, 1992. Inversión Pública, Eficiencia y Equidad.
5 MIDEPLAN, 1992. Inversión Pública, Eficiencia y Equidad.

9 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Diagrama 3. Etapas evaluación Ex Post de proyectos

Fuente: Elaboración Propia.

La evaluación Ex Post de corto plazo, se efectúa una vez finalizada la fase de ejecución de una

iniciativa de inversión, analizando variables de costos, tiempo de ejecución y especificaciones

técnicas (tamaño, producto, localización, etc.). En algunos casos, se podrá estimar el cambio en la

rentabilidad social de las iniciativas, atribuible sólo a la variación en los plazos reales, en los

montos de la inversión y eventualmente en los costos de operación. Los indicadores que midan

los resultados, serán propios de cada tipología de proyecto.

Por otra parte, la evaluación Ex Post en profundidad, es un estudio completo y detallado que

analiza y compara el comportamiento del modelo de gestión y los costos de operación de una

iniciativa de inversión. Esta evaluación se realiza una vez que la iniciativa entra en operación , esto

es generalmente entre 3 a 5 años después de finalizada su ejecución.

Por último, la evaluación Ex Post de largo plazo, mira el proyecto en régimen y mide el impacto a

nivel micro y macroeconómico. Asimismo, busca determinar si éstos logran dar respuestas a la

situación que le dio origen, en qué medida esto se consigue, y qué factores explican estos

resultados. Es importante analizar si el proyecto implica un cambio significativo en los

beneficiarios, perdurable y sostenible en el tiempo, en algunas de las condiciones de la población

objetivo que se plantearon como fundamentales en la preparación del proyecto. El horizonte de

tiempo para medir resultados de largo plazo es entre 5 y 10 años después de implementado el

proyecto.

10 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La evaluación Ex Post de proyectos de inversión de infraestructura pública puede ser a nivel de

producto, corto y mediano plazo, o a nivel de resultados o largo plazo.

2.1 A NIVEL DE PRODUCTO

Consiste en estudiar el desempeño del proyecto tanto en el uso de recursos como en la cantidad y

calidad de los productos generados, haciendo un análisis comparativo entre las estimaciones

realizadas en la etapa de pre inversión y los valores efectivos Ex Post6.

El procedimiento para realizar una evaluación Ex Post a nivel de producto consta de las siguientes

etapas:

1. Recopilación de la situación Ex Ante, esta etapa pretende recopilar los antecedentes e

información contenida en el estudio de pre inversión que justificó la posterior

construcción de la obra.

2. Recopilación de información Ex Post, para ello deben establecerse previamente las

variables que se tomarán en cuenta en el estudio y luego levantar la información

pertinente.

3. Comparación de la situación Ex Ante con respecto a Ex Post, esta comparación surge luego

de haber recopilado la información pertinente a las variables relevantes, comparando las

variables previstas y el comportamiento efectivamente observado.

4. Estudio y aplicación de las diferencias observadas, en esta etapa se realizará un estudio de

las diferencias observadas, tratando de identificar el motivo que produjo dichas

diferencias. Esta etapa contempla visitas técnicas a la obra, a funcionarios relevantes de

instituciones públicas relacionadas con el proyecto, asociaciones, cooperativas, entre

otros.

5. Conclusiones, esta última etapa debe presentar recomendaciones y conclusiones con el fin

de introducir mejoras y retroalimentar la evaluación ex ante.

6 Ingeniería Industrial, Universidad de Chile. 2007. Sistemas de Evaluación es post de proyectos de riego. Informe final
“Estudio Análisis para el mejoramiento del proceso de evaluación de proyectos de riego”. Tomo III.

11 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

a) Variables Pertinentes Para Proyectos De Riego

Etapa de Inversión (Corto Plazo)

A continuación se señalan las variables que deben ser estudiadas en esta etapa.

i. Costos de Inversión: Estos corresponden al valor de los recursos utilizados en la

materialización física del proyecto, signifiquen o no desembolsos. En esta variable deben ir

incluidos los costos de mitigación ambiental e interferencias. Se debe registrar no sólo el

monto, sino también los momentos en que se realizaron los desembolsos.

Las principales partidas que se han de considerar en este tipo de obras son:

ü Expropiaciones (Por ejemplo: Adquisición de Faja Fiscal y, Terrenos a Inundar)

ü Construcción de Obras

o Construcción del proyecto

o Mitigación de impactos ambientales

o Construcción de interferencias

ü Asesoría a ITO

ü Medidas de compensación por impactos ambientales del proyecto

ii. Obras ejecutadas: Corresponde al detalle del tipo de obras ejecutadas como parte del

proyecto, así como también el volumen de obras ejecutado.

iii. Plazos de ejecución del proyecto: Se deben registrar las fechas de los principales hitos en la

materialización del proyecto, entre estos se encuentran:

• Fecha de inicio del contrato

• Fecha de inicio de las obras

• Fecha de inicio y término principales etapas del proyecto

• Fecha de recepción provisoria de las obras

• Fecha de recepción definitiva de las obras

iv. Tamaño del proyecto: Corresponde al resultado o producto final de la etapa de ejecución y

dependiendo del proyecto, este estará referido a:

12 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Capacidad de acumulación del embalse

• Otros

La información necesaria para realizar la evaluación Ex Post en esta etapa puede ser recogida de

las siguientes fuentes:

Tabla 1. Fuentes de información para evaluación Ex Post etapa de inversión

VARIABLE INSTITUCIÓN RESPONSABLE

Costos de inversión DOH (Departamento de Presupuesto/ Dpto. de Construcción)
Obras ejecutadas DOH (Departamento de Construcción o Dirección Regional)
Plazos de ejecución DOH (Departamento de Construcción o Dirección Regional)
Tamaño del Proyecto DOH (Departamento de Construcción o Dirección Regional)

Fuente: Informe Final "Estudio Análisis para el Mejoramiento del Proceso de Evaluación de Proyectos de Riego”,
Ingeniería Industrial - Universidad de Chile, Julio 2007.

Para que las cifras sean comparables, deben expresarse todas en misma moneda y fecha. Para

esto es recomendable actualizar los valores que se encuentran en moneda presupuestaria de cada

año (30 de junio de cada año), al mes de diciembre del año anterior al efectuado el análisis,

utilizando para ello el Índice de Precios al Consumidor (IPC).

2.2 A NIVEL DE RESULTADOS INTERMEDIOS Y FINALES (MEDIANO Y LARGO PLAZO)

Se ubica al intermedio y/o al final de la operación del proyecto. Los resultados intermedios miden

el cumplimiento de objetivos durante la operación del proyecto, mientras que los resultados

finales determinan a nivel de fin del proyecto, el cambio sobre el bienestar de la población

objetivo.

a) Resultados intermedios (Etapa de operación-Mediano Plazo)

Como se mencionó anteriormente, es recomendable que esta etapa sea evaluada de 3 a 5 años

después de que la obra de riego entra en operación. En esta etapa las principales variables a

considerar son las siguientes:

i. Volumen acumulado y caudal entregado: Corresponde al aumento de oferta de agua

generado por el proyecto. Dependiendo del tipo de proyecto, este corresponde al

volumen de agua acumulado y/o entregado en los meses de temporada agrícola.

13 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

ii. Asistencia técnica a los agricultores: Comprende el apoyo técnico entregado por los

organismos públicos a las organizaciones de usuarios, como también la transferencia

tecnológica realizada a los agricultores, como por ejemplo INDAP. Para ello se debe

mantener la siguiente información:

• Gasto en asistencia técnica: Correspondiente al gasto contable destinado a las labores

de asistencia técnica, identificando el tipo de asistencia entregada, distinguiéndose

entre esta organización de usuarios y transferencia tecnológica.

• Productos entregados: Depende de la forma en que se lleve a cabo la asistencia

técnica, se debe seleccionar al tipo de indicador relevante para cuantificar el producto

entregado, como por ejemplo, número de talleres de capacitación realizados, número

de agricultores que participaron en dichas actividades de transferencia tecnológica,

entre otros.

iii. Asistencia crediticia a los agricultores: Esta etapa considera aquellos ítems como el gasto

en asistencia crediticia y número de agricultores beneficiados por dicha asistencia.

En el caso de los pequeños agricultores, esta información se puede obtener a través del

INDAP.

iv. Costos de operación y mantenimiento: Corresponde a la información de los gastos

contables que fueron destinados a la operación y mantenimiento de la obra. Esta

información se puede obtener directamente de la organización de regantes.

v. Recuperación de costos: Para aquellos proyectos que fueron introducidos bajo el DFL N°

1.123/81, es conveniente realizar un estudio basado en el reembolso efectivo del

proyecto.

vi. Ingreso por venta de agua: En el caso de proyectos concesionados, es conveniente

estudiar aquellos ingresos obtenidos en base a la venta de agua o servicios prestados por

el concesionario.

14 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La información pertinente a este estudio se puede obtener en base a las siguientes instituciones:

Tabla 2. Fuentes de información para evaluación ex post etapa de operación

VARIABLE INSTITUCIÓN RESPONSABLE

Volumen acumulado y caudal entregado DOH
Asociación de Canalistas/ Junta de vigilancia

Asistencia técnica y crediticia a
agricultores

INDAP
CORFO

Costos de operación y mantenimiento de
la obra

DOH
Asociación de Canalistas/ Junta de vigilancia

Recuperación de costos (DFL N° 1.123) DOH /Tesorería General de la República

Ingresos por venta de agua (Ley de
concesiones

Empresa concesionaria/ Superintendencia de Valores y
Seguros/ Asociación de Canalistas

 Fuente: Informe Final: Estudio Análisis para el Mejoramiento del Proceso de Evaluación de Proyectos de Riego”,
Ingeniería Industrial - Universidad de Chile, Julio 2007.

b) Resultados finales (Largo Plazo o Impacto)

Un estudio a nivel de impacto busca identificar no sólo aquellas variables que tienen relación con

los efectos directos del proyecto, sino también aquellas externalidades y efectos indirectos

generados por el proyecto.

Para un estudio a nivel de impacto es necesario realizar las siguientes actividades:

• Selección de un grupo control y un grupo beneficiario

• Construcción de Línea Base

• Seguimiento de las variables mediante indicadores

• Estimación del impacto generado por el proyecto

Estas actividades se propone que se aborden de la siguiente manera:

• Identificación Grupo De Control y Grupo Beneficiario

Grupo control es aquel segmento que no se encuentra beneficiado por el proyecto y posee

características sociales, económicas, tecnológicas y agroclimáticas similares a la del grupo

beneficiario. Este grupo puede ser seleccionado a partir de un grupo de agricultores de una zona

15 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

geográfica cercana, pero que se encuentran y permanecerán, en una situación de riego similar a

las del grupo beneficiario en la situación sin proyecto.

Ambos grupos, control y beneficiario, deben ser seleccionados en la etapa de pre inversión. En

rigor, para lograr una mayor precisión, se debería seleccionar un grupo de control y beneficiarios

por cada tipo de predio identificado en el estudio de pre inversión. Sin embargo, dado el alto costo

que ello conlleva y una representatividad estadística compleja, puede no ser recomendable llegar

a ese nivel de detalle. De esta forma, se deberían agrupar aquellos predios según grado de

homogeneidad, (por ejemplo, pequeños, medianos y grandes productores) o bien, concentrarse

en aquellos productores más representativos de la zona. (ANEXO I: ANTECEDENTES)

• ELABORACIÓN LÍNEA DE BASE PARA PROYECTOS DE RIEGO

Los impactos del proyecto, ya sean positivos o negativos, afectan tanto a la población beneficiaria

como a otros grupos, que debido a la existencia de externalidades y efectos indirectos se ven

afectados por el proyecto. Por esta razón es que el estudio de impacto no debe abarcar sólo

aquella zona de beneficiarios, agricultores que se incorporan al riego, o aumentan su eficiencia,

sino a la totalidad de la zona afectada por el proyecto.

La línea base del proyecto se debe elaborar en la etapa de pre inversión del proyecto, es decir, en

el estudio de factibilidad. A continuación se detallan algunas de las variables de impacto que

deberían ser medidas en la línea base de un proyecto de riego:

o Variables de impacto directo del proyecto sobre el grupo beneficiario

i. Cambios en la productividad de la tierra. El principal objetivo de este tipo de

proyectos es el aumentar la productividad de la tierra de los agricultores

beneficiados. El impacto de dicha variable puede ser medida mediante el seguimiento

de las siguientes variables:

• Estructura de cultivos

• Costos de producción

• Rendimiento de los cultivos

• Precio de venta

16 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

ii. Superficie regada: Es el incremento en la superficie cultivada por motivo de una

mayor oferta de agua. Se pueden distinguir tres efectos que deben ser medidos en la

superficie beneficiada principalmente:

• Superficie con un mejoramiento de la seguridad de riego

• Superficie de nuevo riego

• Tasa de incorporación de los regantes a lo largo del tiempo

iii. Incorporación de tecnología: Uno de los principales impactos esperados es que

grandes obras de riego conlleven a una incorporación de tecnología en las

explotaciones agrícolas, principalmente en tecnologías de riego.

iv. Generación de empleo: Se analiza si existe un impacto en la generación de empleo en

el área agrícola por motivo de la construcción de la represa, en este ítem se debe

distinguir entre número de empleados temporales y permanentes del rubro.

v. Estructura de propiedad de la tierra: Analizar si existe un impacto generado por el

proyecto en la tenencia de la tierra en la zona beneficiaria.

vi. Migración: Se debe analizar si existe algún impacto en la migración campo- ciudad,

luego de construido el proyecto, sobre el grupo de beneficiarios.

o Variables de impacto agregadas (total área de influencia del proyecto)

i. Generación de empleo indirecto por el aumento de los servicios asociados a la

agricultura y construcción del embalse: Uno de los impactos que siempre se

argumenta que genera este tipo de proyectos es el incremento del empleo generado.

Para hacer un análisis efectivo de este impacto , es necesario medir las siguientes

variables:

• Número de empleos generados durante la etapa de construcción: Este debe

considerar el empleo total, tanto del personal perteneciente a la zona, como

aquellos que llegaron con motivo de la construcción de este. Este impacto es

de carácter temporal.

• Número de empleos para la operación y mantención del embalse, se debe

considerar el empleo total. Impacto no permanente.

• Generación de empleo: Por motivo de nuevas inversiones realizadas de forma

complementaria, tanto de índole pública como privada. Consiste en un

impacto temporal.

17 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Generación de empleo permanente de actividades complementarias a la

actividad agrícola. Por ejemplo, comercio, industrias, servicios financieros,

otros.

ii. Migración: Se espera que la construcción de estas obras disminuya la migración

campo- ciudad, por lo que se debe hacer un seguimiento de esta variable durante la

operación del proyecto para así validar dicho planteamiento.

iii. Estructura de propiedad de la tierra: En general las evaluaciones de proyectos de

riego suponen la inexistencia de un impacto en la estructura de la propiedad de la

tierra. Sin embargo, al modificarse el potencial productivo de la zona, probablemente

exista algún cambio en la estructura de la propiedad de la tierra, por lo que es

conveniente plantear un mecanismo de seguimiento orientado a determinar el real

impacto sobre esta variable.

iv. Impacto en el valor del suelo agrícola: El incremento en la oferta de agua en la zona

genera un incremento en el potencial productivo del suelo, lo que conlleva a un alza

en el valor de la tierra. Por lo que es conveniente medir mediante métodos

alternativos el comportamiento de dicha variable.

v. Impacto en el valor de los derechos de agua: En el caso de existir un mercado

eficiente de agua, el proyecto debiese repercutir en este mercado.

vi. Efecto sobre actividades económicas relacionadas con la agricultura: Aquellas

actividades que tienen como objeto el procesamiento de los productos agrícolas,

como es el caso de la agroindustria, plantas de embalaje y frío. Es por esto, que

debería medirse también cuál ha sido el desarrollo de este tipo de actividades luego

de haber sido construida la obra.

vii. Efecto sobre el turismo: Las obras de embalse pueden contribuir a la generación de

turismo en la zona, para medir el potencial impacto de esta variable se puede hacer

seguimiento de:

Inversión en actividades turísticas de la zona, entre estas se encuentran, hotelería,

restaurantes, servicios, otros.

Aumento en la demanda turística: Número de turistas, número de días de hospedaje,

otros.

18 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Aumento de la oferta de servicios turísticos: Número de habitaciones, número de

camas, número de restaurantes, otros.

Impactos ambientales: Se debe establecer un plan de seguimiento consistente con lo

establecido en el estudio de impacto ambiental.

• ANÁLISIS DE LAS VARIABLES

Para obtener resultados robustos de un estudio de impacto es necesario que los datos sean

obtenidos de forma periódica. Debido a la actual falta de información sobre las variables que

inciden la medición de los impactos del proyecto, se sugiere que se haga un seguimiento anual de

las variables que inciden directamente sobre los beneficiarios de la zona y un seguimiento cada 5

años de las variables más agregadas.

Para que estas variables de impacto sean realmente levantadas, sería necesario que un organismo

público genere un sistema de levantamiento periódico.

Al momento de hacer un estudio de impacto, las instituciones que generan información relevante

al respecto se presentan a continuación.

Tabla 1. Variables de seguimiento evaluación Ex Post a nivel de impacto

Cambio en el nivel de renta de los agricultores
INDAP
ODEPA

Superficie Regada

INDAP
ODEPA/ CIREN
SAG
INE
JUNTA DE VIGILANCIA

Generación de empleo
ODEPA
INE

Migración INE

Estructura de propiedad de la tierra
INDAP
DOH

Impacto en el valor del suelo agrícola
DOH
ODEPA

Impacto en el valor de los derechos de agua
DGA
DOH
Conservador de Bienes Raíces correspondiente

19 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Impacto sobre la actividad económica
relacionada con la agricultura

Incorporación de tecnología INDAP

Efecto sobre el turismo
INE
DOH
SERNATUR

Impactos ambientales DOH
Fuente: Elaboración propia en base a “Informe Final: Estudio Análisis para el Mejoramiento del Proceso de Evaluación de
Proyectos de Riego”, Ingeniería Industrial - Universidad de Chile, Julio 2007.”

En resumen, la evaluación Ex Post de un proyecto permite verificar aspectos relevantes asociados

a este, tales como:

• La racionalidad del proyecto: Con el fin del verificar si la conveniencia de los objetivos

señalados por el proyecto Ex Ante lograron dar respuesta a las necesidades o problemas

destacados.

• Coherencia entre objetivos, actividades, y recursos asignados al proyecto.

• La eficacia resultante de comprobar el grado en que los resultados logran avanzar hacia los

objetivos señalados en el proyecto.

• Eficiencia del proyecto: medida por la relación existente entre los costos del proyecto y los

resultados.

• Evaluación de Impacto: Análisis de los cambios o mejoras logrados en la realidad versus lo

esperado antes de la materialización del proyecto.

3 VALORACIÓN DEL AGUA PARA RIEGO

La formulación y evaluación social de proyectos de grandes obras de riego utiliza distintos

métodos de valoración del agua para estimar el beneficio marginal, considerando como objetivo

principal la productividad agrícola generada por la disponibilidad del recurso.

En este ámbito, se distinguen los siguientes métodos de valoración del agua de riego: Método del

valor marginal de producción; Método de precios hedónicos; y Método del Mercado del agua.

La elección del método de valoración más adecuado dependerá directamente de las características

del agua a valorar, información disponible y capacitad del formulador para aplicar métodos de

valoración del agua.

20 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

3.1 MÉTODO DEL VALOR MARGINAL DE PRODUCCIÓN

El método del valor marginal de producción, conocido habitualmente como Método del

Presupuesto, ha sido utilizado ampliamente en la evaluación de proyectos de grandes obras de

riego o en la valoración de distintos proyectos relacionados con la agricultura.

Este método evalúa la contribución incremental de producción, es decir, la diferencia entre los

ingresos y todos los costos asociados a la producción distintos al agua, incluyendo los costos

asociados a la gestión del sistema productivo. Este método es capaz de identificar el cambio de la

productividad en función al incremento de recursos hídricos como insumo.

La aplicación de este método debe ser rigurosa en la inclusión de todos los costos incurridos por el

usuario para captar, transportar y almacenar agua, además de todos los otros costos asociados

(Por ejemplo, mano de obra familiar, gestión de la granja, fertilizantes, otros).

Este método es el de más amplia difusión en la evaluación de proyectos de riego por la relativa

facilidad de aplicación. No obstante, es altamente sensible a pequeñas variaciones en los

supuestos y especificaciones relativas a los rendimientos y precios de los insumos. Asimismo, si se

omite algún atributo o insumo, erróneamente se asignarán mayores beneficios al agua.

Para mejorar la certeza sobre la calidad de la información es preciso recurrir a fuentes primarias

de búsqueda, tales como: encuestas directas a los usuarios o posibles beneficiarios, asociación de

canalistas, organizaciones de usuarios de agua, información gubernamental o de empresas

privadas. De igual modo, tener seguridad de la información aludida a la ubicación geográfica del

proyecto, agroclimatología del lugar, cultivos agrícolas actuales y potenciales, clases o tipos de

suelo, temperatura máxima y mínima, días libres de heladas, horas frío, días grado,

evapotranspiración, entre otros; son parámetros que impactan directamente en los resultados

finales de la valoración del agua para riego.

Asimismo, este método supone que si todos los mercados son competitivos, excepto el del agua,

el valor total de producción es igual a los costos de oportunidad de todos los insumos, incluidos el

capital y el valor de la tierra.

Cuando los costos de oportunidad o precio sombra de los otros insumos, distintos del agua, están

determinados por su precio de mercado, entonces el precio sombra del agua es igual a la

21 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

diferencia (residuo) entre el valor de la producción y los costos de todos los insumos distintos del

agua.

El costo total de la producción está dado por:

�� = � ��

�

���

∗ � � ���� ∗ ����+ �� ∗ � ���∗ ���
�

���

�

���

�

���

Donde:

Previo a la aplicación del método del presupuesto para la evaluación Ex Post de embalse, es

necesario hacer una revisión de los antecedentes del proyecto Ex Ante, a modo de recoger la

información base utilizada en la formulación y evaluación del proyecto ejecutado.

En esta sección, es importante describir la situación silvoagropecuaria de la situación Ex Ante del

proyecto de inversión.

Asimismo, el formulador deberá enfocar su búsqueda en conseguir el siguiente tipo de

información:

• Descripción del área de influencia

Geografía: Definir los límites naturales, presencia de lomajes, cordones montañosos, división y

subdivisión de las cuencas, presencia de ríos, canales, vertientes naturales, acuíferos subterráneos,

vegetación, aspectos geológicos, etc. Asimismo, resulta fundamental la incorporación de

cartografía que indiquen la ubicación específica, superficie y amplitud del proyecto, es decir, zona

que sería beneficiada por el proyecto.

Esta información puede ser obtenida utilizando herramientas como cartografías

georreferenciadas, atlas geográficos de Chile y otros que sean convenientes para la formulación

del proyecto.

�� = Costo total de la producción agrícola;
��� = Precio del insumo j para la especie agrícola i;
��� = Cantidad demandada del insumo j para la especie agrícola i por hectárea;
�� = Precio del agua (l/s; m3);
��

 Hi

= Consumo de agua por especie agrícola i por hectárea (l/s/ha; m3/ha).
= Cantidad de hectáreas destinadas a la especie agrícola i (ha).

22 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Capacidad de uso del suelo: Para la evaluación agroeconómica del proyecto, resulta esencial tener

absoluto conocimiento de la capacidad de uso del suelo de los terrenos asociados al proyecto,

dado que la productividad agrícola está directamente relacionada con la calidad y tipo de suelo, lo

cual influirá en la factibilidad de selección de las alternativas de producción silvoagropecuarias, en

el rendimiento de las variedades seleccionadas y en su calidad.

Por lo tanto, siempre será necesario evaluar la capacidad de uso de suelo del área de cualquier

tipo de proyecto que implique o influya en el incremento potencial de la producción

silvoagropecuaria del sector, debiendo detallar:

a) Clases y categorías de suelo del área beneficiada por el proyecto

b) Caracterización física y química de los suelos

c) Clases de profundidad y humedad del suelo

d) Textura

e) Pedregosidad

f) Pendiente

g) Grado de erosión

h) Clases de drenaje

i) Salinidad

Este tipo de información deberá ser obtenida de un estudio Ex Ante de suelos in situ certificado,

del Centro de información de Recursos Naturales (CIREN) o de estudios públicos o privados

certificados por alguna institución pública, los cuales no superen una antigüedad de 5 años.

Agroclimatología: Es importante tener una línea base de la agroclimatología del área del proyecto,

dado que esta información será fundamental para los tipos de cultivos o plantaciones para la

situación sin y con proyecto. Por ello, es oportuno recopilar información sobre los principales

factores agroclimáticos que influyen en la toma de decisiones de producción, siendo conveniente

considerar los siguientes ítems:

23 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 2. Características agroclimáticas

Características Ítems

Térmicas

- Período libre de heladas;
- Suma de temperaturas (Tº > 10º C) (Sep. - febrero);
- Temperatura máxima y mínima mensual;
- Temperatura media mensual;
- Humedad relativa media mensual;
- Heladas (Fecha primera helada y última, estimar probabilidad de

ocurrencia)
- Período receso vegetativo (Meses temperatura media < 10º C); y
- Horas de frío anuales (Temperatura < 7º C).

Hídricas

- Meses con sequía climática (Índice hum. < 0,5) (Periodo seco);
- Déficit hídrico;
- Meses con excedente hídrico (Índice hum.> 1,0) (Periodo

húmedo);
- Excedente hídrico anual;
- Precipitaciones; y
- Evapotranspiración potencial.

Fuente: Elaboración propia.

Esta información puede ser obtenida del Atlas Agroclimático de Chile o del Centro de información

de recursos naturales (CIREN).

• Información socioeconómica

 El análisis socioeconómico es determinante en la evaluación de la situación actual de la población,

su participación y comportamiento futuro. Además, este análisis es la base para la formulación y

construcción de los parámetros a utilizar en la aplicación del Método del presupuesto, por lo que

es fundamental contar con fuentes de información robustas, para así, incrementar la certidumbre

de la evaluación económica del proyecto.

Para esto, es recomendable compilar la siguiente información:

a) Precios. A pesar de que las fuentes de información son escasas, es deseable contar con los

precios al productor de los productos. Los precios deben ser obtenidos de la base

estadística de precios de ODEPA a nivel central o regional, u otro tipo de fuente de

información gubernamental.

24 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

b) Demografía. Descripción en base al censo poblacional (INE) la densidad poblacional,

empleo, dispersión poblacional, niveles socioeconómicos y otros relevantes. Incorporar un

análisis asociado al crecimiento de la población durante las últimas décadas y asociarlo al

crecimiento país o del área de estudio. Hacer un completo análisis de la información

expuesta en este punto.

c) Descripción de la industria. Incorporar información relativa al rubro y cantidad de

industrias asociadas al rubro agrícola, minero, forestal y otros. Esta información debe ser

obtenida de la base estadística de la Aduana, además de otro tipo de herramientas, tales

como estudios de mercado de Pro-Chile o de Food and Agriculture Organization (FAO).

d) Potenciales usos de agua. Es fundamental describir los actuales usos consuntivos y no

consuntivos del agua, y el uso potencial del recurso.

e) Disponibilidad de propiedad de derechos de agua. Corroborar la disponibilidad,

propiedad de los derechos de agua en la zona y distribución de estos por tipo de

productor. Esta información debe ser obtenida de la Dirección de general de aguas (DGA) y

Servicio de Impuestos Internos (SII) o INDAP.

Estadísticas Agrarias: Para hacer un buen desarrollo y análisis del método del presupuesto, el

formulador deberá contar con información de confianza y segura, ya que gran parte de los

supuestos y fundamentos entregados por las estadísticas agrarias, tendrán directa relación con el

desarrollo y resultados finales del presupuesto del proyecto.

En este ámbito, es importante contar con datos estadísticos de la superficie agrícola explotada y

sin explotar, seguridad de riego del sector, detallando la cantidad de hectáreas regables y tipo de

riego (surco, tendido, etc.), distribución de los cultivos o plantaciones (cantidad de cereales,

frutales, ganado, forestales, etc.), segmentación de los predios, demografía, mercado y precios de

los productos.

Ésta información debe ser obtenida del Instituto Nacional de Estadísticas (INE) o en la Oficina de

Estudios y Políticas Agrarias (ODEPA). Los estudios deberán ser revalidados con encuestas in situ o

con información disponible en las juntas de vigilancia respectivas o servicios regionales.

25 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Balance hídrico

El balance hídrico es una herramienta fundamental que nos permite evaluar la disponibilidad

efectiva de agua para riego y la demanda potencial de agua para una situación sin y con proyecto.

La oferta hídrica evalúa la presencia y comportamiento del agua en la región, cuencas y

subcuencas involucradas en el proyecto, por lo que el evaluador debe recopilar información sobre

las precipitaciones diarias, mensuales y estacionales del sector, los principales afluentes, efluentes

y los límites naturales de la cuenca y subcuencas. También, es importante incorporar información

disponible sobre la disponibilidad de aguas subterráneas, caudales mínimos y máximos, nivel de

escurrimiento y capacidad de recarga de los acuíferos.

Por lo tanto, el estudio hidrológico deberá contener la siguiente información:

a) Agua Superficial: Cuencas (Afluentes y efluentes, caudal máximo y mínimo diario, mensual

y estacional); Subcuencas (Afluentes y efluentes, caudal máximo y mínimo diario, mensual

y estacional); Vertientes; Lagos; Lagunas, etc.

b) Aguas lluvias: Precipitaciones (Intensidad de lluvia diaria, mensual y estacional,

escurrimiento, etc.)

c) Aguas subterráneas: Capacidad de recarga, caudal máximo y mínimo, capacidad de

abastecimiento del acuífero, cantidad y ubicación de pozos fiscales, norias, etc.

La demanda hídrica alude a todos los consumos hídricos actuales que el valle sostiene en base a la

agricultura. Para la estimación de la demanda hídrica, es necesario calcular el consumo bruto de

agua en la agricultura del valle.

b) SITUACIÓN SIN PROYECTO (Ex Ante)

En esta fase, corresponderá identificar la situación base y optimizada descrita y evaluada en la

evaluación Ex Ante del proyecto. Asimismo, será necesario identificar las alternativas analizadas y

las alternativas no factibles por motivos técnicos, presupuestarios, legales u otros.

26 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Al mismo tiempo, la alternativa viable o considerada como la más eficiente desde el punto de vista

técnico y económico, la cual debe contener una descripción total de los parámetros considerados

en la evaluación.

c) EVALUACIÓN EX POST DEL PROYECTO

La evaluación Ex Post tiene por objetivo verificar la conveniencia efectiva del proyecto. Para ello,

se evalúa el beneficio incremental generado efectivamente por el embalse, por lo que es necesario

verificar si los supuestos considerados en la evaluación Ex Ante fueron efectivos o no. Para esto, es

necesario describir la situación agrícola posterior a la puesta en marcha del proyecto.

Los parámetros a utilizar en la situación con proyecto, son los mismos involucrados en la

evaluación Ex Ante.

• BENEFICIO INCREMENTAL

El beneficio incremental debe considerar el cambio del rendimiento de cultivos en una situación

en que las condiciones hídricas mejoran. Dicho cambio debería afectar positivamente el ingreso y

margen bruto esperado por el productor.

La estimación de los beneficios generados por el proyecto sigue la misma metodología que la

descrita en la estimación de beneficios “situación sin proyecto”. Asimismo, los beneficios del

proyecto deben ser calculados como el beneficio incremental del proyecto, el cual es producto de

la diferencia entre los beneficios de la situación con proyecto y sin proyecto.

• COSTOS TOTALES

Los costos a evaluar están en función a los costos planteados durante la situación Ex Ante del

proyecto. Por lo tanto, los ítems a considerar son: costos de inversión, costos agroeconómicos,

costos de mantenimiento y operación de la obra.

• COSTOS DE INVERSIÓN Y REINVERSIÓN

Son todos aquellos costos relacionados con la inversión de la obra, tales como la construcción de

la presa y canales anexos.

27 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• COSTOS DE PRODUCCIÓN

Generada la información sobre la superficie destinada a cada tipo de cultivo o plantación frutal, es

posible construir los costos totales de la situación Ex Post. Para ello, es necesario considerar los

siguientes parámetros:

o SUPERFICIE TOTAL Y DISTRIBUCIÓN

Para la situación Ex Post del proyecto en evaluación, es posible determinar cuáles fueron los

cultivos agrícolas incorporados en la actualidad y la proporción de la distribución de especies

agropecuarias a nivel de cuenca. Para ello, es necesario recurrir a distintas fuentes de información

que den a conocer la distribución actual de la zona en estudio, tales como catastro frutícola de

CIREN, el cual nos da información robusta sobre la distribución frutícola del sector. Dicha

información se encuentra disponible en la página de oficial de ODEPA o en CIREN, para obtener

detalles de la información georreferenciada de la cuenca. Asimismo, es fundamental con los

registros de la superficie destinada a otro tipo de cultivos, tales como hortalizas, cultivos anuales y

pastizales, información que puede ser obtenida en base al censo silvoagropecuario, realizado cada

10 años por el INE, o información actualizada proveniente de fotos satelitales en infrarrofo,

midiendo el área cultivada en software tales como ArcGis.

o PRODUCTIVIDAD AGRÍCOLA

Al igual que en la situación sin proyecto, será necesario incorporar la matriz del precio a productor

de todos los productos e insumos generados por la producción de los cultivos.

El rendimiento de los cultivos o plantaciones debe ser obtenido de fuentes de información

confiables, tales como ODEPA, INDAP, entre otras fuentes públicas o privadas. Asimismo, la

información deberá ser validada en terreno, directamente con productores del sector o con

fuentes de información que posean información relevante de la zona, tales como, INDAP, INIA,

Junta de Vigilancia u otro.

• COSTOS DE OPERACIÓN Y MANTENIMIENTO.

Costos ordinarios de faenas de limpieza y despeje de canales y acueductos, mantenimiento de

revestimientos y obras de arte, reparaciones menores en general, los sueldos y jornales del

28 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

personal a cargo de la administración, energía y combustible necesarios en la explotación de las

obras de mantenimiento de campamentos; cuota de riego anual cancelada por acción en el

sistema de riego, equivalente a cubrir el costo de administración, mantención, operación y

mejoramiento de toda la red de riego. Además, habrá que considerar el costo de operación y

mantenimiento del riego intrapredial.

• HORIZONTE DE EVALUACIÓN

El horizonte de evaluación de la situación Ex Post es el mismo determinado en la línea base del

proyecto o situación Ex Ante.

• RENTABILIDAD DEL PROYECTO

Al igual que los proyectos privados, los proyectos sociales obedecen en su búsqueda de

información a un proceso metodológico que en general puede adaptarse a cualquier proyecto7.

La evaluación social de proyectos debe corregir los valores privados modificando los precios de

mercado y agregando otros que la evaluación privada no debe incorporar, con lo cual se efectúan

los ajustes que permitan expresar en los flujos los valores sociales, en consideración al problema o

distorsión que el proyecto intenta resolver. Así un determinado proyecto que puede ser

desechado por un inversionista privado puede no serlo desde el punto de vista social8.

Para lograr una construcción óptima del método del presupuesto, es importante considerar

precios sociales en su evaluación social, dado que el beneficio agrícola será uno de los beneficios

directos de proyectos de grandes obras de riego.

La evaluación social de proyectos de riego debe evaluar todos los beneficios generados por el

proyecto, además de las externalidades y, costos y beneficios intangibles de este.

Cuando los proyectos de riego tienen un objetivo único que es mejorar la producción agrícola de

un área determinada, es necesario analizar profundamente los beneficios asociados a la

7 Sapag et al (2007). Preparación y Evaluación de Proyectos. Quinta edición. Mc Graw Hill.

8 Sapag et al (2007). Preparación y Evaluación de Proyectos. Quinta edición. Mc Graw Hill.

29 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

producción agrícola del proyecto, sin dejar de lado los beneficios asociados a las externalidades y

beneficios intangibles del proyecto.

La evaluación social de proyectos no considera los ítems de depreciación, impuestos, amortización

y capital. Para la evaluación de la rentabilidad social del proyecto, se utilizan los indicadores TIR y

VAN.

Por otra parte, la evaluación Ex Post a nivel privado, estará definido por la situación Ex Post del

proyecto, definiendo el modelo de negocio y objetivos del proyecto.

En el caso de “concesiones” el beneficio del proyecto estaría definido por la venta de agua a los

distintos sectores productivos, tales como, agricultura, minería, industria, agua potable y otros. Sin

embargo, para proyectos enfocados al mejoramiento de la agricultura, entonces el agua pasa a ser

parte de los insumos requeridos para mejorar la producción agrícola, en este caso, la estimación

de los beneficios estaría basada en el Método del Presupuesto, considerando el incremento de la

producción agrícola Ex Post y el precio de venta o precio de mercado a nivel nacional o local de los

productos. Así también, es posible considerar precios de mercado de exportación, en caso de que

existan antecedentes sólidos de que los productos a obtener puedan ser introducidos a mercados

internacionales, asumiendo volúmenes mínimos para la exportación de cada tipo de producto.

Estos datos, deberán ser validados mediante un estudio de mercado de los productos.

La evaluación privada de proyectos, considera precios reales o precios de mercado, tanto para

productos, como para insumos, mano de obra y uso o servicio de maquinaría.

Para la evaluación de la rentabilidad del proyecto, se utilizan los indicadores VAN, TIR y una tasa

privada que debería estar definida según la rentabilidad esperada por el negocio, usualmente, la

tasa privada de descuento utilizada en proyectos de riego varía entre un 10% a un 15%. Sin

embargo, esta podría tomar valores superiores a un 20% si el formulador y evaluador del proyecto

lo determina.

30 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

IV EVALUACIÓN EX POST EMBALSE SANTA JUANA

1 INTRODUCCIÓN

El embalse Santa Juana es la obra más grande e importante de la Región de Atacama. Su

administración está a cargo de la Junta de Vigilancia de la Cuenca del Río Huasco y sus Afluentes,

que es una institución sin fines de lucro de los regantes del Valle del Huasco.

En la década de los 40, se realizaron algunos estudios de ingeniería dirigidos a la construcción de

un embalse, en conjunto con el reconocimiento de los materiales de la fundación, para la

localización de la presa. En la década de los 80, se desarrollaron los estudios más importantes para

materializar la construcción del Embalse, incluyendo un Estudio Integral de Riego del Valle de

Huasco. En 1991 la Dirección de Obras

Hidráulicas (DOH) encargó la

preparación de un estudio de

factibilidad, el cual se llamó “Estudio

de Factibilidad Física y Evaluación

Económica del Embalse Santa Juana”

por MN Ingenieros Ltda.,

determinando que dadas las

ventajosas cualidades de Santa Juana,

tanto en lo que refiere a la fundación

como a la disposición de materiales,

éste emplazamiento era el más atractivo. Una vez concluidos dichos estudios, procedieron a la

elaboración del proyecto definitivo.

Otro beneficio que posee es su capacidad reguladora, disminuyendo así los riesgos de inundación

aguas abajo; desarrollo de turismo y recreación y el posible uso de sus aguas por una mini

hidroeléctrica para la generación de energía limpia y sustentable para los habitantes de la

provincia y del país.

El proyecto “Construcción del embalse Santa Juana, Valle del Huasco”, ingresó al banco integrado

de proyectos (BIP) el año 1986, quedando registrado con el código BIP 300597-0, siendo la

institución responsable la Dirección de Obras Hidráulicas del Ministerio de Obras Públicas (MOP).

31 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La obra fue registrada en el subsector silvoagropecuario/riego, bajo el descriptor de sistema de

riego menor con regulación, en la localización geográfica de la comuna de Alto del Carmen, distrito

6, de la circunscripción III-Atacama, con prioridad de presupuesto sectorial. Este proyecto de

inversión en infraestructura pública, fue desarrollado en tres etapas: Idea - Perfil - Ejecución9.

El año 1992, el proyecto fue recomendado favorablemente (RS) por el Departamento de

Inversiones de MIDEPLAN. Por costo total modificado del proyecto es de M$20.533.37. Este año el

proyecto de construcción del embalse Santa Juana da inicio a la etapa de ejecución, que concluye

finalmente el año 1996.

Dado que el proyecto “Construcción del embalse Santa Juana” debía ser finalizado con los fondos

solicitados para el año 1996, las asignaciones para el mantenimiento de la obra fueron objetadas

técnicamente (OT), por lo que la contraparte técnica recomendó iniciar un nuevo programa de

manejo y control del embalse Santa Juana, con año de inicio 1997, asignando el código BIP

20093998-0. Esta iniciativa, presentó asignaciones sin haber contado previamente con la

recomendación favorable del Ministerio de Planificación, por lo que el resultado del análisis fue

incumplimiento de normativa (IN*) desde el 2002 al 2005.

El embalse Santa Juana fue construido con la finalidad de regular los flujos de agua del río Huasco,

para mejorar y extender la superficie cultivada del valle, alcanzando una superficie aproximada de

8.300 hectáreas de riego. Su administración está a cargo de la Junta de Vigilancia de la Cuenca del

Río Huasco y sus Afluentes.

9 La “Idea” del proyecto surge tras la problemática escasez hídrica en la zona, por lo que el año 1983 el Seremi de la III
región de Atacama plantea la idea de construir un embalse que mejore la seguridad de riego del valle. Acogida la
propuesta, entre el año 1983 y 1985, la Dirección de Obras Hidráulicas comenzó el desarrollo de la Idea consolidando el
Perfil del proyecto.
Finalizado la etapa de Perfil, comienza la postulación para la asignación de fondos públicos para el desarrollo de la etapa
de “Ejecución” del proyecto, sin embargo, el año 1987, se recomienda reevaluar el proyecto, por la falta de información
en iniciar el diseño definitivo de la obra. Del mismo modo, el año 1988, el proyecto presentó dos observaciones, las que
dejaron la ejecución de este mismo en estado pendiente. Las razones fueron: 1. Afinar los costos de inversión del
proyecto definitivo y clarificar la evaluación socioeconómica para evaluar la conveniencia de la obra; y 2. Definir la
participación del sector privado en la construcción de la obra.
El año 1990, el proyecto fue reevaluado por la Comisión Nacional de Riego, por lo que se recomendó esperar por dichos
resultados.

32 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2 DESCRIPCIÓN GENERAL DEL ÁREA DE INFLUENCIA

El embalse Santa Juana, se encuentra ubicado en la III región de Atacama entre los paralelos

28º30’ y los 29º40’ de latitud sur, a 20 kilómetros al oriente de Vallenar, en la hoya del río Huasco,

siendo el embalse de mayor relevancia de la región. El área del proyecto está compuesta por las

cuatro comunas de la provincia del Huasco que son: Alto del Carmen, Vallenar, Freirina y Huasco.

Cuenta con una capacidad de 166 millones de metros cúbicos (Hm3), con un muro de

aproximadamente 100 metros de alto, una extensión aproximada de 8 kilómetros aguas arriba10 y

una superficie inundada de 410 hectáreas.

El Valle del Huasco posee 1.520 agricultores aproximadamente, en donde el 85% tienen una

superficie menor a las 10 hectáreas. De las 1.443 explotaciones con tierra, 1.040 tienen una

superficie inferior a la 5 y 1.233 menor a las 10 hectáreas. La propiedad se encuentra

especialmente parcelada en el sector alto, donde se posiciona el 60% de las explotaciones con el

27% de los suelos agrícolas regables del Huasco. Mientras en el sector medio se encuentra el 15%

de las explotaciones con el 47% de los suelos agrícolas regables11. El sector alto el uso de suelo

estaba destinado a parronales de uva de exportación y viñas pisqueras y el sector bajo a cultivos

de olivo para aceitunas de mesa. Los suelos del sector medio en su mayor parte no se regaban por

falta de agua y eran cultivados fundamentalmente con forrajeras para la producción de hortalizas,

cereales, frutales y viñas.12

Figura 1: Cuenca del Río Huasco y sus Afluentes

10 JUNTA de Vigilancia de Río Huasco. www.riohuasco.cl
11 “EMBALSE Santa Juana, Valle Huasco, III Región, Evaluación Ex Post Facto.” Ministerio de Obras Públicas, 2004.
12 ENRIQUE Díaz, Ministerio de Obras Públicas (MOP), “Embalse Santa Juana, Valle del Huasco, III Región, Atacama

(2002).

33 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: “Análisis de Impacto Económico y Social de Anteproyecto de Normas Secundarias de

Calidad – Cuenca Río Huasco” DSS, 2008.

 El río Huasco se forma por la unión de los ríos Tránsito del noreste y del Carmen del sureste. Un

rasgo interesante de destacar y que se repite en la mayoría de los ríos chilenos, es que la red

hidrográfica del río Huasco se encuentra en un sentido general sureste a noreste, de manera que

el Huasco desemboca al mar a la misma altura que el nacimiento del río septentrional de los dos

cordilleranos que lo forman. Este rasgo permite a la dirección del viento desencadenar lluvias que

crea que las vertientes expuestas a él reciban mayor cantidad de agua que las protegidas13.

a) Clima

El Valle del Huasco posee un bioclima mediterráneo, caracterizado por presentar un máximo

estacional de precipitaciones durante el invierno en su sector más árido y déficit hídrico durante

más de la mitad del año. El tipo que prevalece es el desértico oceánico, el cual es bastante

heterogéneo debido a la variación térmica y a las precipitaciones diferentes que muestra durante

una temporada. Los tipos climáticos que aparecen son el desértico transicional en la parte oriental

y el desierto costero con nublados abundantes en el plano occidental. En cuanto a las

precipitaciones, estas van en aumento a medida que asciende en el gradiente altitudinal de la

cordillera andina. Ellas se originan en los frentes polares provenientes desde el sudoeste,

13 CADE-IDEPE consultores en ingeniería, Diagnóstico y Clasificación de los Cursos y Cuerpos de

Agua Según Objetivos de Calidad, “Cuenca del Río Huasco” (2004), DGA, MOP, gobierno de Chile.

34 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

acumulándose en los sectores altos de la Cordillera de Los Andes, que actúa como barrera

climática. En la ciudad de Vallenar, el promedio anual de precipitaciones es de 40mm, el período

libre de heladas es de 11 meses (agosto a junio), la temperatura mínima de julio es de 6°C, y la

máxima de enero es de 26°C, el período seco dura todo el año y el índice de humedad estival es de

0. Por otro lado, las temperaturas y la oscilación térmica aumentan en sentido contrario, es decir,

hacia el Oeste, debido a la combinación del efecto de disminución de la altitud y mayor cercanía al

sector costero.14

Los valles de los ríos Huasco, del Tránsito y del Carmen se caracterizan por presentar un período

libre de heladas de 11 meses (agosto a junio) y temperaturas que varían de 28°C la máxima en el

mes de enero y 5° C la mínima durante el mes de julio. 15

Si comparamos esta zona con la zona centro y sur de Chile muestra una mayor incidencia de

radiación solar, lo que realza las temperaturas diarias durante todo el año. Para los cultivos de

primavera verano las temperaturas de invierno que presenta el valle son más que suficientes para

desarrollarse plenamente hasta incluso presentar un desarrollo temprano.16

Gráfico 1. . Diagrama Ombrotérmico, Sector de Vallenar

14 Y 7 CADE-IDEPE consultores en ingeniería, Diagnóstico y Clasificación de los Cursos y Cuerpos de Agua Según Objetivos

de Calidad, “Cuenca del Río Huasco” (2004), DGA, MOP, gobierno de Chile.

16 Centro Regional Intihuasi del Instituto de Investigaciones Agropecuarias y Comisión Nacional de Riego (CNR),

“Validación de tecnologías de riego en el Valle del Huasco”.

35 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: “Diagnóstico y Clasifiación de los Cursos y Cuerpos de Agua Según Objetivos de Calidad.

Cuenca del Río Huasco” Dirección General de Aguas, 2004.

b) Suelos

Los suelos ubicados en el Valle del Huasco, en general son derivados principalmente de

sedimentos aluviales, exceptuando los cercanos a la desembocadura, lo cuales son emanados por

sedimentos marinos. Estos suelos son usuales en topografías de terrazas planas, siendo

esencialmente, delgados y con drenaje normal. La parte baja de las terrazas próximas al río,

presentan sectores de mal drenaje y alta concentración de sales, condiciones que se agravan por

mal manejo. Estos suelos son ricos en calcio y moderados a bajos en materia orgánica.

En el sector pre- andino de la cuenca, los suelos son clasificados como xerosoles cálcicos y

litosuelos. En general, la topografía del sector es de terrazas planas con una mínima pendiente y

un drenaje normal. Usualmente, son suelos de espesor mediano a delgado, de tipo franco

arenosos, de color pardo en su superficie y textura más pesada en profundidad. La mayor parte de

los casos presenta una variable acumulación de salinidad, que es profunda en la superficie. Casi la

totalidad de los suelos poseen perfiles pedregosos y son muy pobres en materia orgánica,

afectando la fertilidad del suelo17.

Desde la zona de Freirina a la costa, la mala calidad de las aguas crea que los suelos tengan

severos problemas de salinidad. De Vallenar al Este los suelos muestran capacidad frutal; entre

Vallenar y Freirina los suelos promueven el crecimiento de cultivos como; cebada, alfalfa y linaza y

desde Freirina a la costa presentan condiciones favorables para la plantación de olivos18.

Las condiciones de suelo son similares en el sector de la Cordillera de la Costa y las planicies

litorales a las del Subsistema de la Pampa Ondulada. Sin embargo, a medida que se avanza hacia la

costa aparecen suelos también derivados de materiales aluviales, pero de mayor salinidad, siendo

generalmente suelos con mal drenaje, salinos a alcalinos y, a veces, fuertemente alcalinos, con

gran concentración de sales, casi siempre solubles en agua. Estos suelos al secarse, presentan

visibles eflorescencias salinas19.

9 , 10 y 11 CADE-IDEPE consultores en ingeniería, Diagnóstico y Clasificación de los Cursos y Cuerpos de Agua Según
Objetivos de Calidad, “Cuenca del Río Huasco” (2004), DGA, MOP, gobierno de Chile.

36 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Las texturas de estos suelos son generalmente arenosas en superficie y un poco más pesadas en

profundidad, presentando un moteado muy intenso que refleja la fluctuación de las napas

freáticas. La permeabilidad es muy lenta, la fertilidad es baja y presentan mayores porcentajes de

materia orgánica, pues permanecen casi siempre cubiertos con vegetación adaptada al mal

drenaje y a la salinidad. La profundidad es variable20.

La salinidad que presentan los suelos de este Valle se debe por una parte por las aguas de riego

que tienen un elevado contenido de sal y además su calidad va empeorando a medida que llega al

mar y por otra parte al alto nivel freático que presenta la napa que se puede encontrar a sólo 60

centímetros de profundidad21. Estos hechos pueden traer severas consecuencias en la producción

agrícola.

c) Geología y Geomorfología

La zona, casi en su totalidad, presenta una sucesiva variación de cordones montañosos y valles en

sentido transversal. La Cordillera de la Costa es discontinua, por motivo de presencia de dichos

cordones en sentido transversal, y en menor medida por la erosión marina, lo que conlleva a

planicies costeras amplias en la zona de Chañaral.El segundo valle transversal de Atacama forma el

curso del río Huasco naciendo de la influencia de los ríos del Tránsito y del Carmen, tiene una hoya

hidrográfica de 9.850 Km2 y su curso en general sigue una orientación Este- Oeste22.

 El Valle del Huasco puede dividirse en dos sectores: Desde su nacimiento hasta su desembocadura

en el mar alcanza una longitud aproximada de 88 km. Desde el sector donde nace este y su

desembocadura en la quebrada El Jilguero, a 5 km al oriente de Vallenar, el río escurre por un

típico cajón cordillerano, a través de un lecho relativamente estrecho que es confinado por altos

cerros de roca fundamental mezoica. Las quebradas laterales interrumpen el curso del río

desviándolo a uno y otro lado23.

En su curso inferior, desde El Jilguero hasta la desembocadura en el mar, con longitud de 55 km, la

caja del río se ensancha y el valle se presenta acompañado de extensas terrazas fluviales

20 CICA HIDROCONSULT.CIREN, Centro de Información de Recursos Naturales, 1980.
21 Centro Regional Intihuasi del Instituto de Investigaciones Agropecuarias y Comisión Nacional de Riego (CNR),
“Validación de tecnologías de riego en el Valle del Huasco”.
22 CADE-IDEPE consultores en ingeniería, Diagnóstico y Clasificación de los Cursos y Cuerpos de Agua Según Objetivos de
Calidad, “Cuenca del Río Huasco” (2004), DGA, MOP, gobierno de Chile.

23 Y 16 CADE-IDEPE consultores en ingeniería, Diagnóstico y Clasificación de los Cursos y Cuerpos de Agua Según
Objetivos de Calidad, “Cuenca del Río Huasco” (2004), DGA, MOP, gobierno de Chile.

37 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

cuaternarias. Próximo a su desembocadura, al norte de la localidad de Huasco, la caja del río

alcanza a más de 2 km de ancho24.

Los ríos el Tránsito y del Carmen también se encuentran encajonados, rodeados por elevados

cerros rocosos, de laderas escarpadas. Aunque la caja del río del Tránsito es bastante ancha desde

la localidad de Conay a la junta del Carmen, y deja extensas playas ripiosas, por donde el curso del

río presenta múltiples meandros. En estos también se presentan grandes conos de deyección de

las quebradas laterales, que son aprovechados por los cultivos25.

2.2 CARACTERIZACIÓN DE LA POBLACIÓN

a) Demografía, empleo y desocupación regional

Según proyecciones efectuadas al año 2010, a partir del último Censo de Población y

Vivienda (2002), se estimó que la Región de Atacama tendría una población de 280.543 habitantes

(143.199 hombres y 137.344 mujeres), con una densidad de 3,7 habitantes por kilómetro

cuadrado; de un total de 17.094.275 a nivel país, es decir, un 1.6% de la población nacional.

Tabla 3. Evolución de población Provincia de Huasco.

Año N° De
Habitantes

% De
Variación

Respecto A
Censo

Anterior

Población
Urbana

% De
Variación

Respecto A
Censo

Anterior

Población
Rural

% De
Variación

Respecto A
Censo

Anterior
1970 52.503 39.791 12.712
1982 59.632 14% 48.442 22% 11.190 -12%
1992 64.730 9% 51.991 7% 12.733 14%
2002 66.491 3% 53.664 3% 12.827 1%

Fuente: Censos de Población y Vivienda, Instituto Nacional de Estadísticas (INE).

En esta Tabla 1 se puede apreciar que la evolución del número de habitantes, según los censos

hasta el 2002, indica una debilitada tendencia al aumento, de sólo un 3% en el último censo, lo

mismo ocurre en la evolución de la población urbana.

25 IGM, Instituto Geográfico Militar. Levantamiento Aerofotogramétrico en base a carta regular 1:50.000. Hojas Vallenar
y El Tránsito, escala 1:250.000.1986

38 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En cuanto a la relación existente entre la población urbano y rural, la provincia del Huasco registra

un aumento en la población urbana (cercana a un 35%), en un período de más de 30 años, al

contrario de lo ocurrido con la población del sector rural, la cual presentó una fuerte disminución

del 14% al 1% que se ve reflejada en el último censo, año 2002. Esto manifiesta que la provincia

resulta ser eminentemente minera, la cual provee recurso humano a dicha actividad, siendo esta

más remunerativa que el sector agropecuario.

La mayor demanda por mano de obra por parte del sector minero, y los mayores sueldos conlleva

a una escasez de mano de obra en el sector agrícola, el cual ha debido comenzar a importar mano

de obra de otras regiones para suplir su demanda en épocas de cosecha.

Esta disminución es un tema preocupante para el sector agrícola, ya que la eventual disminución

de mano de obra en la región trae como consecuencia la contratación de mano de obra externa a

la provincia, lo cual implica, un alza en los costos para los dueños de los predios.

A pesar que la tendencia promedio de la Región es decreciente, a nivel comunal se presenta la

siguiente evolución poblacional las cuales presentan ciertas diferencias entre ellas y la tendencia

nacional.

Tabla 4. Evolución Población por Comunas

Año

Vallenar Freirina Huasco Alto Del Carmen

N° De
Hab.

% De
Variación

Respecto A
Censo

Anterior

N° De
Hab.

% De
Variación

Respecto A
Censo

Anterior

N° De
Hab.

% De
Variación

Respecto A
Censo

Anterior

N° De
Hab.

% De
Variación

Respecto A
Censo

Anterior

1970 41.979 5.543 4.981 *
1982 42.202 0,53% 5.389 -2,78% 7.052 41,58% 4.989
1992 47.284 12,04% 5.221 -3,12% 7.516 6,58% 4.745 -4,89%
2002 48.040 1,60% 5.666 8,52% 7.945 5,71% 4.840 2,00%

39 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Censos de Población y Vivienda, Instituto Nacional de Estadísticas (INE).

La Tabla 2 muestra que para la comuna del Huasco su mayor incremento lo tuvo entre los censos

1970 y 1982 con un 41,58% en 12 años. Mientras que para los censos restantes mostró un

debilitado crecimiento en la población (5,71%).Esto se debe a la pérdida de protagonismo como

comuna en la minería y una baja en el rubro agrícola, especialmente en chacras y hortalizas por

una mayor competencia26.

La comuna de Freirina tiene dos porcentajes negativos en aproximadamente 20 años, pero aún así

en el censo del 2002 se ve un leve aumento (8,52%) que concuerda con la subdivisión de los

predios, que se puede ver en la tabla 2.

Para las comunas de Vallenar y Alto del Carmen muestran un comportamiento diferente, ya que

hasta 1980 Alto del Carmen formaba parte de Vallenar. Vallenar entre los censos de 1970 y 1982

creció de manera abrupta porque Alto del Carmen ya no pertenecía a ella, descontando los casi

5.000 habitantes.

b) Mercado

Chile posee una variada riqueza natural, ya que cuenta con una ubicación geográfica privilegiada,

numerosos ríos, valles y suelos propicios para el desarrollo de la actividad agrícola. Son estas

características que permiten que Chile posea ventajas competitivas para la producción de frutales,

hortalizas y otros cultivos frente a otros países del mismo continente. Estos productos se

comercializan tanto en el mercado interno, satisfaciendo la demanda nacional, como en el externo

con la exportación de algunos productos. Para la exportación de productos destacan las frutas

frescas como la uva de mesa, arándanos, berries, paltas y mandarinas que tienen como destino el

Reino Unido, Estados Unidos, Alemania, Australia y China. También se importan algunos productos

frutales porque muchas veces no se puede satisfacer la demanda local, ya sea por su baja calidad o

por su stock, y los proveedores aprovechan esta instancia para alcanzar un precio mayor que el

que ofrece el mercado interno. (Anexo I: Antecedentes)

26 CEFEDUC consultores, Estudio Impacto del Riego en la Agricultura: Estudios de casos Canal Pencahue y Embalse Santa

Juana, Informe Final, Vol. I.

40 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Para Atacama esto no es distinto, si bien es una región prácticamente minera, tiene también

cualidades positivas para la producción agrícola que se potenciaron aún más con la construcción

del Embalse Santa Juana. En Atacama los frutales más importantes son viñedos, paltos, olivos,

nectarinos, entre otros.

La agricultura de la Provincia del Huasco es bastante atomizada, ya que la mayoría es propietario

de pequeñas hectáreas y no cuentan con los medios necesarios para expandirse. Dada estas

condicionantes la entrada a los créditos bancarios está imposibilitada, a ello se suman la carencia

de tecnología de punta, capacitación y asimetría de información.

Además no existen diversas opciones de comercialización y que por la premura de vender sus

productos sólo se remiten a compradores de la zona central que obtienen ganancias que en una

primera instancia deberían ser para los propios productores.

2.3 PIB

Para la Región de Atacama el PIB está compuesto de los siguientes sectores económicos:

Silvoagropecuario, Pesca, Minería, Industria Manufacturera, Electricidad, Gas y Agua,

Construcción, Comercio, Restaurantes y Hoteles, Transportes y Comunicaciones, Servicios

Financieros y Empresariales, Servicios de Vivienda, Servicios Personales y Administración Pública.

En la siguiente tabla se muestra el PIB para la región de Atacama durante los años 2008, 2009 y

2010.

Tabla 5. Monto en millones de pesos para cada uno de los sectores agrícolas del PIB de Atacama.

Sector Económico 2008 2009 2010
Agropecuario-Silvícola 49.010 49.619 44.858
Pesca 11.437 9.323 9.806
Minería 1.173.955 1.108.671 1.119.488
Industria Manufacturera 13.928 12.703 15.635

41 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Electricidad, Gas y Electricidad 59.499 77.096 86.934
Construcción 142.738 170.609 364.190
Comercio, Restaurantes y Hoteles 106.101 93.915 112.146
Transportes y Comunicaciones 97.788 89.985 101.568
Servicios Financieros y Empresariales 54.142 56.535 59.641
Servicios de Vivienda 51.424 53.141 54.600
Servicios Personales 102.657 106.983 115.632
Administración Pública 69.294 73.471 75.386
PIB 1.931.973 1.902.051 2.159.884

• Fuente: Cuentas Nacionales del Banco Central, región de Atacama. http://www.bcentral.cl

El mayor incremento en la Minería se observa en el año 2008 que puede deberse a las mayores

demandas de China. La Construcción por su parte obtuvo su mayor auge en el 2010 por el proceso

de reconstrucción después del terremoto ocurrido el 27 de febrero. Y por último el sector

Agropecuario-Silvícola muestra una caída significativa el año 2010. (Anexo I: Antecedentes)

La influencia porcentual del PIB de Atacama en el PIB nacional es de la siguiente manera:

Tabla 6. Porcentaje de participación del PIB de Atacama en el PIB nacional.

Año PIB Nacional PIB Atacama % influencia

2008 93.847.932 1.931.973 2,06%
2009 96.799.161 1.902.051 1,96%
2010 110.371.423 2.159.884 1,96%

• Fuente: Elaboración propia en base a la información del Banco Central de Chile.

2.4 Exportaciones

La participación del PIB de Atacama se ha mantenido sin mayor variación durante esos tres años,

lo que indica que así como ha ido en aumento el PIB nacional así también el de Atacama con un

porcentaje de participación del 2%.

Es importante en este capítulo hacer un alcance sobre las exportaciones agrícolas, ya que la

mayoría de los productos silvoagrícolas exportados por Chile son fruta fresca, vinos, celulosa y

carne que no son medidos en el PIB por poseer valor agregado y por lo tanto no pertenecen a la

actividad primaria. En el caso de la fruta fresca luego de ser cosechada debe someterse a procesos

42 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

de limpieza, selección y transporte que son consideradas como actividades secundarias. Es por

esto que es importante resaltar el concepto PIB Agrícola Ampliado que integra las producciones

agrícolas procesadas permitiendo incorporar a la medición una buena parte del sector agrícola. De

lo contrario no se podría dimensionar su real incidencia en la economía del país y lo dejaría mal

posicionado frente a la toma de decisiones políticas y económicas.

Las principales exportaciones de la región de Atacama son la minería, la agricultura y pesca.

Dentro de los productos exportados de la minería están el cobre refinado, concentrado de cobre,

hierro e industrias de metales no ferrosos a países de destinos como China y Japón.

Del resto de las exportaciones del mismo trimestre están los sectores de la agricultura y pesca y

sus productos más sobresalientes son cerezas, clementinas, duraznos, naranjos, nectarinos, paltas,

pasas, uvas, miel y algas. El mayor producto exportado de la región es la uva de mesa alcanzando

hasta el 61% del total exportado del sector Silvoagropecuario, como se puede apreciar en la tabla

que se adjunta a continuación.

Tabla 7. Volumen Exportado por Productos. Región de Atacama. (Cifras en Toneladas)

Sector Silvoagropecuario 2008 2009 2010 2011

Uvas frescas 141.092 119.935 103.454 114.970

Aceitunas preparadas o conservadas, sin congelar 1.681 2.564 2.415 1.685

Manzanas frescas 2.708 2.849 1.079 1.855

Demás frutas frescas 489 1.265 1.178 2.809

Mandarinas, clementinas, wilking e híbridas 1.213 325 1.355 864

Peras 1.308 1.170 348 0

Paltas frescas o refrigeradas 625 2.934 0 0

Ciruelas frescas 717 862 392 507

Limones frescos o secos 715 1.700 3.275 1.339

Miel natural 126 103 78 0

Nectarines frescos 211 315 150 0

Aceitunas en salmuera 102 18 0 0

Duraznos frescos 192 270 139 0

Cerezas frescas 77 54 57 0

Aceite de oliva, virgen 42 192 0 0

Kiwis frescos 105 41 43 0

Demás hortalizas preparadas o conservadas 56 0 0 0

Damascos frescos 31 3 0 0

43 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Vino con denominación original 18 21 0 0

Naranjas frescas o secas 137 220 1.173 0

• Fuente: Oficina de Estudios y Políticas Agrarias (ODEPA), informe regional mensual.

Para el año 2010 se agregaron a la exportación tres nuevos productos que fueron: plantas vivas

(raíces) injertos y esquejes, nueces con cáscara, frescas o secas y arándanos rojos y azules con

volúmenes de 3000,20.000 y 20.000 respectivamente. Finalmente para el año 2011 se adicionó

árboles, arbustos y matas frutales comestibles con un volumen exportado de 440.000.

Existe una alta demanda externa de uva de mesa que tuvo una baja significativa el año 2010, al

igual que el resto de las frutas debido a las condiciones contraproducentes experimentadas

durante la primera del 2009 que causaron caídas en los rendimientos de algunos cultivos, como en

la uva y carozos 27. En los paltos y olivos también hubo una disminución por el añerismo que

caracteriza al Valle del Huasco, que significa tener una gran cosecha un año y al próximo una

pequeña. En los años de gran cosecha, el tamaño del fruto disminuye y por tanto su calidad, la

maduración se retrasa lo que puede verse afectado aún más por las heladas del otoño-invierno28.

Estas condiciones pudieron haber incidido en la baja de las toneladas exportadas para el año 2010,

por lo que se infiere también en la caída de los precios y con ello en los ingresos de los

productores. (Ver Anexo I: Antecedentes. Cadena de Valor)

2.5 Tipo de Cambio

El tipo de cambio es una variable clave en una economía abierta sobre todo en los países que

presentan una economía emergente. Los shocks externos provocados por las grandes economías

pueden incitar ciertos cambios en el tipo de cambio de un país más pequeño, ya que de alguna

manera dependen económicamente de estos.

La caída del dólar en Chile está relacionada con diferentes tipos de factores como:

• El precio del cobre: a medida que aumenta el precio del cobre, ingresan una mayor

cantidad de dólares al país bajando el precio del dólar a nivel nacional.

27 OFICINA de Estudios y Políticas Agrarias (ODEPA), Jaime Bravo Mina, “el Mercado de la Fruta Fresca” 2011.
28 INSTITUTO de Investigaciones Agropecuarias (INIA), Erika Kania, “Añerismo; consideraciones para enfrentarlo”.

44 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Inversiones extranjeras: al incentivar la inversión extranjera entran más dólares a la

economía y cae el precio del dólar.

• Tasa de interés: al aumentar la tasa de interés atrae capitales extranjeros por el mayor

retorno que pueden obtener, con esto ingresan más dólares y baja el precio del dólar en el

país.

• Crecimiento del país: si existe una economía en crecimiento habrán más dólares

circulando y el dólar se deprecia frente a la moneda local.

• Gasto estatal: A mayor gasto del Estado el Banco Central sube la tasa de interés para

evitar el consumo excesivo y la inflación. Subiendo la tasa de interés existe una mayor

inversión del exterior.

• Inflación: al existir inflación, que es el aumento generalizado en el nivel de precios de los

productos, bienes y servicios del mercado, existe una mayor circulación de dólares en el

mercado y con ello su precio cae.

A continuación se adjunta un gráfico que muestra la evolución del dólar observado en Chile desde

el año 1984 hasta el 2011.

45 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Evolución del dólar observado promedio de cada año desde 1984 en Chile.

• Fuente: Elaboración propia.

• *Cifras del Banco Central de Chile.

En este caso se aplicó una tendencia potencial, ya que su R cuadrado (R2) era el mejor que se

ajustaba. Como se puede apreciar la tendencia es al alza, si bien al comienzo de la trayectoria la

tendencia se ajusta muy bien a la curva real después el precio del dólar se dispara logrando

alcanzar casi los $700 pesos, muy por encima de la recta de la tendencia.

En el primer semestre del presente año (2012) el comportamiento del precio del dólar es de tipo

polinómica porque su R2 es el más cercano a uno (0,9463) como se puede apreciar en el siguiente

gráfico.

R² = 0,926

0

100

200

300

400

500

600

700

800
Va

lo
r e

l d
ól

ar
 e

n
Pe

so
s C

hi
le

no
s

Año
Dólar Potencial (Dólar)

46 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Precio del dólar promedio de cada mes del primer semestre 2012

• Fuente: Elaboración propia.

• *Cifras del Banco Central de Chile.

Lo que se espera del precio del dólar es que siga en ascenso, claramente no de manera lineal por

su comportamiento histórico, pero sí se espera que su valor no descienda abruptamente por lo

menos en estos meses.

El precio del dólar tiene una gran influencia en la economía agraria de una cuenca, dado que los

productos exportados como la uva de mesa es transada en dólares en mercados internacionales

como EEUU y Asia, por lo que una baja de este, trae consecuencias económicas el precio de la

fruta a nivel internacional, y por ende, en el retorno al productor.

R² = 0,946

460,00

470,00

480,00

490,00

500,00

510,00

520,00

enero febrero marzo abril mayo junio

Va
lo

r d
el

 d
ól

ar
 e

n
Pe

so
s C

hi
le

no
s

Meses
valor Polinómica (valor)

47 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

V SITUACIÓN BASE (EX ANTE)

1 IDENTIFICACIÓN DEL PROBLEMA

Entre el año 1982 y 1989, el Gobierno Regional de la región de Atacama plantea un plan regional

de desarrollo para enfrentar la situación de extrema pobreza que afectaba intensamente a la

región, reconociendo que el sector agrícola era el segundo sector en prioridad, seguido por la

minería.

Con el propósito de mejorar las limitaciones de desarrollo agrícola del Valle del Huasco, marcadas

por la falta de disponibilidad de agua y bajo nivel tecnológico, la autoridad regional, junto con

plantear y promover la ejecución de estudios básicos, en conjunto con la Comisión Nacional de

Riego (CNR), da inicio al diagnóstico de la situación agrícola del valle, incluyendo la situación de

riego y la formulación de un proyecto de desarrollo que permitiera resolver las limitaciones de

riego, utilización de los recursos y el aumento de la producción agrícola del Valle.

Como resultado de estos estudios, se estimó como una solución al problema de escasez de agua

en la zona, la construcción del embalse Santa Juana, el cual permitiría una regulación interanual

del río Huasco, durante las épocas de gran variación estacional y, además, ayudaría a disminuir los

daños ocasionados por crecidas.

2 ANTECEDENTES

Este estudio se basó en distintas fuentes de información, destacando el último estudio realizado

antes de la construcción de la obra.

Los principales estudios e informes que fueron revisados se describen brevemente a continuación:

Estudio Integral de Riego del Valle del Huasco, 1985. CEDEC.

Este estudio presenta por primera vez una evaluación agroeconómica del proyecto, la cual

concluye que el mejoramiento de la infraestructura de riego existente y la construcción del

embalse eran viables, para ello se seleccionaron dos posibles emplazamientos alternativos para la

ubicación del muro, estos eran:

48 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

a) El Toro: El cual se encuentra en el Valle del río Huasco, a unos 40 kilómetros al

oriente de Vallenar y 700 metros aguas debajo de la Junta del Carmen, punto donde

se unen los ríos El Tránsito y El Carmen, dando origen al río Huasco, cuyas

coordenadas eran aproximadas de 28º 45’ de latitud sur y 70º 30’ de longitud oeste.

b) Santa Juana: Ubicado a 20 kilómetros aproximadamente aguas abajo del

emplazamiento anterior.

 La información generada por el Estudio CEDEC se resume en tabla 16.

Tabla 8. Comparación del costo de los Embalses Santa Juana y El Toro

ÍTEM
EMBALSE SANTA JUANA EMBALSE EL TORO

UF UF
Costo del muro y obras anexas 2.298.531 1.527.730
Variante del camino 119.425 170.607
Expropiación terrenos agrícolas 3.338 14.395
Expropiación mejoras agrícolas 2.968 8.896
Urbanización de terrenos 3.345 11.534
Reposición de construcciones habitacionales 12.111 56.518
Reposición equipo comunitario - 20.185
Traslado Pisquera Alto del Carmen - 17.301
Costo total de las obras 2.439.718 1.827.166

Fuente: CEDEC, 1985. UF: Octubre 1983: $ 1.733,96

La Tabla 10 demuestra que el sitio El Toro tenía un menor costo que Santa Juana en un 21,1%, lo

cual podía ser llamativo a la hora de elegir el lugar. Sin embargo esta superioridad debía ser

corroborada mediante las etapas de ingeniería básica, y de detalle, los cuales debían confirmar la

ventaja de ubicar el embalse en El Toro.

A pesar de que los estudios proponían lo contrario, la localización El Toro fue finalmente

descartada, ya que Alto del Carmen y una importante superficie de terreno, habrían quedado

anegadas.

Finalmente se estableció el tamaño que debía tener el embalse en Santa Juana y se

confeccionaron las alternativas que promovieran el desarrollo agrícola, con una evaluación

proyectada a 30 años.

49 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Se estimó que la superficie regada en situación sin proyecto serían 6.821 ha, no indicando el grado

de seguridad, en cambio en situación con proyecto se estimó regar 12.385 ha, un 55% más que en

la primera instancia, con un 85% de seguridad de riego.

MN INGENIEROS- ESTUDIO DE FACTIBILIDAD FÍSICA Y EVALUACIÓN ECONÓMICA DEL EMBALSE

SANTA JUANA, 1991

Este estudio es una actualización del trabajo realizado por CEDEC (1985) con antecedentes del

proyecto de El Toro.

El concepto original fue cambiado por un muro CFGD (Concrete Face Gravel Dam) por ser más

económico, con una posible reducción en los costos de inversión en un 10% aproximadamente.

Una vez demostrada esta ventaja, se buscó la manera de Santa Juana contara con este muro, a

pesar de que solamente contara con gravas fluviales.

MN INGENIEROS- PROYECTO MEJORAMIENTO CANALES 3ª SECCIÓN, 1997

Examina la situación de los canales de distribución de las aguas de riego que provienen del río

Huasco; elige cinco de ellos: Canales Compañía, Marañón, Gallo y Ferrera, Buena Esperanza, y

Quebrada Honda, para elaborar proyectos que fomenten la unificación y mejoramiento de estos

canales. Se plantea la unificación de Canales Compañía y Marañón y de los dos últimos, Buena

Esperanza y Quebrada Honda, y la construcción de bocatomas para las alternativas seleccionadas.

3 SITUACIÓN AGRÍCOLA

La situación Ex Ante fue elaborada principalmente en base a la actualización agronómica del

Estudio de Factibilidad Física y Evaluación Económica del Embalse Santa Juana por MN ingenieros

Ltda. (1991) realizado por CEDEC (1985). En donde describe cada una de las unidades de

planificación de la siguiente manera:

• UP1 (Valle del río El Carmen): Esta unidad tiene una longitud aproximada de 35 kilómetros

y un ancho promedio de 500 a 700 metros. Su altitud fluctúa entre 1.650 y 823 msnm. Se

orienta en sentido sur-norte, lo que implica efectos de sombreamiento temprano. Es un

sector en que ocurren heladas. Su riego depende exclusivamente de las aguas del río El

50 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Carmen, las que eran manejadas en conjunto con el resto de las secciones cuando el río

entraba en turno.

• UP2 (Valle del río El Tránsito): Esta segunda unidad tiene una longitud aproximada de 50

kilómetros y de 500 a 700 metros de ancho en promedio, con un desplazamiento este-

oeste, lo que se traduce en un mayor número de horas de sol. La altura del sector fluctúa

entre 1.455 y 823 msnm, presentando heladas, pero de menor intensidad que en la UP1.

Su riego depende de las aguas del río El Tránsito, las que eran manejadas en conjunto con

el resto de las secciones cuando el río entra a turno.

• UP3 (Alto del Carmen a Freirina): Esta sección cuenta con una longitud aproximada de 64

kilómetros y un ancho que varía de 500 metros a 6 kilómetros, con un desplazamiento

este-oeste y su altitud varía entre 823 y 91 msnm. El riego depende de las aguas del río

Huasco, en la tercera y parte de la cuarta Sección.

Esta unidad se divide en tres subsectores en base al clima de cada uno, los cuales se describen a

continuación:

a) Sector 1. Desde Alto del Carmen hasta Chañaral Blanco (550 msnm); es un valle

angosto (600 metros de ancho promedio) en que predomina la pequeña propiedad

(hasta 3 ha. de superficie); no se registran días con heladas, existiendo una notoria

diferencia de temperatura entre los terrenos de exposición norte y sur. En este

sector se pueden producir todos los cultivos que se pueden dar en el valle.

b) Sector 2. Desde Chañar Blanco hasta la quebrada Maitencillo (250 msnm); en la que

el valle alcanza su máxima amplitud. Es el sector que en el momento de la visita

realizada por MN se veía más afectado por la sequía. Climáticamente se caracteriza

por penetración de las neblinas costeras hasta Vallenar. Es un sector de transición

entre el clima marítimo y el clima cálido del interior, donde se presentan 2 a 3

heladas anuales. En este sector el viento es un factor muy limitante para el

desarrollo de cultivos y plantaciones. Los frutales de hoja caduca no tienen ventajas

comparativas respecto a otras zonas del país.

51 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

c) Sector 3. Desde la quebrada de Maitencillo hasta Freirina; presenta un clima

marítimo con temperaturas moderadas, sin grandes oscilaciones diarias. No

presenta heladas. Al igual que en sector anterior, se deben tomar precauciones

respecto al viento, que es una limitante para cultivos y frutales. Debido a las

condiciones climáticas se excluyen los frutales de hoja caduca.

• UP4 (Desde Freirina hasta el mar); se caracteriza por tener una extensión aproximada de

15 kilómetros y un ancho promedio de 1,2 kilómetros. Su altitud fluctúa entre 91 y 0

msnm. Tiene una orientación este-oeste y tiene un clima con influencia marítima.

3.1 Situación actual (1991) - Sin Proyecto.

• A continuación se muestra el uso del suelo para cada una de las unidades de planificación

en Situación Actual (1991), es decir, sin proyecto.

Tabla 9. Uso del suelo por Unidad de planificación (UP) (Hectáreas)

USO DE LA TIERRA UP1 UP2 UP3 UP4 TOTAL

Frutales 187,8 256,3 642,0 1.165,4 2.251,5
Viñas y Parronales 218,6 369,6 194,3 0 782,5
Cultivos anuales 109,2 223,2 2.239,0 30,1 2.601,5
Praderas Artificiales 1,7 114,3 1.122,7 1,4 1.240,1
Pasto Natural 10,2 67,8 388,7 18,4 485,1
Barbecho 12,6 0 129,6 0 142,2
Plantaciones Forestales 20,1 12,8 234,7 55,6 323,2
Regalías 9 2 81,1 24,5 116,6
TOTAL 569,2 1.046,0 5.032,1 1.295,4 7.942,7

Fuente: MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del

Embalse Santa Juana”, Tomo II.

CEDEC (1985) de acuerdo a la expansión de su encuesta, consideró para cada una de las unidades

de planificación (UP), diferentes cantidades de superficies y distribución de predios, los cuales se

muestran a continuación.

• UP1: 569 ha, distribuidas en 459 predios, con un promedio de 1,24 ha/predio.

52 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• UP2: 1.046 ha, distribuidas en 721 predios, con un promedio de 1,45 ha/predio.

• UP3: 5.032 ha, distribuidas en 391 predios, con un promedio de 12,87 ha/predio.

• UP4: 1.295 ha, distribuidas en 258 predios, con un promedio de 5 ha/predio.

3.2 Situación con proyecto

En la siguiente Tabla 12 se expone el uso de suelo por cada unidad de planificación en situación

con proyecto, en concordancia con los supuestos y actualizaciones elaboradas por el Estudio de

Factibilidad Física y Evaluación Económica del Embalse Santa Juana de MN ingenieros Ltda. (1991)

para todas las unidades de planificación (UP) que se presentan posteriormente.

Tabla 10. Uso del suelo proyectado por Unidad de Planificación (UP) (Hectáreas)

CULTIVOS UP1 UP2 UP3 UP4 TOTAL

Frutales 36,3 108 1296,8 135,9 1577
Viña pisquera 271,9 354,1 350 975,5
Uva de mesa Exportación 116,3 708,1 824,4
Cereales invierno 5,8 16,1 1.200 8,5 1.230,4
Cereales primavera 8,6 11,2 73,4 93,2
Chacras y Hortalizas invierno 27,0 81,2 1.368,9 51,0 1.528,1
Chacras y Hortalizas primavera 11,2 773,7 139,2 924,1
Olivos 199,4 838,1 1.037,5
Praderas Artificiales 4.331,3 119,9 4.451,2
TOTAL 465,9 1.289,9 9.593,5 1.292,6 12.641,4

Fuente: MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del

Embalse Santa Juana”, Tomo II.

Supuestos:

a) Para UP1:

• Postula que la superficie regada es la misma que propone CEDEC en situación de

desarrollo para un año de riego normal, que en este caso son 423,6 ha.

53 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Se espera que la superficie de riego incremente al menos en un 10% de la superficie

descrita en el punto a, es decir a 42,3 ha, como resultado del mejoramiento del riego, su

tecnificación, y la posibilidad de construcción de pozos profundos, consiguiendo

finalmente una superficie de 465,9 ha para esta unidad. (VER TABLA 6)

• CEDEC clasifica los suelos según su manejo en 1 y 2, que se evalúan competentes para la

producción de frutales; sin embargo poseen restricciones de topografía, piedras y

profundidad, pero que pueden ser enmendadas con nivelación, extracción de piedras y

riego mecanizado.

• De la totalidad de los terrenos de uvas, un 30% será para uva de exportación y el resto

para uva pisquera conducida en parrón o espaldera. Estos porcentajes se deben a que la

repartición de plantaciones y cultivos son de acuerdo a la altura, exposición de luz, entre

otras.

Para las plantaciones de uva de exportación y pisqueras se consideró 3 etapas de plantación, con

la siguiente estructura de tiempo: 1/3 de la superficie el año que el embalse entra en régimen, 1/3

tres años después, y el último tercio a los tres años más tarde.

b) Para UP2:

• Propone la misma superficie regada estipulada en CEDEC, en situación de desarrollo para

un año de riego normal, que serían 1.074, 8 ha.

• Se estima que la superficie de riego podría aumentar en un 20% más que la señalada en el

punto a. Esto corresponden a 215 ha que se sumarían como consecuencia del

mejoramiento del riego, su tecnificación, y la probable construcción de pozos. Esto se

traduce en un superficie de 1.289,80 ha para esta área. (VER TABLA 6)

• CEDEC clasifica los suelos en grupos de manejo 3 y 4, que se prevé que poseen condiciones

aptas para frutales, ya que al igual que en UP1, punto c, poseen las mismas limitantes.

• Del total dedicado a la producción de uvas, 2/3 de la superficie se destinarían a uvas de

exportación al estado fresco y 1/3 a uvas pisqueras conducidas en parrón o espaldera.

54 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Las plantaciones de uva de exportación y pisqueras se consideran las mismas tres etapas de

plantación, con el siguiente desplazamiento e el tiempo: 1/3 de la superficie el año que el embalse

entra en régimen, 1/3 tres años después y el último tercio tres años posteriormente.

Propuesta de frutales para UP1 Y UP2

En años de plena producción, desde el año 6 en adelante, se esperaría que la superficie de frutales

de las UP1 Y UP2 se distribuyera de la siguiente manera:

Tabla 11. Propuesta de superficie frutal en UP1 y UP2 superficie frutal en UP1 y UP2

VARIEDADES
SUPERFICIE (HA) AÑO
PLENA PRODUCCIÓN

Chirimoyo 8,48
Naranjo 16,4
Palto 19,72
Lúcumo 1,12
Limón 2,2
Mandarina 0,82
Pomelo 2,35
Durazno 17,05
Ciruelo 9,34
Damasco 7,71
Uva mesa Exportación 824
Uva Pisquera 625,5
Frutales asociados 59
TOTAL 1.593,6

Fuente: MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del
Embalse Santa Juana”, Tomo II, Informe Final.

c) Para UP3:

• Asume la misma superficie regada que CEDEC, en la situación de desarrollo para un año de

riego normal, es decir, a 9.593,5 ha.

• El estudio CEDEC clasifica los suelos especialmente en grupos de manejo 7, 8 y 9, de los

cuales 7 y 8 presentan condiciones idóneas para todos los cultivos, incluyendo frutales. El

grupo 9, posee problemas al arraigamiento (presencia de tertel), por ser terrazas altas, lo

55 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

que limita su uso a cultivos anuales y praderas de raíz poco profundizadora, como

empastadas.

Los cultivos propuestos en la zona de emplazamiento del embalse por el Estudio de Factibilidad

Física y Evaluación Económica del Embalse Santa Juana de MN ingenieros Ltda (1991) se basa en

los siguientes supuestos para UP3:

• Cereales de Invierno: Considera un importante crecimiento en las siembras de trigo

porque será el cultivo principal para la rotación. Asimismo, estos terrenos tendrían una

seguridad de riego del 85%, debido a la construcción del embalse y una vez que se coseche

el trigo (en noviembre o principios de diciembre) los productores podrían hacer una

segunda siembra a ser cosechada entre marzo y abril del año siguiente. El cultivo sería de

poroto para esta segunda siembra, dado su margen bruto que es mayor al trigo. La

superficie para la segunda siembra sería de 300 ha, es decir, un 23% de la superficie de la

primera siembra. Cabe mencionar que no es habitual hoy día en el valle hacer segundas

siembras29.

• Chacras y Hortalizas de Invierno: Se estima que la totalidad de la producción de estos

rubros, estará cosechada a fines de noviembre, exceptuando alcachofas y espárragos, por

lo que supone que los productores realicen una segunda siembra, por contar con el 85%

de seguridad de riego, que se presume serían los mismos cultivos del caso anterior(papa,

poroto verde, poroto granado, maravilla, maíz, etc).Se postula que el 60% de la superficie

sería ocupada en la segunda siembra y un 60% del ingreso neto del trigo.

• Frutales de Hoja Caduca: Se disminuye la superficie de frutales de hoja caduca estipulada

por CEDEC, ya que las zonas que presentan un entorno favorable al desarrollo de dichos

frutales, que poseen mayor requerimiento de frío invernal, son menores a los

proyectados.

• Frutales de Hoja Persistente: En este rubro se conservó la superficie considerada por

CEDEC.

29 MOP, Ministerio de Obras Públicas, Embalse Santa Juana (Valle del Huasco, III Región), Evaluación ex post facto, 2004.

56 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Viñas y Parronales Pisqueros: La totalidad de superficies de viñas y parronales serían

dedicados a la producción de uva pisquera, ya que por condiciones climáticas la uva de

mesa no presentaría ventajas comparativas.

• Praderas Artificiales: Debido a las rotaciones que se propusieron en el desarrollo del

proyecto, se aprecia un aumento en la superficie.

• Jojoba e Higuerilla: No existen antecedentes concretos en la zona de estos rubros, por lo

que fueron desertados.

• Barbechos: Se eliminó la superficie considerada por CEDEC, ya que su práctica es

manejada en suelos de secano y no en terrenos que poseen una capacidad de riego con

seguridad del 85%.

• Olivo: es el cultivo predominante en la zona y su rendimiento promedio, de acuerdo a la
encuesta CEDEC 1981/1982, era de 2.012 kilogramos por hectárea.

d) Para UP 4:

• Asume la misma superficie que CEDEC para un año de riego normal, correspondiente a

1.295,90 ha, cantidad muy semejante al uso actual de suelo. (VER TABLA 5)

• Al igual que CEDEC en la situación con proyecto se estima un importante crecimiento en la

producción de los olivos por la injertación de los huertos. Pero se considera una

producción máxima inferior a la de CEDEC, pues el Estudio de Factibilidad Física y

Evaluación Económica del Embalse Santa Juana de MN ingenieros Ltda. (1991) tenían

dudas de lograr los rendimientos propuestos.30

• Por otra parte se excluyen los cultivos de higuerilla y jojoba por no contar con información

fidedigna y suficiente para recomendarlos. En su lugar, serían plantadas un 50% con olivos

y el restante con otros frutales de hoja persistente.

30 MOP, Ministerio de Obras Públicas, Embalse Santa Juana (Valle del Huasco, III Región), Evaluación ex post facto, 2004.

57 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Los grupos de manejo de suelos 10 y 11 se identifican por presentar limitaciones de

salinidad y drenaje, lo cual restringe su potencialidad como suelo apto para diversas

plantaciones.

Propuesta de frutales para las UP3 Y UP4

Los frutales propuestos para las UP3 y UP4 se indican en la tabla 20 a continuación. Según la

Evaluación ex post facto, Embalse de Santa Juana, realizado por el Ministerio de Obras Públicas

(MOP) (2004) postula que se estimaron altos márgenes de rentabilidad para cada una de las

variedades, siendo que esas plantaciones ocupan una pequeña superficie a cargo de agricultores

que no poseen los recursos económicos, tecnología y capital de trabajo necesarios para

comercializar sus productos. Es por eso que algunos de los datos de este cuadro no se ajustan con

la información presentada en el Estudio de Factibilidad Física y Evaluación Económica del Embalse

Santa Juana de MN ingenieros Ltda (1991), faltando 332,75 ha de frutales.

Tabla 12. Propuesta de superficie frutal (en ha)

VARIEDADES
SUPERFICIE AÑO RÉGIMEN

Chirimoyo 130,9
Naranjo 253,12
Palto 304,38
Lúcumo 17,35
Limón 33,91
Mandarina 12,62
Pomelo 36,27
Durazno 112,95
Ciruelo 61,9
Damasco 51,05
Olivo 1.037,5
Uva mesa Exportación 0
Uva Pisquera 350
Frutales asociados 85,5
Total 2.487,4

58 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: MOP, Ministerio de Obras Públicas, Embalse Santa Juana (Valle del Huasco, III Región),
Evaluación ex post facto, 2004.

Finalmente se puede apreciar que la producción agrícola estaba orientaba principalmente a

cultivos anuales, frutales y praderas artificiales. Mientras que la tabla 18 que expone la situación

con proyecto, proyectaba un aumento en la superficie destinada a vid pisquera (976 ha), uva de

mesa (824,4 ha), olivos (1.037,5 ha) y praderas artificiales (4.451,2 ha), proponiéndose para estas

últimas, un incremento de 260% aproximadamente.

Al sumar las hectáreas de las especies frutales de todas las unidades de planificación (UP) el

resultado es 4.081 hectáreas, sin embargo si observamos la tabla de situación con proyecto las

especies frutales suman en total 4.414 hectáreas, por lo que hay 333 hectáreas de diferencia y no

están siendo cubiertas por estas proyecciones.

Al observar que la estructura agrícola está atomizada en pequeñas hectáreas y que sus dueños son

pobres, cabe preguntarse por qué se consideró una proyección con tan buenas rentabilidades si en

ese entonces no existía un mercado donde comercializar la producción ni se contaba con la

tecnología adecuada.

4 OFERTA HÍDRICA

La oferta de agua estimada en el estudio Ex Ante de CEDEC 1985 no varía significativamente con la

actualización realizada por MN ingenieros 1992, por lo que se usaran ambos estudios de manera

de completar el estudio Ex Ante.

Según el estudio de impacto ambiental realizado por el estudio CEDEC 1992, los recursos de agua

superficial son originados por las subcuencas de los ríos El Tránsito y El Carmen. Estos aportes son

máximos en la zona alta debido a que en los meses de verano se presenta el “invierno boliviano”

con altas precipitaciones y son mínimos aguas debajo de la junta de los ríos superiores porque

están las extracciones de agua para el riego.

Se detectaron dos unidades acuíferas. Una se sitúa entre los 3 y 25 metros de profundidad con un

espesor máximo en el río Huasco de 9,5 metros. Su permeabilidad es buena y está en contacto con

los cauces superficiales. Su carácter es netamente freático. La otra se ubica a continuación de la

anterior. Este acuífero es caracterizado como semiconfinado y su permeabilidad al parecer es

menor al estrato superior.

59 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En general los caudales subterráneos no superan los 200 l/s y con marcadas variaciones por los

constantes angostamientos que muestran los valles y que obligan al afloramiento.

4.1 Pluviometría

La cuenca del río Huasco se caracteriza por tener un régimen de precipitaciones de pequeña

magnitud y con una alta variabilidad en el tiempo. Las precipitaciones más altas las alcanza cuando

se presenta el “invierno boliviano”.

Los datos se recopilaron de la Dirección General de Agua (DGA), Dirección Meteorológica de Chile

y de la Empresa Nacional de Electricidad.

En términos generales se puede señalar que en toda la zona principal de riego del valle del río

Huasco propiamente tal, la precipitación anual de probabilidad de excedencia 80% es inferior a

10mm; en la misma zona, la precipitación anual de probabilidad de excedencia 50% es inferior a

40mm. En las zonas de riego de los ríos de El Carmen y El Tránsito, la precipitación anual de

probabilidad de excedencia 80% está comprendida entre 10 y 20mm, mientras que la precipitación

anual de probabilidad de excedencia 50% abarca desde 1936 a 1980.

Tabla 13. Precipitaciones anuales para cada una de las estaciones de monitoreo con distintas
probabilidades de excedencia.

Estación P. 5% P.20% P.50% P.80% P.95%
Precipitación

promedio anual
(mm)

Puerto Huasco 96 59 24 5 0 32
Freirina Reten 117 67 28 7 0 38
Vallenar 100 67 28 6 0 36
Santa Juana en
Camarones 147 90 45 9 0 53

Junta del
Carmen 168 99 43 11 0 55

El Tránsito 173 105 44 11 1 59
San Félix 170 103 40 11 0 55
Conay Reten 285 178 72 23 4 97
Los Tambos 220 131 55 19 3 75
La Pampa 200 129 49 16 3 69

Fuente: CEDEC, Estudio citado, 1985.

60 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

4.2 Fluviometría

La incidencia de las precipitaciones que caen aguas abajo de la junta de los ríos El Tránsito y El

Carmen es mínima, pero la que más contribuye por tener mayores recursos de agua es la cuenca

del río El Tránsito. Su aporte es constante en el tiempo, pero sí se puede apreciar que su

diminución se debe mayormente a la extracción por el uso de riego sobre todo en el río Huasco. La

estación fluviométrica en Puente Atacama, ubicada aguas abajo del río Huasco, registra

recuperaciones y derrames de riego y aportes de la napa subterránea, que sólo en años muy

lluviosos muestra leves aumentos en el caudal y algún efecto de los deshielos.

La estimación de valores extremos se realizó a partir de una tabla que resumía los valores de los

caudales máximos diarios e instantáneos anuales para crecidas pluviales y de deshielo, que se

obtuvieron de la estadística fluviométrica de la estación de Santa Juana. Para ello mediante una

regresión lineal se estimó los caudales máximos medios diarios y los máximos instantáneos para

las crecidas de invierno y de deshielo.

Se resume de la siguiente manera:

Invierno: Caudales máximos instantáneos (Qimx)= 1.416 Qmmx, r=0.996

Deshielo: Caudales máximos instantáneos (Qimx)=1.031 Qmmx, r=1.000

Como en esos años no existía un registro de los caudales máximos diarios, los valores se estimaron

en base a correlaciones con los registros de la estación Huasco en Algodones. Se eliminó los años

que presentaban excesivas dispersiones.

A continuación se adjunta una tabla que muestra las estadísticas fluviométricas y pluviométricas

del río El Tránsito en junta con El rio Carmen desde el año 1943 hasta el 1980.

Tabla 14. Promedio anual y total de las estadísticas pluviométricas (mm) y fluviométricas
(m3)

 Pluviometría MM Fluviometría M3

 Promedio
mensual Total Promedio

mensual Total

1943 26,8 80,3 8,1 97,7
1944 32,9 98,8 7,3 87,8
1945 5,1 15,2 3,5 42,2

61 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1946 35,6 71,2 2,1 25,2
1947 0,4 0,4 3,4 40,9
1948 17,6 53,0 2,1 25,8
1949 - 128,4 3,8 45,5
1950 - 30,4 2,5 29,8
1951 5,7 28,7 1,4 16,8
1952 34,1 170,4 2,1 25,0
1953 21,5 64,7 5,2 61,9
1954 13,8 82,8 5,2 62,7
1955 4,7 18,7 2,7 32,0
1956 6,5 19,5 1,4 16,5
1957 21,9 87,6 1,1 13,1
1958 9,0 26,9 1,3 15,8
1959 10,0 30,0 0,9 11,2
1960 - - 0,8 9,4
1961 29,8 89,4 1,0 11,6
1962 13,4 26,7 1,2 14,1
1963 16,3 81,7 1,1 13,0
1964 6,3 12,6 1,7 20,2
1965 30,5 152,9 3,8 45,1
1966 13,5 27,0 3,6 43,3
1967 14,2 42,6 1,4 17,0
1968 5,0 5,0 1,0 12,4
1969 11,7 23,3 0,7 7,8
1970 - - 0,4 4,9
1971 20,5 61,5 0,3 3,6
1972 26,0 78,0 2,5 29,6
1973 6,3 12,5 5,1 61,5
1974 8,3 16,5 1,2 14,6
1975 16,2 48,5 0,7 8,7
1976 21,7 65,0 0,9 11,1
1977 11,9 47,5 1,6 19,2
1978 - - 2,4 29,3
1979 1,5 1,5 1,9 23,1
1980 27,1 108,5 4,1 49,1

• Fuente: Elaboración propia en base al “Estudio Integral de Riego del Valle de Huasco” por

CEDEC 1985.

Con los datos fluviométricos y pluviométricos mensuales obtenidos desde la Dirección

Meteorológica de Chile (DMC) en la estación de la junta del río Carmen con el río El Tránsito se

obtuvieron los promedios y los totales acumulados para cada año.

62 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

5 DEMANDA HÍDRICA

La demanda de agua durante la situación ex ante, en la etapa de formulación y evaluación, estimó

el consumo de agua o la evapotranspiración real (ETreal) del área de influencia del proyecto,

demanda que fue estimada considerando parámetros como la evapotranspiración de referencia

(ET₀) y el coeficiente de cultivo (Kc) y la eficiencia de riego.

Considerando la disponibilidad de aguas subterráneas, se estimó que existían 12.632 ha con

necesidad de mejorar la seguridad de riego. Sin embargo, fue posible comprobar que la superficie

posible de regar con un 85% de seguridad de riego, no superaba las 8.000 ha.

Con el objetivo de verificar la demanda de agua estimada por el estudio, se replicó dicha

estimación, utilizando los siguientes parámetros del estudio:

5.1 Evapotranspiración real

La evapotranspiración potencial, fue estimada en base a datos de bandeja, ajustados por humedad

y viento.

Tabla 15. Evapotranspiración potencial según distrito

Distrito Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
 Huasco 174 153 129 85 62 48 54 101 117 126 144 159
 Vallenar 194 163 138 94 70 51 61 80 102 143 166 184
 Santa Juana 193 154 137 91 78 84 84 130 113 150 167 183
 Conay 225 187 158 141 88 79 82 121 173 149 198 164

Fuente: MN Ingenieros Ltda. 1991. Estudio de Factibilidad Física y Evaluación Económica del

Embalse Santa Juana. ParteII: Evaluación Económica. Informe Final.

Los valores de Kc utilizados en la estimación, fueron los parámetros entregados por la FAO

(Publicación N°24), con excepción de plantaciones como parronales y viñas, las cuales fueron

ajustadas al área de cultivo.

Tabla 16. Kc cultivos (FAO)

Cultivos Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
Frutales 1,1 1 1,05 0,85 0,8 0,8 0,9 1 1,1
Parronales y viñas 0,85 0,85 0,85 0,75 0,45 0,45 0,6 0,85

63 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Forrajeras alfalfa 0,81 0,81 0,81 0,81 0,81 0,81 0,81 0,81
Cereales (trigo - cebada) 0,8 0,25 0,88 1 1 0,27
Chacras y hortalizas 1,04 0,47 0,15 0,29 0,87
Olivos 0,55 0,55 0,55 0,55 0,5 0,5 0,45 0,45 0,5 0,5 0,5 0,55

Fuente: MN Ingenieros Ltda. 1991. Estudio de Factibilidad Física y Evaluación Económica del

Embalse Santa Juana. ParteII: Evaluación Económica. Informe Final.

Según la FAO, la estimación de la evapotranspiración real de un cultivo, está basada en el producto

de la evapotranspiración potencial y el Kc del cultivo. Basándonos en esta metodología, la cual fue

aplicada en la estimación del consumo de agua del proyecto Ex Ante, se obtuvo la

evapotranspiración real de los cultivos.

5.2 Eficiencia de riego

Por otra parte, con el objetivo de estimar la demanda bruta de agua, es fundamental considerar la

eficiencia de riego de cada cultivo, la cual consideró distintos niveles de eficiencia de riego,

dependiendo si el riego era de tipo tradicional o tecnificado, asociando distintos niveles de

eficiencia de riego.

Tabla 17. Eficiencia de riego según cultivo

Cultivos Sistema de Riego
% de

incidencia en
el área

Eficiencia
Eficiencia

ponderada
por cultivo

Frutales Surco mejorado 30% 55% 79,5%
Parronales y viñas goteo 70% 90%
Forrajeras alfalfa Tendido Mejorado 70% 45% 54%
Forrajeras alfalfa Aspersión 30% 75%
Cereales (trigo - cebada) Tendido Mejorado 70% 45% 41%
Cereales (trigo - cebada) Tendido 30% 30%
Chacras y hortalizas Surco mejorado 100% 55% 55%
Olivos Surco mejorado 100% 55% 55%
Cereales y hortalizas Tendido Mejorado 60% 45% 49%
Cereales y hortalizas Surco mejorado 40% 55%

Fuente: Basado en MN Ingenieros Ltda. 1991. Estudio de Factibilidad Física y Evaluación

Económica del Embalse Santa Juana. ParteII: Evaluación Económica. Informe Final.

64 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

5.3 Demanda proyectada

Dada la evapotranspiración real de los cultivos y la eficiencia de riego, fue posible replicar la

estimación de la demanda bruta de agua para el valle del Huasco, según distrito.

Tabla 18. Demanda de agua según Distrito. (m3)

Distrito Santa Juana Conay Vallenar Huasco Total

Superficie 466 1.290 9.594 1.283 12.631
 Enero 2.211 2.316 2.121 1.969 8.617
 Febrero 1.619 1.869 1.606 1.542 6.636
 Marzo 1.364 1.563 1.259 1.185 5.372
 Abril 792 1.218 827 762 3.599
 Mayo 428 483 596 512 2.019
 Junio 21 118 280 332 750
 Julio 6 38 112 305 461
 Agosto 35 198 479 640 1.352
 Septiembre 123 467 828 953 2.372
 Octubre 916 1.121 2.228 1.239 5.504
 Noviembre 1.295 1.557 1.861 1.359 6.071
 Diciembre 2.054 1.676 1.953 1.753 7.436
Total 10.864 12.624 14.149 12.552 50.190

Fuente: Elaboración propia, basado en MN Ingenieros Ltda. 1991. Estudio de Factibilidad Física y

Evaluación Económica del Embalse Santa Juana. ParteII: Evaluación Económica. Informe Final.

Según los cálculos de estimación de la demanda de agua en el valle del Huasco, hechos en el

estudio de evaluación económica, se estima que existe un error de cálculos de un 7%, por lo que

existe una subestimación de la demanda bruta de agua en 3.510 m3/ha/año. Dicha subestimación

se pudo deber a:

1. Error de estimación de la eficiencia ponderada de frutales, parronales y viñas, dado que el

estudio Ex Ante afirma que la eficiencia ponderada alcanza un 78,5%, sin embargo, el

cálculo posee un pequeño error, ya que la eficiencia ponderada de dichos cultivos alcanza

efectivamente un 79,5%. Este error de cálculo altera la estimación del consumo de agua

del valle en un 0,65%.

2. Error de estimación de la demanda bruta de agua mensual, considerando los parámetros

presentados en el estudio Ex Ante, afectan en un 6,99% la estimación de la demanda

65 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

bruta. Dicho error de estimación se pudo deber a problemas de “tipeo”, redondeo de

ciertos parámetros, los datos utilizados en la estimación no son los mismos del informe Ex

Ante, entre otras causas.

66 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

VI ETAPA DE INVERSIÓN DEL PROYECTO

La Dirección de Obras Hidráulicas, del Ministerio de Obras Públicas, fue la fuente de

financiamiento directa del proyecto “Construcción del embalse Santa Juana, Valle del Huasco”.

Según el Estudio de Factibilidad Física y Evaluación Económica del Embalse Santa Juana por MN

ingenieros Ltda. (1991), fueron consideradas tres alternativas de capacidad del embalse: 100, 160

y 200 Hm3, las cuales se muestran en la tabla a continuación.

Tabla 19. Superficie por Unidad de Planificación con 85% de seguridad. (Hectáreas)

CAPACIDAD
EMBALSE U P 1 UP.2 (*) UP 3 + 4 Total

100 Mm3 465 1.290 7.000 8.755
160 Mm3 465 1.290 8.100 9.855
200 Mm3 465 1.290 8.600 10.355

Fuente: MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del

Embalse Santa Juana”, Tomo II. (*) Para la UP 2, la seguridad de riego resultó ser de 90%. Pablo

Isensen. Análisis de Regulación Embalse Huasco. Mayo 1991.

Además, el proyecto contempló la modificación de la red vial, reemplazo del camino existente

hacia el interior del valle por uno ubicado sobre cota de inundación.

Finalmente, como bien fue mencionado, se optó por la construcción de un embalse de 160 Hm3,

con una profundidad de 3 m, con el cual es posible regar 9.855 hectáreas en total con una

seguridad de 85%.

1 COSTOS DE INVERSIÓN

El proyecto “Construcción del embalse Santa Juana” ingresó al Banco Integrado de Proyectos fue

aprobado para su ejecución el año 1992, en donde se evaluó el costo de inversión definitivo para

la construcción de la obra, la cual tendría una capacidad de 160 Hm3 y 3 metros de profundidad

de yacimiento.

El detalle del presupuesto, contuvo el detalle de los precios unitarios de cada partida, separando

en costos directos, gastos generales utilidades e imprevistos y los impuestos afectos. El costo total

de la obra determinó el presupuesto de construcción del embalse, el costo estimado en el traslado

67 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

de la línea de alta tensión y de la alimentación eléctrica a la cada de válvulas y caseta de control de

instrumentación, el costo de la supervisión y asesoría a la inspección Fiscal.

Tabla 20. Costo de Inversión del Proyecto. Situación Ex Ante. Cifras en UF.

Categoría Factibilidad (a) Diseño (b)

Construcción 1.552.344 1.223.316
Red vial y traslado línea de alta tensión 15.584 332.877
Supervisión a la inspección 34.350 154.550
Expropiaciones 111.016 90.352
TOTAL 1.713.294 1.801.096

Fuente: (a) MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del
Embalse Santa Juana”, Tomo I. US$ enero 1991: $331,2324; UF de enero de 1991: $7.068,66; (b)
MN Ingenieros Ltda. (1992). “Proyecto Embalse Santa Juana”, Volumen 1. US$ Junio 1992: $353;
UF de Junio 1992: $8.638.

Para corroborar el costo efectivo de la construcción del embalse Santa Juana, fue necesario

recurrir a dos fuentes de información, la primera fue el Banco Integrado de Proyectos del

Ministerio de Desarrollo Social, quien regula es la contraparte técnica económica de las

asignaciones o montos solicitados por proyectos o programas de inversión pública. Asimismo, esta

información también fue consultada a la dirección de Obras Hidráulicas, Institución Financiera

responsable de la ejecución del proyecto.

La siguiente tabla, muestra la comparación de los costos de inversión proyectados durante la

situación Ex Ante y los costos efectivos obtenidos, durante el Ex Post, como resultado de la

construcción del embalse.

Tabla 21. Comparación costos de inversión Ex ante y Ex post

 Ex Ante Ex Post

Categoría Factibilidad(a) Diseño (b) BIP (c) DOH (d)

TOTAL UF 1.713.294 UF 1.801.096 UF 1.859.463 UF 2.049.267

Fuente: (a) MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del Embalse
Santa Juana”, Tomo I. US$ enero 1991: $331,2324; UF de enero de 1991: $7.068,66; (b) MN Ingenieros Ltda.
(1992). “Proyecto Embalse Santa Juana”, Volumen 1. US$ Junio 1992: $353; UF de Junio 1992: $8.638; (c)
BIP, Banco Integrado de Proyectos. Ministerio de Desarrollo social; (d) MOP, Ministerio de Obras Públicas,
“Embalse Santa Juana (valle del Huasco, III Región) Evaluación Ex Post Facto”, Septiembre de 2004.

68 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Al comparar las asignaciones registradas en el BIP31 y DOH, es posible notar la Dirección de Obras

Hidráulicas registra un gasto adicional de UF 87.789, lo cual se debió principalmente a que el

vertedero presentó problemas estructurales, por lo que este fue reparado durante los años 2000 y

2001.

El costo de inversión según la DOH es un 20% mayor respecto al estimado en la etapa de

factibilidad y un 14% mayor respecto al estimado durante el Diseño del proyecto. .

La dirección de Obras Hidraulicas (DOH) registra un gasto adicional de UF 189.804, debido

principalemnte a problemas estructurales del vertedero, reparado entre el 2000 y 2001.

Según la Dirección de Obras hidráulicas, el total invertido Ex Post en el muro y en el vertedero fue

de UF 1.728.376, cifra muy positiva al compararla con el costo estimado en el Estudio de

Factibilidad Física y Evaluación Económica del Embalse Santa Juana por MN Ingenieros Ltda. (1991)

de UF 1.713.294, ya que sólo representa un 0,9% más de lo estimado. Para la unificación de los

canales de la tercera sección entre los años 1997 y 2005 (presupuesto) se invirtieron UF 310.574,

un 38% superior a lo presupuestado (UF 225.353).Además existen unas 30 unificaciones más en el

Valle, unas construidas y otras por construir.

De los componentes que no fueron efectuados destacan los expuestos anteriormente y la

adquisición del equipamiento para la operación del embalse, ya que este se ha ido obteniendo

cuando el presupuesto lo ha permitido. Estos hechos han sido un verdadero obstáculo para el

desarrollo agrícola de la zona, ya que el proyecto dejaba en manifiesto que la zona carecía de

avances tecnológicos, empresariales y comerciales, entre otros32 .

1.1 Tecnificación agropecuaria

En el Estudio se consideraba que era necesario contar con servicios de tecnología, investigación y

asistencia técnica que capacitara a los agricultores con diversos métodos como, charlas, cursos,

demostraciones en terreno, entre otras. La inversión en este ámbito sería de UF 74.412 en el

período de construcción.

31 El Banco Integrado de Proyectos (BIP) no entrega detalles sobre los contratos adquiridos.
32 MOP, Ministerio de Obras Públicas, Embalse Santa Juana (Valle del Huasco, III Región), Evaluación ex post facto, 2004.

69 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1.2 Otra infraestructura y organización para el riego

El estudio evaluó una inversión total de UF 414.938 para el desarrollo de la infraestructura y

operación del riego. De dicho total, un 54,3% (UF 225.353) serían propuestos al mejoramiento de

canales; construcción de embalses de regulación nocturna, y ampliaciones de las secciones de

escurrimiento. El resto sería destinado a la agrupación de regantes; estudio de reformulación rol

de regantes (UF 3.104), mejoramiento de los métodos de riego (UF 180.576) y a la organización de

regantes (UF 5.906), sumando un total de UF 189.586.

Todos los datos expuestos anteriormente se entregan a continuación.

Tabla 22. Estimación de Inversión en otra infraestructura y organización para el riego (UF)

ITEM UF
Mejoramiento de canales 225.353
Estudio reformulación rol de regantes 3.104
Mejoramiento de los métodos de riego 180.576
Organización de regantes 5.906
TOTAL 414.939

Fuente: MN Ingeniería Ltda. (1991). “Estudio de Factibilidad Física y Evaluación Económica del
Embalse Santa Juana”, Tomo I. US$ enero 1991: $331,2324; UF de enero de 1991: $7.068,66

Por lo tanto el costo total de la construcción del embalse sería la suma de los costos de obras

civiles (UF 1.713.293), más la tecnificación agropecuaria (UF 74.412) y más la otra infraestructura y

organización para el riego (UF 419.939) que resultaría un total de UF 2.202.643. Pero tanto los

costos de tecnificación agropecuaria como los costos de organización para el riego no se costearon

finalmente.

2 ANÁLISIS DE LOS PLAZOS EFECTIVOS DEL PROYECTO

Debido a que la obra no contó con una inspección fiscal durante el período de construcción, no se

tiene el detalle de los plazos efectivos. Sin embargo, se había programado que la construcción de

la obra en sí misma se realizaría en un plazo de 810 días, pero el plazo efectivo fue de 1.013 días,

70 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

lo cual implica un atraso en la construcción de 203 días.33 Esto significa que el plazo del proyecto

fue un 25% mayor al presupuestado.

Tabla 23. Comparación en costos de inversión por día.

Situación Plazo en días* Costo inversión
UF

Costo inversión por día
(UF/día)

Presupuestado (Factibilidad) 810 1.801.096 2.223,58
Real (BIP) 1.013 1.859.463 1835,60

Fuente: * Dipres

Considerando el costo total de la obra declarado por el Banco Integrado de Proyectos (BIP), el

costo de inversión real por día es menor al presupuestado en un 17%.

La evaluación del plazo durante el Ex Ante fue subestimado, dado que no hubo un análisis previo

de la oferta de mano de obra dispuesta a trabajar en obras de construcción. Según los

antecedentes obtenidos, la mano de obra fue el cuello de botella de la ejecución del proyecto,

dada la idiosincrasia propia de los agricultores de la zona y otros factores que pudieron afectar la

disponibilidad de mano de obra.

Dado que el proyecto embalse Santa Juana no registra un informe de asesoría a la inspección

técnica de la construcción de la obra, no es posible dar certeza de cuál fue la real causa de por qué

ocurrió un desfase en la entrega de la obra final.

Por otra parte, posterior al término de la construcción del embalse Santa Juana, la Dirección de

Obras hidráulicas, ejecutó dentro del plan de mejoramiento del embalse Santa Juana, el

revestimiento de la h. a. del rápido de descarga del embalse y el mejoramiento de canales de la III

sección. Asimismo, se ejecutaron las obras de construcción de vertedero lateral y un canal

colector, además de un muro de aproximación. El plazo de estas obras no fue considerado en la

comparación de los plazos, dado que estos puntos no fueron señalados para su desarrollo en el

proyecto precursor o inicial. Sin embargo, es importante señalar que el proyecto inicial debería

33 “Programa de Grandes Obras de Riego” Ministerio de Obras Públicas, Junio 2001.

71 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

haber contemplado la resistencia del material de construcción y el diseño de las obras anexas en el

proyecto inicial, dado que estas debieron ser repuestas por el daño presentado en las obras,

posterior a las crecidas del año 1997.

3 DISEÑO DEL PROYECTO

Tras evaluar la factibilidad del proyecto, se determino económicamente que el tamaño del

embalse debía ser de 100 Hm3 de capacidad. Sin embargo, por consideraciones de tipo social y/o

político, se decidió construir un embalse con un volumen de acumulación de 160 Hm3.34

Las características de las obras del Embalse Santa Juana, para la alternativa de 160 Hm3

proyectadas35 y las características de la obra definitiva a un tamaño de 166HM3 de capacidad útil

son:

Tabla 24. Dimensionamiento de obras Embalse Santa Juana, alternativa 160 Hm3.

 Ex ante
(Diseño)(a) Ex post(b) Diferencia

Cota coronamiento (m.s.n.m) 651 653,4 2,4
Altura del muro (m) 101 114,3 13,3
Sección túnel desviación (m longitud) 15 11 4
Capacidad útil embalse (Hm3) 160 166 6

Fuente: MN Ingeniería Ltda., 1992. Proyecto Embalse Santa Juana.

Comparando el diseño del embalse Ex Ante y Ex Post es posible identificar un costo adicional del

muro y vertedero, el cual alcanza las UF 505.060.

3.1 Obras ejecutadas Ex Post

Las tres obras que se presentan a continuación son en base al estudio “Embalse Santa Juana”,

Evaluación Ex Post Facto por el Ministerio de obras públicas (MOP), 2004. Estas obras fueron

declaradas terminadas por Resolución DOH Nº 5341, el 19 de noviembre del 2002.

34 CNR, 2004. Propuesta de Modificación a metodologías de evaluación de proyectos de riego. Informe Final. Resumen

ejecutivo.
35 En el Estudio de Factibilidad Física y Económica del Embalse Santa Juana por MN ingenieros Ltda. (1991)

72 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

a) Muro

El muro y el aliviadero de crecidas se construyeron de igual forma como habían sido estipulados

entre noviembre de 1991 y 1995, con algunas inversiones finales en 1996. El muro es de gravas

compactadas con pantallas de losa de hormigón armado (CFGD), con taludes de 1,5/1 aguas arriba

y 1,6/1 aguas abajo. Al pie de la presa, aguas arriba, se construyó un muro de impermeabilización

que prolonga la pantalla de hormigón hasta la roca basal, de 32 m de profundidad y 0,8 m de

espesor. Tiene una longitud de 390 m de coronamiento, con una revancha de 2,35m, y su altura

máxima sobre el lecho del río es de 113,40 m. El volumen del muro es de 2,7 millones de m3. Su

capacidad total es de 169.88 Hm3, y su capacidad útil de 166 Hm3, con un área de inundación

máxima de 410 ha.

Figura 2: Corte esquemático de la presa Embalse Santa Juana.

Fuente: Junta de Vigilancia del Río Huasco y sus afluentes (www.riohuasco.cl)

b) Obras de toma y entrega

La caverna de válvulas, de 35 m de ancho por 8,0 m de ancho, situada a 135 m del portal de

entrada, fue construida en el túnel de desviación y cerrada por medio de un tapón de hormigón de

14 m de largo, ubicado en el costado derecho, donde quedaron embebidas las tuberías para

entrega a riego y drenaje del túnel, de 1.600 y 600 mm de diámetro, respectivamente. En el portal

de entrada se construyó un túnel falso de 11 m de longitud que soporta en su clave la torre de

toma, de 21,30 m de altura.

73 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En la caverna se instaló una válvula de guardia tipo mariposa de 1.600 mm de diámetro y aguas

abajo se colocó otra de control de flujo, que permite el cierre automático de la válvula de

mariposa ante un imprevisto.

La válvula mariposa se encuentra unida a la tubería de 1.600 mm ya citada, la cual se bifurca en

dos vías, con tuberías de 1.200 mm de diámetro. Cada una de estas vías está equipada con una

válvula de guardia tipo mariposa, de 1.200 mm de diámetro, con una válvula by-pass para igualar

presiones y una válvula Howell – Bunger de 1.200 mm de diámetro. Este sistema se encuentra en

la casa de válvulas y se opera electrónicamente desde la sala de control.

La capacidad de evacuación de cada una de estas vías es de 15 m3/s y en caso de vaciado del

embalse pueden operarse ambas simultáneamente. Para poder desaguar el túnel de desviación,

en la caverna se colocó una válvula de compuerta de 600 mm de diámetro.

c) Obras de rebalse

Consta de un vertedero lateral, en el estribo izquierdo del embalse, no controlado. Su capacidad

de evacuación de diseño corresponde a la crecida milenaria de 1.050 m3/s y una evacuación

eventual de un caudal máximo de 1.530 m3/s, que corresponde a la crecida deca-milenaria.

Su rápido fue excavado en roca según lo definido en el proyecto y aprobado por un experto

internacional contratado especialmente al efecto. Sin embargo, no se hizo ningún sondaje en la

roca que serviría como rápido del vertedero.

Durante el período de construcción del embalse transcurrió un largo período de sequía, y a pesar

de que se decidió revestir el rápido de descarga después del fin del contrato de construcción del

muro, no hubo asignaciones presupuestarias para ello. Es por este motivo, que con las crecidas de

1997 el vertedero operó con una descarga de unos 80 m3/s y pese a que su diseño era para un

flujo mucho mayor, dicha descarga fue suficiente para que la roca del rápido de descarga se

erosionara seriamente y amenazara, incluso, la integridad del muro. La reacción rápida y eficiente

de la administración del embalse permitió evitar un daño mayor.

Como consecuencia, durante los años 2000 y 2001 se construyó un nuevo vertedero de concreto

armado. Este está constituido por un vertedero lateral, un canal colector y un rápido de descarga,

74 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

además del muro de aproximación. Este muro es curvo y une al vertedero con el plinto y con el

muro de coronamiento, formando parte del canal colector y del rápido de descarga.

El vertedero descarga a un canal colector, de 8,0 m de ancho basal inicial y final de 15,0 m, con

62,5 m de longitud. Se construyeron bloques de impacto sobre su radier. Aguas abajo del canal

colector nace el rápido de descarga de 307 m de largo, 15 m de ancho, y una pendiente de 47%,

totalmente revestido en hormigón armado, equipado con aireadores, que termina en un salto de

ski.

75 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

VII ETAPA DE OPERACIÓN DEL PROYECTO

El siguiente capítulo detalla información sobre la operación del proyecto, definiendo el volumen

acumulado y caudal entregado por el embalse, costo de mantenimiento y operación y traspaso de

la obra.

1 VOLUMEN ACUMULADO Y CAUDAL ENTREGADO

Según el informe Final del Proyecto Embalse Santa Juana, estudio de diseño, se estimaba que la

operación del embalse comenzaría concluyendo el llenado del embalse, el cual fue calculado en 3

meses, con un caudal medio de 4 m3/s. Sin embargo, la operación del embalse comenzó

efectivamente un año y ocho meses después de que comenzará el proceso de llenado.

1.1 Volumen acumulado

Según la Dirección General de Aguas (DGA), el llenado del embalse comenzó el año 1997 que fue

excesivamente lluvioso, provocando un llenado rápido de la presa y en ese mismo año se dio inicio

al vertido regulado de las aguas excesivas. Por lo tanto, la normal operación del embalse puede ser

considerada a partir de la temporada 98-99 en adelante. Las obras del embalse fueron declaradas

terminadas por Resolución DOH Nº 5341, el 19 de noviembre del 2002. La capacidad de regulación

del embalse es multianual, con capacidad de servir las áreas bajo riego durante tres años de

sequía. La capacidad de regulación de la cuenca subió de 55 Hm3 equivalente a una seguridad de

riego del 85% sin el embalse, a unos 120 Hm3 con el embalse, con la misma seguridad de riego.

Según las estadísticas históricas sobre el volumen acumulado en el embalse Santa Juana, es

posible ver que la acumulación de agua en el embalse comienza a partir de los meses de abril -

mayo hasta los meses de octubre- noviembre y se puede apreciar que en promedio este ha

permanecido con un volumen embalsado mayor al 75% de su capacidad, llegando incluso en

algunos meses al 100% y más de su capacidad máxima en los años 2003, 2004, 2006, y 2008. El

caudal superior se registró en el mes de septiembre del año 2006, siendo 167 Hm3.

 Sin embargo, a partir del año 2009, existe una constante disminución en su caudal acumulado,

llegando a su mínimo histórico de acumulación para la estación de invierno del año 2011(abril 81

Hm3), seguido por tres años consecutivos de este decrecimiento afectado por un fuerte sequía, lo

76 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

que estaría indicando que la demanda hídrica de los cultivos ha sido satisfecha utilizando el

embalse, bajo una operación multianual.

Tabla 25. Volumen Acumulado Embalse Santa Juana, años 1996- 2011 (cifra en millones m3)

AÑO Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
1996 0,12 0,08 1,6 2,9 3,8 3,5 2,5 0,6 39
1997 0,8 0,6 2,7 2,9 5 12 22 52 91 113 160 160
1998 160 160 160 160 160 160 159 152 153 157 152 153
1999 159 160 160 160 160 160 159 159 157 153 147 144
2000 137 129 124 123 123 125 125 102 90 93 96 12
2001 107 111 118 123 129 135 140 145 146 144 144 136
2002 133 130 128 130 140 146 147 138 134 150 160 160
2003 160 166 160 160 160 166 166 166 166 166 166 166
2004 166 165 162 162 166 166 166 165 161 153 147 137
2005 130 125 121 119 124 129 135 137 138 135 137 148
2006 159 166 166 166 166 166 166 166 167 160 151 141
2007 134 128 120 118 121 124 129 131 130 129 136 147
2008 157 159 160 161 166 166 166 166 166 166 166 162
2009 155 151 145 143 142 144 148 149 146 140 133 124
2010 118 114 108 106 111 116 119 121 119 114 107 98
2011 91 86 83 81 83 86 90 93 91

PROMEDIO MENSUAL 131 133 131 122 125 128 130 130 131 132 134 128

Fuente: Registro volumen acumulado embalse Santa Juana. Dirección General de Aguas (DGA).

Del volumen acumulado en el embalse Santa Juana es posible apreciar de que el embalse demoró

en llenarse un año y ocho meses, mientras que en promedio, este ha sido capaz de regualar el

caudal sin nuevas ocurrencias de lluvias en promedio por 2 años, siendo los periodos más críticos

o de extrema sequía entre el año 1999 hasta el 2002, y entre 2008 y 2011.

La cuenca del Huasco distingue 4 situaciones en base a la normativa para distribución hídrica

establecida por el Art. 13 Estatutos JVRH:

• Situación de excedencia: Es cuando el embalse se encuentra rebalsando, por lo que los

usuarios tienen libre disponibilidad de uso del agua.

• Situación de normalidad: Es cuando el embalse tiene un volumen entre 166 y 100 Hm3.

• Situación de falla parcial: Es cuando el embalse tiene un volumen acumulado entre 13 a

100 Hm3.

77 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Situación de falla total: Es cuando el embalse tiene un volumen acumulado menor a 13

Hm3.

Cabe recalcar que la disponibilidad de agua considera el embalse Santa Juana y las lagunas Grande

y Chica que son parte íntegra del sistema.

Estas situaciones se ven representadas en el siguiente gráfico, que representa la situación de

acumulación del embalse desde septiembre de 1997 a octubre 2011.

Gráfico 1: Comparación del volumen acumulado anual, mes de mayo entre 1997 y 2011

Fuente: Junta de Vigilancia Río Huasco y sus Afluentes.

El gráfico anterior muestra que el embalse ha sobrepasado su capacidad máxima solamente en

cuatro ocasiones (2003-2004-2006-2008), superando el límite de excedencia. Por otro lado, el

embalse se ha visto en 2 ocasiones bajo el límite de normalidad, encontrándose el año 2011 en su

nivel más crítico desde su construcción.

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

160,00

180,00

200,00

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Vol. Total Emb. [Mm3] Vol. Útil Emb. [Mm3] Límite Excedencia [Mm3]

Límite Normalidad [Mm3] Límite Falla Parcial [Mm3]

78 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1.2 Volumen entregado

El análisis del volumen entregado fue basado en los reportes diarios registrados por la Junta de

Vigilancia del Río Huasco, para los períodos de julio 2010 hasta los primeros días de marzo 2011,

los cuales se muestran en la siguiente tabla.

Tabla 26. Minutas diarias del volumen promedio (m3/ seg) entregado por el Embalse Santa
Juana julio 2010- marzo 2012.

Año Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic
2010 2,22 2,29 2,85 3,08 3,08 3,6
2011 3,54 3,49 3,66 3 2,18 2,19 1,9 2,31 2,69 3,11 2,99 2,9
2012 3,06 3,11 3,16

Fuente: Elaboración propia, basado en base a los datos de la Junta Vigilancia del río Huasco.

Cómo se observa en la tabla anterior, los meses de verano son aquellos de mayor demanda

hídrica, meses en los cuales el agricultor requiere de un mayor volumen de agua para poder

satisfacer sus necesidades de riego por la escasez de agua. Sin embargo, se observa que todos los

meses la demanda hídrica supera los 2 m3/s.

En base a las cuatro situaciones que pueden derivarse del volumen acumulado del embalse,

excedencia, normalidad, falla parcial y falla total, la distribución operacional de las aguas del Río

Huasco y sus afluentes tendrá distintos parámetros para regirse. En situación de excedencia existe

una libre disposición de agua debido a que existe un exceso de agua acumulada en la presa. En

situación de normalidad, los diversos tramos beneficiados del embalse deberán regirse bajo las

siguientes condiciones, según los estatutos de la Junta de Vigilancia del Río Huasco.

Para los tramos I y II deben elegir entre el periodo de abril-agosto, que tributan las aguas al

embalse desde las 18:00 hasta las 06:00 hrs y no están obligados a tributar el resto del año. O el

periodo de abril-agosto, que tributan el 20% de las aguas a las que se tiene derecho.

Para los tramos III y IV se podrá extraer un máximo de 100 millones de metros cúbicos desde el

Embalse Santa Juana.

En situación de falla parcial, los diversos tramos beneficiados del embalse deberán administrarse

de la siguiente manera.

79 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Para los tramos I y II deberán elegir entre los periodos de abril-agosto, donde tributan la totalidad

de las aguas al embalse y no están obligados a tributar el resto del año. O entre el periodo abril-

marzo, donde tributan el 41% de las aguas a que se tiene derecho.

En cualquier circunstancia de las nombradas anteriormente, el directorio de la organización podrá

excepcionalmente limitar, modificar o suspender la tributación de los ríos interiores y el volumen a

extraer desde Santa Juana con el 75% de aprobación de los directores presentes y por razones

técnicas fundadas.

Gráfico 6. Caudal entregado y caudal afluente embalse Santa Juana.

Fuente: Junta Vigilancia del río Huasco y sus Afluentes.

2 COSTOS DE OPERACIÓN Y MANTENIMIENTO

El estudio CEDEC, afirma que el costo de mantenimiento y operación de los canales antes de la

construcción del embalse estaba entre 8.644 y 10.985 UF al año.

El estudio de Factibilidad Física y Evaluación Económica del Embalse Santa Juana por MN

ingenieros Ltda. (1991) consideró que los costos de operación y mantenimiento de la obra serían

equivalentes al 1% del monto total de inversión de la obra al año, es decir UF 17.133, superando

entre 6.148 y 8489 Uf al año el costo de mantenimiento y operación normal de los canales u obra

de riego Ex Ante del valle del Huasco.

80 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Durante los primeros cinco años de operación del embalse los costos corrientes han oscilado entre

las UF 7.000 y 11.500 aproximadamente, es decir, 40% y 67% respectivamente, de los costos de

inversión ex post del embalse. A partir del año 2001, la Dirección Regional de la DOH desarrolló un

proceso de reducción de costos, mediante el cual se desarrollarían nuevos proveedores y

habilidades dentro de la propia oficina de administración del embalse, por medio de este proceso

se esperaba reducir los costos de operación y mantenimiento y alcanzar la cifra de UF 4.000 por

año36.

Tabla 27. Costos de Operación y Mantenimiento del Embalse Santa Juana, en UF.
AÑO EX ANTE EX POST DIFERENCIA
1997 17.133 7.741 9.392
1998 17.133 11.497 5.636
1999 17.133 6.956 10.177
2000 17.133 10.369 6.764
2001 17.133 10.333 6.800
2002 17.133 4.272 12.861
2003 17.133 4.000 13.133
2004 17.133 Sin Registro
2005 17.133 5.637 11.496
2006 17.133 6.651 10.482
2007 17.133 Sin Registro
2008 17.133 6.720 10.413
Total 205.596 74.176 131.420

Promedio 17.133 7.418 9.715
Fuente: Elaboración propia en base a “Embalse Santa Juana” (Valle del Huasco III Región),

Evaluación Ex post Facto, MOP 2004 y Memoria por la Junta de Vigilancia río Huasco.

En promedio, el costo de mantenimiento y operación del embalse presenta una reducción de un

57% respecto a lo proyectado en la etapa Ex Ante.

Como se observa, los costos de mantenimiento y operación fueron reducidos a partir del año

2001. Según la memoria del Directorio de la Junta de Vigilancia del Río Huasco (2008-2009) se

efectuaron una serie de acciones con el fin de mantener y mejorar las condiciones del Embalse.

Dentro de las operaciones de mantenimiento ejecutadas por la Junta de Vigilancia del río Huasco,

se encuentran:

30 MOP, Ministerio de Obras Públicas, Embalse Santa Juana (Valle del Huasco, III Región), Evaluación ex post facto,

2004.

81 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Control de las filtraciones superficiales: Cada 15 días y en caso de sismo se realiza

inmediatamente.

• Controles topográficos: Se monitorea dos veces al año el comportamiento estructural de

la presa.

• Mantención eléctrica: Actualmente se está reponiendo el sistema de automatización de

entrega de agua, mediante un proyecto de 43 millones de pesos, financiado por el fondo

de Compensación Ambiental.

Los trabajos de reparación y mantenimiento fueron realizados de manera preventiva y correctiva.

También integran la modernización en las herramientas que utilizan, para así prestar un mejor

servicio.

La fecha de inicio fue el 29 de septiembre 2009, con trabajos de reparación que esperaban que

cesara al terminar el año 2009. El costo para esta labor era 42.840.000 millones de pesos, con IVA

incluido, financiados con los recursos del Fondo de Compensación ambiental.

3 TRASPASO DE OBRA

Según la memoria del Directorio (2004-2006) de la Junta de Vigilancia del Río Huasco, el 27 de

diciembre de 2005 en la ciudad de Vallenar y ante Notario, la Junta de Vigilancia suscribió este

Convenio con el Subsecretario de Obras Públicas y el Director Nacional de Obras Hidráulicas.

Los aspectos que se estipulan en este convenio son:

a) Explotación provisional del embalse: La Dirección de Obras Hidráulicas administra la

operación y realiza la mantención de la obra, pero el financiamiento corresponde a los

regantes que finalizaría en noviembre del 2005. A partir de esa fecha se procede al

traspaso definitivo de la operación y administración del Embalse a la Junta de Vigilancia de

la Cuenca del río Huasco y sus Afluentes.

b) Condiciones del reembolso: Se confirma que el costo definitivo del Embalse es UF

1.347.130 exento de IVA. Se establece un plazo de 25 años y 4 años de gracia, período

para pagar sólo intereses. El modo de pago será en UF y que el subsidio es del 73% del

82 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

costo total. En materia de reembolso al fisco de los costos relacionados con la obra se

dividen de acuerdo a los convenios suscritos con la DOH (2005).

Tabla 28. Reembolso de los costos de acuerdo al convenio firmado con la DOH (2005)
ITEM INICIAL UF DESCTO (20%) FINAL UF
Embalse/ Der. Eventuales 363.725 72.745 10.890.142
Adm.provisional 7.452 1.490 223.117
Der.No consuntivos 30.240 6.048 905.403

Fuente: Memoria y balance de la gestión del directorio octubre 2006 hasta septiembre 2007.

c) Adquisición de los derechos eventuales: Para poder optar por los derechos de

aprovechamiento de aguas superficiales del Fisco, que corresponden a unos 300 Hm3

anuales, se establece que el máximo será de acuerdo al número de acciones de agua

permanentes superficiales y continuos que el interesado posea.

4 ASIGNACIÓN DE LOS DERECHOS DE AGUA

La cuenca del río Huasco y sus afluentes está dividida en 4 tramos. El primer tramo abarca la

Comuna de Alto del Carmen (área del río El Carmen); el segundo que también está comprendida

en la comuna Alto del Carmen (área del río El Tránsito); el tercero que comprende Vallenar y

parte de Freirina (área del río Huasco que toma los canales Quebrada Honda y Perales)y la cuarta

que incluye a parte de Freirina y a la comuna de Huasco (área del río Huasco).

Ilustración 1: Embalse Santa Juana y Tramos Beneficiarios

83 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Información de la Junta de Vigilancia Río Huasco e Imagen satelital Lan Sat, Esri.

En el título V, art. 10º; se establece que el origen de las acciones de las aguas superficiales de los

tramos I, II y III proviene de agua de la cordillera, mientras que las acciones de las aguas

superficiales del tramo IV provienen de aguas subterráneas, aguas debajo de los canales Quebrada

Honda y Perales del tramo III (art. 11º). El artículo 12 estipula que los propietarios de aguas

superficiales eventuales podrán recibir aguas de origen cordillerano. Y por último, el artículo 19º

promueve un principio de solidaridad en la instancia de que haya una disminución en los caudales

del tramo IV y si esta llega a ser menor que el tramo III, el sistema se compromete a igualar ambos

caudales.

El total de derechos superficiales consuntivos de ejercicio permanente son 11.813 acciones. La

distribución del número de canales y acciones para cada uno de los tramos de la hoya

hidrográfica del río Huasco, se muestran en la tabla que sigue.

Tabla 29. Canales y acciones correspondientes para cada uno de los tramos.

 Ex ante (a) Ex post (b)

84 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 TRAMO Canales Acciones

Sup max
regada

historicamente
(ha)

Canales Canales
en uso Acciones

Acciones
canales
en uso

Dotación
(L/s)

 I 32 612 580 99 83 980 900 0.84
 II 77 1.170 1.040 148 77 1.586 1.210 0.84
 III 33 7.512 4.812 45 12 7.628 7.280 0.70
 IV 21 1.563 2.498 23 11 1.619 697 2.00
 Total 163 10.857 8.930 315 183 11.813 10.087 4.38

Fuente: Elaboración propia, basado en (a) CEDEC, 1985. “Estudio Integral de riego del valle de río

Huasco”; (b) Informe junta de vigilancia Río Huasco, Julio 2011 y al Informe Final “Transferencia de

capacidades para mejorar la gestión de riego y recursos productivos, provincia Huasco”, 2006.

La mayor concentración de acciones se presenta en el tercer tramo con un 65% del total de las

acciones, ya que el artículo 16 de los estatutos de la Junta de Vigilancia de la Cuenca del Río

Huasco y sus Afluentes, establece que en situación de normalidad, este tramo puede extraer hasta

100 Hm3 y de esta cantidad a los 7 grandes canales les corresponde 94.388 Hm3 y a la vez coincide

con que la gran mayoría de medianos agricultores residen en esta zona (VER ítem de

Estratificación). Del total de acciones (11.813), el 85% corresponden a acciones de canales en uso,

es decir, existe un 15% de ineficiencia, por el no uso de esos canales.

La equivalencia final de la dotación de los derechos de aprovechamiento consuntivos de ejercicio

permanente de los distintos tramos será la que se determine en la causa Rol 33.756 caratulada

“Fisco de Chile-Dirección de Obras Públicas con Asociación de Canalistas del Río Huasco y sus

Afluentes y Otros”, tramitada ante el segundo juzgado de letras de Copiapó o lo que establezca la

ley37.

5 MODELO DE GESTIÓN

La administración de los recursos hídricos en la cuenca del Huasco está regida bajo organizaciones

de usuarios de agua (Código de Aguas). Una de ellas es la Junta de Vigilancia que a partir del 28 de

abril de 2005, a través de la Resolución Exenta Nº555 de la DGA, quedó anotada a fojas 39 en el

Libro Primero del Registro de Juntas de Vigilancia. Su objetivo principal es administrar y distribuir

las aguas que tienen sus miembros y/o accionistas con el fin de hacer más eficiente el sistema de

37 JUNTA de vigilancia del Río Huasco y sus Afluentes, Programa “Transferencias de capacidades para mejorar la gestión

de riego y recursos productivos, provincia Huasco”, Informe Final.

85 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

riego. Y las comunidades de agua distribuyen las aguas de acuerdo a los derechos de

aprovechamientos que posea, a través de canales artificiales. Poseen personalidad jurídica y

pueden ser integrantes de las Juntas de Vigilancia o de la Asociación de Canalistas. A continuación

se muestra el Organigrama de la Institución.

Figura 1: Organigrama de la Junta de Vigilancia Santa Juana

Fuente: Junta de Vigilancia del río Huasco y sus Afluentes.

Según los Estatutos de la Junta de Vigilancia del río Huasco, los accionistas son las personas

naturales o jurídicas, dueñas únicas y exclusivas de un canal que extraiga aguas del rio Huasco y

sus afluentes de las Lagunas Grande y Chica u otros embalses, independientemente de otro

derecho, por un cauce artificial de exclusiva propiedad y que deben estar registrados ante la Junta

de Vigilancia. También son accionistas las personas naturales o jurídicas que no estén inscritas a

una Asociación de Canalistas o comunidad de aguas organizada, pero que tengan registros en la

Junta.

El Directorio está compuesto por nueve miembros oficiales y nueve miembros suplentes, en

donde el presidente está a cargo del cuarto tramo, el secretario y tesorero más tres miembros

están a cargo del tercer tramo, un miembro del primer tramo y el restante de los directores están

a cargo del segundo tramo. El Directorio tiene funciones como tomar decisiones sobre la

modificación de la extracción del caudal según cuando lo estimen conveniente, y con un 75% de

aprobación en la reunión extraordinaria se lleva a cabo la resolución. Las demás funciones

Accionistas

Directorio

Gerente
General

Infraestructura
de Riego

Administración
embalse

Departamento
Jurídico

Departamento
Comunicación

Departamento
Técnico

Departamento
de Finanzas

Repartidor de
aguas

Celadores Laguneros

86 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

correspondiente a cada instancia en particular se encuentran estipuladas en los Estatutos de la

Junta de Vigilancia.

Existen cuatro departamentos en donde se realizan diferentes labores como; jurídicas y legales,

administración, contabilidad y finanzas, comunicación y el departamento técnico que tiene

labores como la revisión de la infraestructura de riego, la administración de embalse y el

repartidor general de aguas que cuentan con celadores; encargados de vigilar y conservar las

bocatomas, ejecutar trabajos de limpieza de canales y cumplir con los acuerdos del directorio, y

con laguneros; encargados de vigilar las aguas para que no sean sustraídas por quienes carecen de

derechos; entre otras labores.

Para fortalecer el marco de trabajo de Programa de Transferencia se elaboró un manual de

procedimientos administrativos que permitan mejorar las gestiones de la institución. Es un

instrumento apto para recibir transformaciones según lo amerite el funcionamiento administrativo

de la institución38.

El manual contiene los procedimientos del Directorio, ya sea de elección de directores, normas,

políticas, entre otras. También contiene las instrucciones para el departamento de administración

y finanzas como políticas patrimoniales, recaudación, contables, personal y un reglamento interno.

Dicho manual fue aprobado en una reunión ordinaria por el Directorio el 01 diciembre 200639.

Además a su equipo de trabajo se agrega la Comisión Revisora de Cuentas que examina las

cuentas del periodo venidero, y por ello tiene la facultad de contratar externos de contabilidad y

otros necesarios. Y por reuniones ordinarias se eligen inspectores de cuenta para ese periodo.

6 PROYECTOS BONIFICADOS POR LA LEY 18.450 EN LA PROVINCIA DEL HUASCO

La ley del fomento al riego (18.450) se creó en el año 1985 con finalidad de estimular la

construcción de obras hidráulicas para el uso agrícola de manera que se consiguiera ampliar la

superficie regada, incentivar el uso eficiente del agua y abastecer las áreas agrícolas que presentan

un déficit del recurso. Todos estos objetivos apuntan a que se potencie la productividad agrícola

reflejada en mayores rendimientos y por lo tanto en mayores ingresos para los productores.

38 y 33 Junta de vigilancia del Río Huasco y sus Afluentes, Programa “Transferencias de capacidades para mejorar la

gestión de riego y recursos productivos, provincia Huasco”, Informe Final.

87 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Es administrada por la Secretaría Ejecutiva de la Comisión Nacional de Riego (CNR) y otorga

subsidios a proyectos de riego cuyo costo no supere las UF 12.000 si es un proyecto individual, y si

es un proyecto presentado por una organización de regantes no debe ser mayor a las UF 30.000. El

porcentaje máximo de bonificación que puede optar un proyecto es el 90% del costo total.

Los proyectos bonificados del valle del Huasco desde el año 2003 al 2011 se presentan en el

siguiente gráfico:

Tabla 30. Cantidad de proyectos beneficiados por la ley de fomento al riego provincia del
Huasco.

• Fuente: Elaboración propia, basado en información entregada por el Instituto de Desarrollo

Agropecuario (INDAP).

El aporte está dado por la ley 18.450 en porcentaje, el cual se aplica al costo total del proyecto

para disminuirlo y como resultado se obtiene la bonificación entregada a los usuarios agrícolas.

Los proyectos beneficiados entre el 2003 y 2012 son 61, donde la mayoría son de tipo obras civiles

y sólo 4 son obras de tecnificación.

0

2

4

6

8

10

12

14

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

N
°P

ro
ye

ct
os

Año

Cantidad de proyectos

Cantidad de proyectos

88 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En promedio, el 68% del costo del las iniciativas de inversión han sido subsidiadas por la Ley

18.450, mientras que el 32% del costo de la obra corresponde al aporte de privados.

El monto no bonificado alcanza las UF 152.559, donde el 62% ha sido recuperado en su totalidad,

correspondiente a 36 proyectos, un 36% se encuentra en estado vigente, lo cual representa a 23

proyectos. Por último, 2 proyectos han sido abandonados correspondiendo al 1,98% del monto no

bonificado.

7 PROGRAMAS DE FOMENTO TÉCNICO Y CREDITICIO

El Instituto de Desarrollo Agropecuario (INDAP) es el servicio del Estado que cumple con la función

de otorgar asistencia técnica e inversión productiva a los pequeños agricultores del país. Su

objetivo es el fomento productivo que consiste en la asignación de recursos a la agricultura

campesina para convertirla en una agricultura madura y que sea competitiva en el mercado.

Esta dirigido a los agricultores que explotan una superficie inferior a las 12 hectáreas de riego

básico, que tienen activos por un valor menor a las 3.500 unidades de fomento (US$96.000), que

obtienen sus ingresos de la producción agrícola y se dedican a la explotación de la tierra. En la

actualidad su cobertura de atención es superior a las 100.000 personas, lo que es superior en tres

veces a lo de 1990.Como la agricultura de Atacama más bien la componen pequeños agricultores

encajan perfectamente en el perfil que describe INDAP.

Los programas para cada uno de los servicios que ofrece se describen brevemente a continuación:

Tabla 31. Programas para cada uno de los servicios de INDAP

Servicio Programas

Riego

Bono Legal de Aguas
Estudios de Riego y Drenaje
Riego Asociativo
Riego y Drenaje Intrapredial

Suelos
Incentivos para la Sustentabilidad Agroambiental de los suelos
Praderas Suplementarias y Recursos Forrajeros

Desarrollo Territorial

Programa de Desarrollo Local (PRODESAL)
Formación y Capacitación para mujeres campesinas (convenio INDAP-
PRODEMU)
PADIS

89 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Programa de Desarrollo Territorial Indígena (PDTI)

Asesorías Técnicas

Asesoría Técnica (SAT)
Alianzas Productivas
Centros de Gestión
Profesionalización Campesina
Nuevo Programa de Gestión Empresarial

Inversiones Programa de Desarrollo de Inversiones (PDI)

Rubros
Expo Mundo Rural
Programa Sabores del Campo Especialidades Campesinas
Turismo Rural

Financiamiento Crediticio

Crédito a corto plazo individual
Crédito a corto plazo empresas
Crédito a largo plazo individual
Crédito a largo plazo empresas
Crédito enlace riego (Fondo Rotatorio)
Bono de Articulación Financiera (BAF)
Seguro Agrícola
Fondo Administración delegada (FAD)
Consulta Saldo
Crédito de Enlace para manejo Forestal de Plantaciones
Crédito de Reconstrucción
Crédito de Enlace para manejo de Bosque Nativo

Crédito Largo Plazo Enlace para la Construcción Vivienda Rural

Crédito enlace forestal

• Fuente: Instituto de Desarrollo Agropecuario (INDAP) www.indap.cl

Los montos totales para algunos de los programas de la región de Atacama se muestran en la tabla

y gráfico que siguen.

Tabla 32. Montos totales (pesos chilenos) actualizados de las comunas de Atacama para
algunos programas INDAP

Programa 2005 2006 2007 2008 2009 2010 2011
Crédito
C.P 26.376.810 28.049.287 37.600.829 39.016.244 67.208.297 42.541.538 103.411.849
Crédito
L.P 50.850.978 49.497.705 39.625.291 52.041.987 78.571.868 40.076.438 46.407.691
PRODESAL 38.500.000 45.000.000 53.233.333 85.656.890 115.911.326 111.170.859 123.582.827
SAT 6.560.544 8.888.120 9.420.000 22.775.000 23.310.000 22.994.743 25.324.824
Total 122.288.332 131.435.112 139.879.453 199.490.121 285.001.491 216.783.578 298.727.191

90 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Fuente: elaboración propia en base a la información del Instituto de Desarrollo

Agropecuario (INDAP).

El siguiente gráfico muestra como han incrementado los montos de los distintos programas en la

provincia del Huasco.

• Grafico 2: Evolución de la asignación de montos a programas INDAP, desde el año 2005 al

2011 para las cuatro comunas de Atacama (Freirina, Huasco, Vallenar y Alto del Carmen)

• Fuente: elaboración propia en base a los datos entregados por INDAP

Claramente el gráfico posee una tendencia positiva exponencial en donde el mayor total se

presentó durante el año 2011, por el alza notoria en cuanto a créditos a corto plazo. Los créditos a

largo plazo en general han sido más estables, mientras que PRODESAL y SAT han ido en aumento,

este último tuvo su mayor incremento en el año 2011. (Anexo I: Antecedentes)

La Tabla 31 compara el monto de los usuarios de Atacama con el presupuesto para el año 2011.

Tabla 33. Comparación del presupuesto versus los montos de los usuarios de Atacama.

Programa Presupuesto Atacama 2011 Monto usuarios 2011

Crédito C.P $216.500.000 $103.411.849

$0
$50.000.000

$100.000.000
$150.000.000
$200.000.000
$250.000.000
$300.000.000
$350.000.000

2005 2006 2007 2008 2009 2010 2011

Pe
so

s c
hi

le
no

s

Año

Evolución de los programas

Crédito C.P

Crédito L.P

PRODESAL

SAT

Total

91 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Crédito L.P $169.800.000 $46.407.691
PRODESAL $203.717.000 $123.582.827
SAT $0 $25.324.824

• Fuente: elaboración propia en base a información de INDAP

Para los créditos de corto plazo se observa que el monto destinado para los usuarios es

prácticamente la mitad del presupuesto. Más crítica es la situación en los créditos de largo plazo

que sólo se utiliza el 27% de lo presupuestado.

8 PROYECTOS

8.1 FONDO DE COMPENSACIÓN AMBIENTAL

El Fondo de Compensación Ambiental (FCA) es un instrumento financiero de redistribución de

recursos orientadas a las corporaciones que poseen menos posibilidades de generar ingresos. Fue

creada por el Ministerio de Ambiente, Vivienda y Desarrollo Territorial y por ello su presupuesto

está sujeto al Estatuto Orgánico de Presupuesto.

Los ingresos del Fondo están conformados por los montos transferidos por las Corporaciones

Autónomas Regionales correspondientes al 20% de los recursos percibidos por concepto de

transferencia del sector eléctrico; el 10% de las restantes rentas propias con excepción del

porcentaje ambiental de los gravámenes a la propiedad inmueble y de aquellos que tengan como

origen relaciones contractuales interadministrativas.

Según la memoria de la Junta de Vigilancia 2009, el fondo ha aportado 9 millones de dólares a la

Junta de Vigilancia del río Huasco desde el año 2006 hasta septiembre del 2009 que han sido

destinados para los mejoramientos de las obras de riego y para llevar a cabo el plan integral de

modernización hídrica.

Los recursos son establecidos de acuerdo a los siguientes criterios:

1) Aporte de beneficiarios a proyectos subsidiados por la ley Nº18.450 de Fomento al Riego y

Drenaje.

Por este criterio el Fondo ha aprobado cerca de 1.600 millones de pesos que han ido en apoyo a

los usuarios de los canales beneficiados.

92 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2) Financiamiento directo a obras no subsidiadas por el Estado.

En estos casos el Fondo financia el 100% del costo de las obras, la Junta de Vigilancia lo denomina

como “financiamiento directo”.

Han sido aprobados más de mil millones de pesos para la ejecución de proyectos de difícil

realización.

3) Financiamiento de obras de emergencia.

El fondo financia el 100% de las obras que requieren prioridad de realización. En este ámbito se

han aprobado cerca de 74 millones de pesos que son implementados de acuerdo al Departamento

Técnico de la Junta de Vigilancia

8.2 TURISMO

El embalse Santa Juana es una obra que se puede considerar multipropósito, pero cuya prioridad

es el uso agrícola. En este sentido, el embalse puede ser usado con otros fines, tales como

generación hidroeléctrica, recreacionales, turísticos, minería u otros.

Hasta el momento el embalse no ha presentado mayor actividad turística, sin embargo, se ha

contado en algunas ocasiones con la presencia de actividades deportivas de alumnos de las

escuelas San Félix, Domeyco y Vallenar, quienes han desarrollado actividades náuticas,

principalmente Kayac.

Sin embargo, otras actividades deportivas y turísticas son complejas de ser realizadas en el

embalse, ya que este embalse cuenta sólo con un punto de entrada/salida, por lo que deportes

como Kitesurf no son viables.

8.3 CENTRAL HIDROELECTRICA

La mini central hidroeléctrica se ubicará al pie del Embalse Santa Juana, el cual se dedicará tanto a

la generación, como transmisión, venta y suministro de la energía eléctrica generada. La

generación hidroeléctrica estará en función del riego de los agricultores, es por ello que no

afectará la producción agrícola.

93 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Este proyecto está constituido por 2 socios fundamentalmente, cuyos porcentajes en la propiedad

son 25% Hidroeléctrica Puclaro S.A, y 75% Junta del Río Huasco, conformándose así la sociedad

“Hidroeléctrica Río Huasco S.A” (HRH)

Para llevar a cabo este proyecto se firmó, el 30 de octubre del 2009, la compraventa de derechos

de aprovechamiento no consuntivos de aguas, por parte de la Junta de Vigilancia del Río Huasco y

sus Afluentes, por un volumen total de 95 Hm3 anuales de ejercicio eventual y continuo, y 55

millones de m3 anuales de ejercicio eventual y continuo, del río Huasco. Este bien fue valuado en

una suma equivalente a 30.240 UF, cuyo plazo máximo de pago es de 5 años, con una tasa de

interés anual equivalente a 4,5%, contados a partir del la total tramitación del derecho.

Los caudales medios mensuales de ingreso al embalse Santa Juana varían desde aproximadamente

3 m3/s a 6 m3/s a lo largo de los años, y la variación de la cota del embalse está dada por la

hidrología de esta zona, y la fecha de llenado del mismo, en los cuales nunca ha descendido de los

80 metros. Esto permite que la instalación de la central cuente con una potencia aproximada de

4.300 Kw, y una generación anual de 23.500 MWh, con un factor de planta de 63%.

La inversión requerida para materializar la obra es de MM USD $10,8. De estos, 9 millones de

dólares serán financiados a través de una línea especial de energías renovables, otorgado por la

Corporación de Fomento de la Producción (CORFO), provenientes del Banco Alemán KFW. El

crédito consta de un período de amortización de 15 años, incluyendo en este período de gracia y

tasas de interés. La coordinación es ejecutada a través del Banco BICE, que es el banco local.

En base a la información entregada por la Junta de Vigilancia del Río Huasco y sus Afluentes, se

detalla a continuación información sobre evaluación del proyecto en base a las obras de

ingeniería, datos financieros, datos comerciales, entre otros.

La capacidad de generación esperada por la construcción de la obra (KW generados, pérdidas

producidas por el sistema, y la venta neta de energía esperada) se detalla en la tabla a

continuación.

Tabla 34. Generación Hidroeléctrica

GENERACIÓN % W
KW Generador 23.498.136
Pérdida generador KW producidos salida de generador 23.498.136

94 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

N° de generadores 2
Pérdida de transformador n°1 1% -234.981
Pérdidas internas 0,10% -23.498
Otras pérdidas 0,20% -46.996
KW entregados a línea en central 23.192.661
Pérdida de la línea de transmisión 3% -695.780
Pérdida del transformador N°2 1% 231.927
Total KWH a la venta

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

Para la construcción de esta obra se consideraron los siguientes parámetros básicos.

Tabla 35. Parámetros de ingeniería básicos considerados en la construcción de
hidroeléctrica

PARÁMETROS BÁSICOS UNIDAD VALOR
Largo Canal M3 na
Caudal de diseño central M3 5,5
Caída neta aguas M 91
Caída bruta aguas M n.a
Largo tubería M 120
Diámetro tuberías mm 1600/1200
Cantidad de turbinas unid 2
Potencia PGNE por turbina kW 2150
Potencia total por facturar kW 4200
Factor planta % 63

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

i. En la etapa de pre inversión del proyecto fueron considerados ítems como adquisición

de derechos de agua, servidumbres, terrenos, estudios varios, entre otros. El detalle

de esta etapa se presenta a continuación.

Tabla 36. Costos e ítems considerados en etapa de pre inversión

PREINVERSIÓN CH$ USD
Derechos de agua, terrenos y servidumbres 700.000.000 1.250.000
Estudios hidrología y topografía 3.935.000 7.027

95 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Gestión e Ing. Ambiental 9.000.000 16.071
DGA, DOH y otros 5.000.000 8.929
Estudios evacuación energía 14.000.000 25.000
Otros 5.000.000 8.929
Subtotal Pre inversión 736.935.000 1.315.955

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

En cuanto a gastos esperados en ingeniería y asesorías, el detalle se presenta a continuación.

Tabla 37. Costos de Ingeniería y Asesorías

INGENIERÍA Y ASESORÍAS CH$ USD
Ingeniería conceptual 17.548.000 31.336
Ingeniería Básica 20.972.000 37.450
Estudios Factibilidad Hidro, Eco, etc. 9.886.000 17.643
Declaración de Impacto Ambiental 700.000 1.250
Proyecto Bonos de Carbono 10.914.000 19.489
Ingeniería de Detalle 90.314.000 161.275
Detalle equipos electromecánicos 9.910.300 17.697
Asesoría venta energía 20.000.000 35.714
Asesor derechos de agua 1.000.000 1.786
Asesoría legal extra 8.000.000 14.286
Otras asesorías 4.000.000 7.143
Gastos reembolsables 6.189.603 11.053

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

Además de ingeniería y asesorías, se consideraron gastos como permisos y autorizaciones, entre

ellos podemos distinguir permisos municipales, medio ambientales, entre otros.

Tabla 38. Permisos y autorizaciones considerados en la construcción de la hidroeléctrica

PERMISOS Y AUTORIZACIONES CH$ USD
Permiso Municipal y Otros 5.000.000 8.929
Rev DGA, CNE, CONAF, SEC, etc. 500.000 893
Permiso ambiental 4.000.000 7.143
Otros Aportes 500.000 893
Total permisos y autorizaciones 10.000.000 17.857

96 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

En cuanto a los costos de construcción y materialización de la obra, estos se presentan en las

Tablas 37 y 38.

Tabla 39. Costos de Construcción

COSTO DE CONSTRUCCIÓN CH$ USD
Inicio Faenas 10.000.000 17.857
Aducción 342.169.854 611.018
Descarga Emergencia 102.272.310 182.629
Casa máquinas 611.555.341 1.092.063
Línea y evacuación energía 587.100.000 1.048.393
Equipos 1.691.250.000 3.020.089
Otros 75.698.571 135.176
Gastos Generales 414.911.058 740.913
Utilidad Subcontratos 138.303.686 246.971
Total Construcción 3.973.260.820 7.095.109

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

Tabla 40. Gastos generales en construcción

GASTOS GENERALES EN CONSTRUCCIÓN CH$ USD
Gastos generales administración proyecto 65.000.000 116.071
Jefe obra, Hito HERH, etc. 25.000.000 44.643
Gastos período puesta en marcha 27.000.000 48.214
Total gastos generales administración 117.000.000 208.928

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

Los costos de operación y mantenimiento de la hidroeléctrica considerada se detallan a
continuación.

Tabla 41. Gastos de operación hidroeléctrica

GASTOS OPERACIÓN $ MES USD
Administración 1.800.000 3.214
Jefe central 2.048.000 3.657

97 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Operadores 3.500.000 6.250
Cuidadores 200.000 357
Vehículo 350.000 625
Seguro 1.000.000 1.786
Mantención equipos (0,3%) 648.000 1.157
Mantención y operación línea 500.000 893
Comunicaciones 300.000 536
Herramientas, bencina, fletes, etc. 500.000 893
Luz 40.000 71
Contribuciones 1.100.000 1.964
Petróleo o gas 50.000 89
Ayudante 200.000 357
Peajes
Otros 300.000 536
Total Mensual 12.536.000 22.385
TOTAL GASTO ANUAL 150.432.000 268.620

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

El resumen de la rentabilidad esperada del proyecto, en base a los datos antes expuestos se

presenta a continuación.

Tabla 42. Flujos Esperados en Construcción de Hidroeléctrica Río Huasco S.A

HIDROELÉCTRICA RÍO HUASCO

USD 2009-2010 2011 2012 2013 2014 2015 2016 2017

Inversión total 9.765.749

Aporte Socios 1.798.796

Deuda Bancaria 7.966.952

Ventas Anuales 2.251.196 2.051.196 1.931.196 1.931.196 1.931.196 1.931.196 1.931.196

EBITDA 1.796.302 1.782.568 1.601.680 1.593.794 1.585.907 1.578.021 1.570.134

Utilidades 1.264.757 787.115 652.618 691.122 729.627 768.131 806.635

Dividendos 0 787.115 652.618 691.122 729.627 768.131 645.308

Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

Tabla 43. TIR y ventas Hidroeléctrica

TIR Y VENTAS

98 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

TIR Financiado 27,19%
TIR Neto 15,83%
Venta kWh USD 0,075 0,075 0,075 0,075 0,075 0,075 0,075
Bono PMGE adic 0,005 0,005 0,005 0,005 0,005 0,005 0,005
Precio Venta kWh 0,08 0,08 0,08 0,08 0,08 0,08 0,08

 Fuente: Proyecto Central Hidroeléctrica Río Huasco S.A. Estudio de Pre factibilidad. Julio 2009. Los

flujos están considerados en dólares, cuyo valor considerado fue de USD $ 560.

9 ESTUDIOS E INICIATIVAS

9.1 CALIDAD DE AGUA

Muchos organismos se han dedicado al monitoreo de la calidad de las aguas, unos han realizado

estudios de manera constante como la Dirección General de Aguas (DGA) perteneciente al Estado

de Chile y como la Compañía Minera Nevada (CMN) perteneciente a la Compañía Barrick Gold.

Otros se han dedicado a elaborar estudios específicos como Cade-idepe en su informe “Cuenca del

Huasco”, 2004.

Sin embargo cada uno de ellos ha utilizado diferentes parámetros de medición como por ejemplo

la consultoría Cade-Idepe no integra el monitoreo de los metales esenciales y no esenciales,

siendo que el resto de los organismos si los analiza40. En general no existe un consenso en los

parámetros a medir por los organismos, lo que conlleva a una heterogeneidad en el sistema y

dificulta llegar a una conclusión en la calidad de las aguas del Valle del Huasco.

Una de las funciones de la Dirección General de Aguas es promover el desarrollo del recurso

hídrico en las fuentes naturales, aún así sólo mide 33 parámetros en la cuenca del Huasco41 de los

61 que se estipulan en la guía de CONAMA para el establecimiento de las normas secundarias de

calidad ambiental para las aguas continentales superficiales y marinas. Cabe destacar que la

norma no contempla valores aceptables para algunos compuestos inorgánicos como nitratos,

40 y 35 FRANCISCO Meza Álvarez, Ingeniero Agrónomo M. Sc, Director del Proyecto “Desarrollo de un Modelo de Gestión

Integral para el Resguardo de la Calidad del Agua en los Valles de Huasco, Limarí y Choapa”, Informe Compilado

INNOVA-INIA Cuenca del Río Huasco, 2010.

99 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

nitritos, fosfatos, fósforo total, entre otros, lo que podría ser perjudicial para el recurso hídrico, ya

que las elevadas concentraciones de estos nutrientes puede crear un crecimiento excesivo de las

algas, agotando el oxígeno y formando una cualidad pantanosa en las aguas.

Para evaluar la calidad de las aguas de la cuenca se basó en el Informe Compilado INNOVA-INIA

del proyecto “Desarrollo de un Modelo de Gestión Integral para el Resguardo de la Calidad del

Agua en los Valles de Huasco, Limarí y Choapa” (2010), que se realizó a fines del 2007 hasta el

2010, en donde se monitoreó 20 estaciones de las 35 estaciones de calidad de agua. El resto de las

estaciones fueron monitoreadas por DGA y por JVRH.

a) Índice de Calidad de aguas (ICA)

En el informe “Desarrollo de un Modelo de Gestión Integral para el Resguardo de la Calidad del

Agua en los Valles de Huasco, Limarí y Choapa” de INNOVA-INIA (2010) se aplicó el Índice de

Calidad del Agua (ICA) que básicamente indica el grado de contaminación de las aguas a la fecha

del muestreo y se expresa como porcentaje del agua pura, es decir, si el agua presenta una gran

contaminación tendrá un ICA cercano al 0%, mientras que si está en excelentes condiciones su

valor será alrededor del 100%.

Los parámetros evaluados para cada uno de los ríos se muestran en el siguiente cuadro:

Tabla 44. Parámetros monitoreados para cada uno de los ríos de las sub-cuencas del

Huasco.

Nº Parámetro monitoreado
1. Conductividad Eléctrica
2. DBO5
3. Oxígeno Disuelto
4. pH
5. SDT
6. Sólidos Totales
7. Temperatura
8. NH4+
9. Cl
10. NO2

11. NO3

12. SO4

100 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

13. PO4

14. Aceites y Grasas
15. Cal+
16. Mag+
17. Coliformes Fecales
18. Coliformes Totales

Fuente: Informe Compilado INNOVA-INIA del proyecto “Desarrollo de un Modelo de Gestión
Integral para el Resguardo de la Calidad del Agua en los valles de Huasco, Limarí y Choapa”, Julio
2010.

El desarrollo de este índice (ICA) consta en primer lugar en crear una escala de calificación de

acuerdo a los diferentes uso del agua y luego establecer una correlación entre el parámetro y su

influencia en la contaminación del agua. Después de esto se expusieron los modelos matemáticos

para cada uno de los parámetros, en donde el dato físico se convierte en el Índice de calidad (Ii) de

cada parámetro. Como algunos parámetros son más significativos que otros, se incluyó al modelo

el peso de cada parámetro (Pi), según su orden de importancia. Por último los índices de los

parámetros son promediados para obtener el ICA de la muestra del agua.

En fórmula:

ICA=						∑ ��∗���
���
∑ ���

���

Donde el subíndice i es cada uno de los parámetros anteriormente presentados (n=18), Ii es el

índice de calidad y Pi es el peso de cada uno de los parámetros.

• Red de monitoreo

Desde el 2007 al 2009 se analizaron las tres subcuencas del Huasco, Subcuenca del Río Carmen,

Subcuenca del Río Tránsito y Subcuenca del Río Huasco, con el fin de examinar la variación en la

calidad de las aguas.

a) Subcuenca del Río Carmen: En esta subcuenca se evaluaron los siguientes ríos: El Toro,

Tres Quebradas, Potrerillo en zona alta, Potrerillo bajo confluencia río Tres Quebradas,

Carmen antes de confluencia con río Potrerillo y Carmen en Ramadillas.

101 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

b) Subcuenca del Río Tránsito: En esta subcuenca se analizaron los siquientes ríos: Laguna

Grande antes de la junta del río Valeriano, Valeriano antes de la junta con el río Laguna

Grande, Conay en las Lozas, Estrecho en zona alta, Estrecho bajo Quebrada agua de la

falda, Chollay antes de confluencia con el río Conay, Tránsito bajo el pueblo Chanchoquín y

Tránsito antes de la junta con el río Carmen.

c) Subcuenca del Río Huasco: En esta subcuenca se monitorearon los ríos restantes que

fueron: Huasco en Chépica, Huasco en puente Panamericana, Huasco en puente Nicolasa,

Huasco en puente Los Guindos, Huasco bajo la Quebrada El Negro y Huasco en puente

Huasco bajo.

• Resultados de las zonas de monitoreo

Los resultados se muestran en la Tabla 43 a continuación:

Tabla 45. Resultados ICA para cada uno de los ríos de las subcuencas del Huasco.

Nº Subcuenca Río ICA Clasificación
1. Río Carmen El Toro 81 Calidad Buena
2. Río Carmen Tres Quebradas 75 Calidad Buena
3. Río Carmen Potrerillo en zona alta 64 Calidad Deficiente

4. Río Carmen Potrerillo bajo confluencia río Tres
Quebradas 72 Calidad Regular

5. Río Carmen Carmen antes de confluencia con río
Potrerillo 71 Calidad Regular

6. Río Carmen Carmen en Ramadilla 70 Calidad Regular
7. Río Tránsito Laguna Grande 75 Calidad Buena
8. Río Tránsito Valeriano 80 Calidad Buena
9. Río Tránsito Conay 75 Calidad Buena
10. Río Tránsito Estrecho Naciente 84 Calidad Buena
11. Río Tránsito Bajo Quebrada Agua Falda 86 Calidad Excelente
12. Río Tránsito Chollay 74 Calidad Regular
13. Río Tránsito Bajo Chanchoquín 72 Calidad Regular
14. Río Tránsito Antes confluencia con el Río Carmen 72 Calidad Regular
15. Río Huasco Huasco en Chépica 72 Calidad Regular
16. Río Huasco Huasco en Pte. Panamericana 70 Calidad Regular
17. Río Huasco Huasco en Pte. Nicolasa 63 Calidad Deficiente
18. Río Huasco Huasco en Pte. Los Guindos 63 Calidad Deficiente
19 Río Huasco Quebrada El Negro 64 Calidad Deficiente
20. Río Huasco Pte. Huasco bajo 62 Calidad Deficiente

102 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Informe Compilado INNOVA-INIA del proyecto “Desarrollo de un Modelo de Gestión
Integral para el Resguardo de la Calidad del Agua en los valles de Huasco, Limarí y Choapa”, Julio
2010.

En la subcuenca del río Carmen los resultados para los ríos Toro y Tres Quebradas indicaron que

para el riego no necesita tratamiento, pero sí para agua potable. Por la altura en que están

ubicados no existe asentamiento humano ni actividad agrícola propiamente tal, pero si se halló

para ese momento una incipiente actividad minera proveniente del proyecto Pascualama en etapa

de construcción. Para el río Potrerillo en zona alta sus aguas eran de calidad deficiente debidas

mayormente a los altos niveles de conductividad eléctrica, altas concentraciones de sólidos

disueltos, sulfatos, calcio y magnesio. Además por el bajo pH encontrado potenciaba la disolución

de los métales anteriormente nombrados. Por ello pueden ser utilizadas para riego, pero para

cultivos más sensibles requieren una leve purificación y sobre todo para el uso de agua potable.

Para el río Potrerillo bajo el río Tres Quebradas presentó una calidad de agua regular, ya que su

calidad de agua se mezcla con el buen aporte del río Tres Quebradas. Se halló concentraciones

altísimas de coliformes totales, lo que permite que sus aguas sean aceptables para el uso de riego

y para la biodiversidad acuática, pero para hacer utilizada como agua potable requieren

tratamiento. El río Carmen antes de la confluencia con el río Potrerillo se genera de tres ríos

cordilleranos: río Apolinario, río del Medio y río Primero, por ello su calidad regular viene dada por

uno de estos tres ríos. Su calidad de agua es aceptable para riego y para la biodiversidad acuática,

pero para uso de agua potable requiere tratamiento. Finalmente en el río Carmen en Ramadillas

se hallaron altas concentraciones de coliformes totales, ya que no existe tratamiento de las aguas

servidas de los habitantes y por esto utilizan los pozos negros para eliminar las aguas negras y

desechos orgánicos. Por esto sus aguas son aceptables para el riego y el desarrollo de la

biodiversidad acuática, pero también para ser utilizada como agua potable requiere tratamiento.

Para la subcuenca del río Tránsito lo resultados que se obtuvieron en el río Laguna Grande fue

calidad de agua buena, ya que las concentraciones de metales estaban por debajo del límite de

detección, pero la concentración de coliformes totales no permitió que el agua tuviera calidad

excelente. El río Valeriano y Conay obtuvieron calidad buena en sus aguas porque mostraron

bajísimas concentraciones de metales y los compuestos orgánicos no fueron detectados. Para el

río Estrecho en zona alta se encontró calidad de agua buena, pero es discutible en este caso

porque de los 57 parámetros monitoreados, sólo 5 sobrepasaron la norma de riego. Su calidad

permite que sea aceptable para cualquier organismo acuático, deporte y para el uso de riego. El

103 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

río Estrecho bajo Quebrada Agua de la Falda posee una calidad de agua excelente debido

mayormente a los aportes realizados por el río Quebrada Agua de la Falda. En el río Chollay se

hallaron altas concentraciones de nitritos, sulfatos y coliformes totales que influyeron en su

resultado de calidad regular. Los ríos Tránsito bajo el pueblo Chanchoquín y Tránsito antes de la

junta con el río Carmen están contaminados principalmente por una alta concentración de nitritos

explicado por el cultivo intensivo de uva de mesa y por altos niveles de coliformes fecales debido a

los asentamientos humanos cerca del zona, por esto la calidad de sus aguas es regular.

En la Subcuenca del río Huasco tanto el río Huasco ubicado en Chépica como en el Puente

Panamericana poseen calidad de agua regular debido a las altas concentraciones de nitritos,

sulfatos y coliformes fecales. Los ríos restantes tienen una calidad deficiente por tener una alta

conductividad eléctrica, un pH elevado y concentraciones altas de sólidos disueltos que influyeron

en el resultado final de su calidad.

b) Monitoreo de zonas vulnerables en Huasco

Se monitoreó la subcuenca del río El Tránsito para evaluar tanto la contaminación difusa por la

actividad agrícola como por la actividad minera. Para ello se llevó un registro desde enero hasta

diciembre 2008 de parámetros puntuales para detectar el origen de la contaminación en el sector.

Los parámetros analizados fueron los siguientes:

Tabla 46. Parámetros analizados para las zonas vulnerables de la región

Parámetros analizados
en el sector agrícola

Parámetros analizados
en el sector minero

Conductividad eléctrica Conductividad eléctrica
DBO5 SDT
DQO SST
Oxígeno Disuelto pH
pH Temperatura
SDT Cianuro
Temperatura Aceites y Grasas
Amoniaco Hierro disuelto
Nitrito Manganeso disuelto
Nitrato Níquel disuelto
NKT Zinc disuelto

104 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfatos Aluminio disuelto
Fosfatos Cadmio disuelto
Fósforo Mercurio disuelto
Coliformes Fecales Coliformes fecales

Fuente: Informe Compilado INNOVA-INIA del proyecto “Desarrollo de un Modelo de Gestión
Integral para el Resguardo de la Calidad del Agua en los valles de Huasco, Limarí y Choapa”, Julio
2010.

Figura 2 : Estaciones de seguimiento mensual para ambos sectores

105 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Informe Compilado INNOVA-INIA del proyecto “Desarrollo de un Modelo de Gestión
Integral para el Resguardo de la Calidad del Agua en los valles de Huasco, Limarí y Choapa”, Julio
2010.

Las estaciones de monitoreo para el sector agrícola fueron: el río Conay que fue elegido como el

río “testigo” por su baja influencia de contaminación agrícola y por la buena calidad de sus aguas,

el río Tránsito bajo el pueblo Chanchoquín, el pozo de agua potable rural (APR) Las Marquezas y el

río Tránsito antes de la confluencia del río Carmen. El resultado obtenido en la calidad del agua fue

regular revelando que las aguas son deterioradas por la actividad agrícola de la zona.

Tanto el río Conay como el pozo Las Marquezas mostraron una buena calidad de agua. El resto de

los ríos presento una calidad regular, esto debido a que se encontraron elevadas concentraciones

de sulfatos y nitritos que son compuestos derivados de la actividad agrícola. El pozo APR fue el

único analizado por lo que su resultado final sirvió de referencia para el resto de los pozos de la

zona.

En conclusión las aguas del río Tránsito poseen una calidad regular por estar sometidas

permanentemente a la actividad intensiva de cultivo de uva de mesa de exportación. Es por ello

que sus aguas están en condición vulnerable por el aumento continuo de compuestos inorgánicos

en las aguas que en el tiempo pueden provocar un bloom de algas, disminuyendo drásticamente

la calidad de las aguas y la posibilidad de vida acuática.

Los puntos de monitoreo estudiados para el seguimiento minero fueron: río Estrecho bajo

Quebrada Agua Falda, río Chollay e inicio río Tránsito. El primer río obtuvo un ICA de 86 que se

refiere a una calidad excelente debido a que las aguas de la Quebrada Agua Falda aumentan el pH

del río Estrecho y con ello su calidad. Por otra parte el resto de los ríos obtuvieron una calidad

regular debido por sus concentraciones de nitrito, sulfatos, calcio total y coliformes totales. Pero

en ningún momento explica que el río sea vulnerable por la incipiente actividad minera en alta

cordillera, más bien se debe al pH ácido de las aguas del río Estrecho. Por los estudios elaborados

se consigue obtener una línea base y el posible impacto negativo que podría tener es que existiera

un mal manejo de los ácidos de los metales sobre las aguas, siendo perjudicial para el pH de éstas.

106 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Resultados generales

Después de terminados todos los estudios, según la memoria octubre2008-septiembre2009 de la

Junta de Vigilancia del río Huasco, se llegó a la conclusión de que la cuenca poseía buena calidad

de aguas, ya que en la mayoría de los puntos de monitoreo se hallaban concentraciones menores

a las exigidas por la Norma de riego NCh.1333.

Según parámetros físico-químicos de las 29 estaciones de la JVRH y 2 estaciones INIA-DGA

monitoreadas en el mes de agosto 2009 se observaron 22 estaciones con calidad de agua

excelente en propiedades físico-químicas y solamente 9 estaciones sobrepasaron la norma de

riego con clasificación mala en calidad físico-química.

En los parámetros de compuestos inorgánicos, 18 estaciones presentaron una buena calidad en

este ámbito, ya que sus concentraciones estaban bajo los valores de la Norma de riego. Y 13

estaciones se observaron con una regular a mala calidad en sus aguas, debido especialmente a las

altas concentraciones de sulfatos según la Norma de riego.

Con respecto a los parámetros de metales totales y disueltos, 21 estaciones mostraron bajos

niveles de concentración. En la zona alta el metal que se halló con mayores concentraciones fue el

manganeso.

En todas las estaciones monitoreadas se examinó concentraciones bajo el límite de detección para

los componentes orgánicos. El límite de detección (L.D) se define como la concentración más baja

que es capaz de detectar el instrumento de laboratorio que realiza el análisis de un determinado

parámetro.

9.2 CENTRO DE INNOVACIÓN AMBIENTAL ATACAMA

El Centro de Innovación Ambiental Atacama (CIAA) es financiado por el Gobierno Regional de

Atacama e Innova Chile de CORFO, además de la colaboración de la I. Municipalidad de Vallenar.

Es una entidad especializada en proveer información, herramientas y soluciones técnicas para

garantizar el desarrollo sustentable de las principales actividades económicas de la región.

107 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

El CIAA es uno de los dos proyectos aprobados para Atacama en el concurso de Fortalecimiento de

Capacidades Regionales de Innova Chile realizado en el año 2007 que se financian con los recursos

provenientes del Fondo de Innovación para la Competitividad (FIC).

Las líneas de trabajo del CIAA son: riesgos ambientales, monitoreo y coexistencia; remediación

ambiental (pasivos, suelos y aguas); cierre de faenas mineras; gestión integrada de recursos

hídricos en cuencas; uso eficiente de la energía.

Con el fin de que el desarrollo del CIAA se ajuste a los requerimientos del Valle del Huasco se

conformó un Consejo Consultivo del Centro Tecnológico de Innovación Ambiental, el que está

integrado por representantes del GORE Atacama, CORFO, CONAMA, DGA, PTI Huasco, INIA y Junta

de Vigilancia del Río Huasco.

9.3 PROYECTO CAUDALES AMBIENTALES RÍO HUASCO- VALLENAR

Es un proyecto que fue presentado al concurso de Innova Chile de CORFO con el título de

“Determinación de un modelo integral y metodología para la implementación de caudales

ambientales, en la Cuenca del Río Huasco, de manera de mejorar su sustentabilidad ambiental y

productiva”.

 La Finalidad es el desarrollo de una metodología que incluya un modelo hidrológico integral y la

evaluación de caudales ambientales de la cuenca del río Huasco.

Los objetivos principales de la metodología para este proyecto son:

• Que la metodología incluya una evaluación costo/beneficio de la implementación de

caudales;

• Una evaluación económica de la implementación de los caudales;

• Obtener lecciones aprendidas de los caudales de Atacama y que puedan ser un referente

para la experiencia local y nacional;

• Porfesional relacionado a la administración del recurso (Junta de Vigilancia), capacitado

para administrar y operar el modelo integrado.

108 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Su importancia recae en que permitirá conocer el comportamiento de las aguas superficiales y

subterráneas para distintos escenarios y a su vez tener una mejor preparación ante situaciones

adversas con una distribución más eficiente del recurso hídrico.

Para la formulación y monitoreo del proyecto se ha trabajo con un Comité Operativo, conformado

por la Junta de Vigilancia, DGA, CONAMA y PTI.

9.4 SEGUIMIENTO AMBIENTAL “MODIFICACIONES PROYECTO PASCUA LAMA”

Es un comité que se conformó por el compromiso establecido en la Resolución de Calificación

Ambiental (RCA) del proyecto “Modificaciones Proyecto Pascua Lama” (MPL). Su objetivo es dar

seguimiento al cumplimiento de las obligaciones de la Minera Nevada establecidas por la

Resolución de Calificación Ambiental del Sistema de Evaluación Impacto Ambiental (SEIA).

En el ámbito de seguimiento y fiscalización se elaboraron informes de limnología, flora y

vegetación, planta de aguas servidas, meteorología sobre cuerpos de hielo, monitoreo de las

aguas, hidrobiología, meteorología, agua potable, fauna, bioindicadores, entre otros.

Los integrantes del comité lo conforman representantes de la Gobernación Provincial del Huasco,

CONAMA, Municipalidades de Vallenar, Alto del Carmen, Freirina y Huasco, Uniones comunales

del Valle, Barrick Chile, Asociación de Agricultores del Huasco, Sindicato de la Construcción,

Consejo de Defensa del Valle del Huasco.

9.5 MESA DEL AGUA

Es una instancia de encuentro público y privado en donde se tratan temas con respecto a las

demandas del recurso hídrico de la cuenca del Huasco con el propósito de generar propuestas

sustentables para el agua.

Los integrantes de la mesa son: el Gobierno Regional de Atacama, Gobernación Provincial de

Huasco, Alcaldes de la Provincia de Huasco, Servicios Públicos (DGA, SEREMIA, DOH, SAG, CONAF,

SEREMI O.P, CONAMA), Sociedad Civil (Consejo de Defensa del Valle del Huasco, ANAMURI,

Comités Vecinales del Valle del Huasco, etc), Junta de Vigilancia del río Huasco, Eléctrica Guacolda,

CMP, Agrosuper, CIA. Minera Nevada, Proyecto el Morro, Aguas Chañar, APAC, Sociedad de

agricultores del Huasco.

109 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Desde el año 2008 se han realizado reuniones y se han llegado a los siguientes resultados:

• Reglamento del funcionamiento de la Mesa del Agua del Valle del Huasco;

• Reglamento Regional de la Mesa de Agua;

• Comité Técnico Consultivo.

9.6 ESTUDIO HIDROGEOLÓGICO

El nombre del proyecto es “Evaluación Hidrogeológica de la Cuenca del Río Huasco con énfasis en

la Cuantificación y Dinámica de los Recursos Hídricos Subterráneos y Superficiales”. Sus objetivos

principales son: cuantificar las reservas existentes de las napas subterráneas, crear un modelo que

permita visualizar la forma en que se distribuye el agua desde los nacimientos de sus afluentes,

donde se encuentran los grandes glaciares, hasta la desembocadura del río Huasco, con el fin de

lograr una mejor distribución del recurso hídrico en cualquier situación.

Su ejecución está a cargo del Departamento de Ciencias Geológicas de la Universidad Católica del

Norte. Su línea de trabajo consiste en elaboraciones de estudios hidrodinámicos,

hidrogeoquímicos, isotópicos, geofísicos y geomorfológicos, además del modelamiento numérico

de flujo de las aguas subterráneas, lo que permitirá comprender el flujo, circulación, y

almacenamiento de las aguas subterráneas y su relación con los cursos superficiales.

9.7 NORMA SECUNDARIA DE CALIDAD DE AGUAS

La Norma fue aprobada por el Consejo Directivo de CONAMA debido a los estudios de impacto

ambiental de los grandes proyectos que se instalaron en la cuenca del Huasco. Está orientada para

proteger las aguas continentales superficiales, de manera de resguardar el aprovechamiento del

recurso hídrico, las comunidades y ecosistemas acuáticos para así maximizar los beneficios

ambientales, sociales y económicos de la región.

El cumplimiento de la norma permitirá intervenir en el desarrollo de los sectores productivos y de

servicios agrícolas, mineros y turísticos. También tiene como objetivos establecer una línea base

de la calidad del agua con la información que ya existe y crear zonas de monitoreo.

110 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La Junta de Vigilancia apoya la iniciativa a través del Departamento de Comunicaciones y el Equipo

de Fortalecimiento Institucional que se encargan de difundir las fechas y lugares de las reuniones

de participación ciudadana a cargo de la CONAMA.

111 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

VIII BENEFICIOS DEL PROYECTO

La metodología utilizada en la evaluación social del proyecto “Construcción del embalse Santa

Juana” fue el método del presupuesto, el cual compara el valor marginal de la producción agrícola

en una situación sin proyecto (actual y mejorada) del área de influencia del proyecto versus la

situación con proyecto (en desarrollo).

La evaluación económica fue desarrollada en el estudio “Factibilidad física y económica del

embalse Santa Juana”, elaborado para la Dirección de Obras Hidráulicas del MOP en 1991, por la

consultora MN Ingenieros Ltda. Este estudio se basó principalmente en los resultados obtenidos

en el “Estudio Integral de Riego del Valle del Huasco”, elaborado para la Comisión Nacional de

Riego en 1985, por la consultora CEDEC.

El estudio de Factibilidad física y económica del embalse Santa Juana, concluyó que por criterio de

rentabilidad versus capacidad de embalse, el tamaño del proyecto debía ser de una capacidad de

100 Hm3, sin embargo, por decisiones socio-políticas, se determinó que el tamaño de embalse

debía ser de 160 Hm3.

Según información entregada por la Junta de Vigilancia del río Huasco, el valle alcanza una

superficie regada aproximada de 10.000 hectáreas, entre las que se encuentran frutales, hortalizas

y cereales.

Es de considerar que la evaluación económica del estudio de Factibilidad física y económica del

embalse Santa Juana carece del un desarrollo consistente de la situación actual o sin proyecto, ya

que hay ausencia de información base, la cual es utilizada en la estimación final de la rentabilidad

del proyecto. Del mismo modo, los resultados de la situación en desarrollo o situación con

proyecto son débiles, dado que los parámetros utilizados no coinciden con el mismo informe.

El presente análisis ha sido basado en la actualización de los precios reales de los insumos y

productos involucrados en la evaluación económica de la evaluación ex ante, la cual fue extraída

del estudio CEDEC, asimismo, para la evaluación social, se actualizaron los factores de precios

sociales para la mano de obra y divisas. Toda la estimación fue basada en un tamaño de embalse

de 160 Hm3.

112 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Dado que la evaluación económica ex ante presenta una serie de limitaciones que hace que dicha

evaluación sea inconsistente si se compara con la situación ex post o post proyecto, se ha

comparado la situación frutícola del valle antes y después, información que ha sido basada en el

catastro frutícola, utilizando para la reconstrucción de la situación ex ante, fichas agroeconómicas

declaradas en el estudio CEDEC, las cuales fueron actualizadas por precios reales, utilizando los

rendimientos y cantidad de insumos necesarios para cada tipo de producción. Por otra parte, para

la reconstrucción de la situación ex post, este estudio utilizó información proveniente de

entidades como INDAP, INIA y ODEPA, mientras que los rendimientos de las plantaciones

frutícolas fueron corroborados con la Junta de Vigilancia del valle.

Dada la escasez de información, se utilizó el censo agropecuario del 2007 para comparar la

estructura de cultivos del valle.

1 SITUACIÓN SIN PROYECTO

La situación sin proyecto corresponde al escenario evaluado durante la situación Ex Ante del

proyecto, es decir, es el escenario presentado y evaluado en el estudio de factibilidad, el cual

especifica los parámetros a utilizar en la evaluación económica, el horizonte de la evaluación, la

tasa social de descuento y la rentabilidad esperada del proyecto.

La evaluación ex ante del proyecto “Embalse Santa Juana” fue elaborada por la consultora MN

Ingenieros Ltda., en 1991, el cual fue enfocado en la actualización de la evaluación económica

realizada por el “Estudio Integral de riego para el Valle del río Huasco”, elaborado por la

consultora CEDEC, en 1985.

El estudio elaborado por CEDEC en 1985, centró su evaluación en la estructura de cultivos del V

censo Nacional Agropecuario (1975-1976), la cual fue corroborada por medio de un muestreo

realizado entre 1981-1982.

Al revisar estos antecedentes, el estudio de “Factibilidad física y evaluación económica del

embalse Santa Juana”, presenta varias contradicciones sobre los parámetros de entrada de la

evaluación económica del proyecto, tales como:

1. Ausencia de parámetros utilizados en la estimación de la situación Ex Ante, sin proyecto.

113 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2. No se define la evolución del rendimiento de frutales para la situación Ex Ante.

3. Hay diferencias entre la superficie determinada para la situación actual del estudio CEDEC

y el estudio de factibilidad, donde para el estudio de factibilidad disminuye en un 3%, es

decir, 200.4 ha. menos que el estudio CEDEC.

4. Hay diferencias en los parámetros de superficies propuestos en el mismo estudio de

factibilidad elaborado por MN ingenieros Ltda., el cual detalla por una parte que la

situación con proyecto alcanzaría 12.641,3 ha y por otra parte, se estima que para una

capacidad de embalse de 160 Hm3, la superficie máxima de riego debía ser de 9.855 ha.

5. Al reconstruir la situación con proyecto, para una capacidad de embalse de 160 hm3, es

posible ver que la evaluación alcanza un máximo de superficie de riego de 11.019 ha,

cuando se deja claro en un principio que el proyecto regaría una superficie de 9.855 ha.

6. Las fichas agroeconómicas del estudio CEDEC, fueron desagregadas utilizando la

herramienta SOLVER de Microsoft Excel de office, con el objetivo de actualizarlas a

precios reales del 2011. Sin embargo, dada la inconsistencia de los rendimientos

presentados para frutales de la situación actual, se desestimó esta posibilidad, dado que

podía arrastrar errores de estimación del beneficio real del proyecto.

7. No hay certeza de cómo los flujos de la evaluación económica fueron construidos, ya que,

no se sabe cómo se construyó verdaderamente la situación actual, y al reconstruir la

situación con proyecto, los flujos no coinciden con lo proyectado en el estudio.

Al ver que existía una débil línea base de la situación sin proyecto, se ha propuesto establecer

como línea base de la situación sin proyecto, información proveniente del catastro frutícola de

1999, y la situación declarada en el informe de factibilidad, para comparar la proyección de la

situación con proyecto esperada, especificando solo la superficie destinada a frutales.

Dada la problemática de incertidumbre de la información declarada en las fichas agroeconómicas

del estudio de factibilidad, fichas recopiladas durante la evaluación Ex Post fueron utilizadas para

evaluar la situación Ex Ante, de esta forma fue posible reconstruir la situación Ex Ante, evitando

problemas de sesgo por la falta de información del proyecto y del entorno.

114 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Durante el Ex Ante, el proyecto fue evaluado con una tasa de descuento social y privada de un

12%.

115 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2 SITUACIÓN CON PROYECTO

La situación con proyecto, es el escenario originado posterior a la puesta en marcha de la obra de

riego, la cual entrega información sobre la efectividad que tuvo el proyecto en área beneficiada,

tomando en cuenta como parámetro comparativo, la evaluación económica Ex Ante, llevada a

cabo en el es estudio de factibilidad, antes de la construcción de la obra.

Para reconstruir la situación agrícola Ex Post, es necesario contar con diversas fuentes de

información, de preferencia información primaria. La evaluación Ex Post del embalse Santa Juana

se basó en las siguientes fuentes de información:

• Catastro Frutícola Nacional III Región, 1999, 2005 y 2011, CIREN- ODEPA.

• Censos agropecuarios realizados por el INE.

• Junta de vigilancia Río Huasco.

• Imágenes Satelitales, USGS Global Visualization Viewer, U.S. Geological Survey.

El catastro frutícola está basado en el levantamiento de encuestas censales a nivel de cuenca,

informando la superficie frutícola plantada en la región en superficies cultivadas superiores a las

0,5 ha. El catastro del año 1999 representaría una aproximación de la situación al inicio de la

operación del embalse, mientras que el del año 2005, reflejaría la situación de los primeros años

de operación de éste, por último, el año 2011 representa la situación actual.

Por otra parte, el censo agropecuario levanta información a nivel nacional, catastrando incluso la

superficie agrícola destinada al autoconsumo. Para este estudio, el censo de 1997 sería una

aproximación cercana a la situación Ex Ante, mientras que el censo del 2007 representaría el

impacto generado a nivel de superficie durante los primeros años de operación del embalse.

La Junta de Vigilancia del río Huasco, tiene información general de la cuenca y de ciertos sectores

de riego, por lo que esta información es complementaria a la del censo agropecuario y catastro

frutícola.

Finalmente, las imágenes satelitales registran de manera general el estado actual de la cuenca, la

superficie de riego, ubicación de ríos y embalse y principales poblados y sectores urbanos. Estas

imágenes dan información relevante sobre el cambio de la superficie de riego y las diferencias

entre antes y después del embalse.

116 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2.1 SUPERFICIE

La estimación del cambio de la cobertura vegetal del valle del Huasco, fue evaluada con imágenes

satelitales, comparando imágenes capturadas por el satélite LANSAT en los años 1991 y 2011, con

el objetivo de evaluar si había un efecto o impacto directo del embalse sobre el incremento de la

cobertura vegetal del valle.

Imagen 1. Secuencia de imagenes satelital del valle del río Huasco, región de Atacama.

Fuente: USGS Global Visualization Viewer, U.S. Geological Survey.

Al comparar las imágenes satelitales de los años 1999, 2005 y 2011, es posible decir que la

cobertura vegetal del valle del Huasco no ha cambiado drásticamente, sin embargo, se puede

postular que hubo una intensificación de la agricultura, cambiando la estructura de cultivos, mas

no influyendo principalmente en el incremento de la superficie de riego de la zona.

Para poder evaluar de manera más detallada esta información, es necesario adquirir fotos

satelitales de mayor calidad u ortofotos del valle, con el objetivo de estimar la superficie efectiva

de riego para la agricultura con mayor precisión.

117 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Hasta el momento no hay una estimación concreta de cuántas hectáreas son realmente regadas

en el valle del Huasco, ni tampoco hay certeza de que la información entregada en el estudio Ex

Ante sea un 100% efectiva, dado que estos estudios generalmente son basados en fuentes

secundarias como el censo agropecuario.

2.2 ESTRUCTURA DE CULTIVOS

La estructura de cultivos es la proporción de cultivos y plantaciones, según especie y variedad,

dispuestos en un espacio o superficie determinada. Definir la estructura de cultivos es

fundamental para evaluar el beneficio generado tras la construcción y operación de una gran obra

de riego.

Para saber cómo es la estructura de cultivos actual del valle del Huasco, fue necesario recurrir a

cuatro fuentes de información: Junta de Vigilancia del río Huasco, fotos satelitales en infrarrojo,

Catastro frutícola y Censo Agropecuario.

Tabla 47. Superficie agrícola según fuente de información consultada. (Hectáreas)

Plantaciones Censo agropecuario 2007 Catastro frutícola 2011 Junta de vigilancia río
Huasco 2011

Frutales 4375 2900,54
Cultivos 3610
Otros 353
 Total 8.338 2.901 13.843

A pesar de que el censo agropecuario del 2007 nos da una imagen la estructura agropecuaria hace

cinco años atrás, entregando un retrato de la situación agrícola posterior a la construcción del

embalse. Probablemente desde el 2007 al 2011 han ocurrido cambios a nivel productivo en la

cuenca del río Huasco; en principio, el catastro frutícola será la principal fuente de información

sobre la estructura de cultivos, seguida por el censo agropecuario del 2007 y los registros de la

Junta de Vigilancia del río Huasco.

La superficie frutícola productiva de la zona alcanza 2900,54 ha, donde destaca la producción de

chirimoyos, limoneros, mandarinos, naranjos, olivo, palto, vid de mesa y uva pisquera,

distribuyéndose de manera armónica a lo largo del valle.

Imagen 2. Superficie frutícola Provincia del Huasco.

118 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Ciren, catastro frutícola Provincia del Huasco. (vista en Google Earth)

Según la información entregada por el estudio de factibilidad física y evaluación económica del

embalse Santa Juana, MN ingenieros Ltda, 1991, y por CIREN, de los catastros frutícolas

efectuados años anteriores, la superficie frutícola de la zona beneficiada por el embalse se ha visto

incrementada en el tiempo, casi duplicando la superficie destinada a frutales durante el año 1991.

Este efecto, se ha debido principalmente por el incremento de la superficie productiva de

naranjos, limoneros y jojobas

Tabla 48. Superficie frutícola, situación ex ante y ex post.

Plantaciones

Ex ante (a)
Ex post
(ha) (b)

Incremento de superficie

Sin Proyecto
(ha)

Proyección
(ha)

Ex post v/s
Sin proyecto

(%)

Ex post v/s
Proyección Ex

ante (%)
CHIRIMOYO 18 138 4 -75% -97%
CIRUELO 114 71 -100% -100%
LIMONERO 5 36 36 618% -1%
MANDARINO 2 13 76 4350% 466%
NARANJO 34 270 44 30% -84%
OLIVO 922 781 1.254 36% 60%
PALTO 41 324 229 455% -29%
POMELO 5 39 -100% -100%

119 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

VID DE MESA /UVA
PISQUERA 725 1.713 1.177 62% -31%

DURAZNO 130 2 -98%
DAMASCO 59 -100%
LUCUMO 18 -100%
OTROS 95 78
 TOTAL 1.962 3.593 2.901 48% -19%

Fuente: Elaboración propia, basada en (a) MN ingenieros Ltda., 1991. Estudio de factibilidad física

y evaluación económica del embalse santa Juana. Situación actual y mejorada valle del Huasco; y

(b) CIREN. Catastro Frutícola.

Por otra parte, plantaciones frutícolas como el damasco y lúcumo, no tuvieron el crecimiento

esperado por la situación Ex Ante del proyecto, disminuyendo en un 100% la superficie destinada a

la producción de dichos frutales. El olivo, limonero, mandarino, naranjo, palto y vid, han sido las

especies que han incrementado la superficie de producción en comparación a la situación ex ante.

Asimismo, es posible apreciar que las expectativas de producción en la situación ex ante,

sobrestimaron la producción frutícola actual, por lo que hubo un decrecimiento de un 19% de la

superficie proyectada para la producción de frutales durante la situación Ex Ante.

En comparación a la situación sin proyecto, la proporción de superficie destinada a olivos ha

aumentado de un 36%, mientras que la superficie destinada a la producción de uva de mesa / uva

pisquera, ha aumentado en un 62%.

Ex Ante

Ex Post

Fuente: Basado en MN Ingenieros Ltda., 1991. Estudio de factibilidad física y evaluación
económica del embalse Santa Juana; y Catastro Frutícola 2011, Provincia del Huasco, Región de
Atacama.

1%
114 ha (6%)

5 ha (0%)

2 ha (0%) 34 ha (2%)

922 ha (50%)

2%

0%

725 ha (39%)

CHIRIMOYO

CIRUELO

LIMONERO

MANDARINO

NARANJO

OLIVO

PALTO

POMELO

VID DE MESA /UVA PISQUERA

0%
1%

3%

2%

1,254 ha (44%)

229 ha (8%)

(1,117 ha (42%)

0%

CHIRIMOYO

LIMONERO

MANDARINO

NARANJO

OLIVO

PALTO

VID DE MESA /UVA PISQUERA

DURAZNO

120 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En el caso de los frutales, se observa que el Estudio de Factibilidad Física y Evaluación Económica

del Embalse Santa Juana de MN ingenieros Ltda (1991). Había supuesto que estos llegarían a una

superficie de 1.547 hectáreas y 1.038 de olivos en un período de 30 años. Sin embargo, según

información censal 2007, se aprecia que la superficie de frutales alcanzó las 2.254 hectáreas, un

42% mayor a lo previsto; y 1.674 hectáreas de olivos, un 61% mayor de lo esperado. Así como

también se registraron menores plantaciones de lo esperado como por ejemplo, cereales que se

cultivó sólo casi el 20% de lo estimado en el estudio de factibilidad.

Tabla 49. Superficie cultivada al año 2007 respecto a la superficie proyectada por el estudio
de factibilidad completar ver pag 60 de 82 MOP

Cultivo- Uso Del Suelo
Superficie Cultivada Diferencial

(Has)
% De

Variación Estudio de
Factibilidad Censo 2007

FRUTALES 1.577 2.254 707 46%
OLIVOS 1.038 1.674 637 61%
VIÑAS 1.800 447 -1.353 -75%
CEREALES 1.324 256 -1.067 -81%
CHACRAS Y HORTALIZAS 2.452 1.330 -1.123 -46%
PRADERAS ARTIFICIALES 4.451 2.024 -2.427 -55%
OTROS (Forestales e industriales) 0 353 353 353%
TOTAL 12.642 8.338 -4.274 -34%
Fuentes: Estudio de Factibilidad MN ingenieros, INE Censo agropecuario 2007.

2.3 RENDIMIENTO

El rendimiento de las principales especies frutales del Valle del Huasco, están detallados en el

siguiente cuadro, donde también se ha hecho una comparación del rendimiento de las

plantaciones del año 1985 y 2011, a modo de evaluar el incremento del rendimiento de los

huertos frutales en el valle.

Tabla 50. Rendimiento plantaciones frutícolas del valle del Huasco.

Plantaciones Unidad 1985 (a) 2011 (b) Incremental
CHIRIMOYO (ton/ha) 9 25 17
LIMONERO (ton/ha) 28 35 15
MANDARINO (ton/ha) 9,8 20 10,2
NARANJO (ton/ha) 19 30 30
PALTO (ton/ha) 11 12,5 4

121 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

VID DE MESA /UVA
PISQUERA

(ton/ha)
14 23 6

Fuente: (a) CEDEC, 1985. Estudio integral de riego del valle del Huasco”. (b) Información captada
en terreno y corroborada con JVRE.

El incremento del rendimiento de los frutales descritos en el cuadro anterior, puede ser un

impacto directo provocado por el incremento de la seguridad de riego durante el periodo seco en

el valle del Huasco, provocando un aumento del rendimiento y mejora de la calidad de la fruta.

El cambio del precio de la fruta en el mercado, tanto nacional como internacional, puede ser uno

de los factores más influyentes en la reestructuración de la distribución de la superficie frutícola

del valle del Huasco en conjunto con el costo de producción. Esto ha generando un impacto en la

competitividad del sector, al tener fruta de mayor calidad, es decir, mayor calibre o tamaño de la

fruta, lo cual tiene un efecto directo en el precio de mercado de la fruta, generando mayor

oportunidad para la exportación de la fruta.

El segundo parámetro necesario para estimar el ingreso total generado la fruticultura del valle del

Huasco, es el precio de los productos. Los precios actuales de los productos han sido obtenidos de

las bases históricas de precios de ODEPA, siendo verificadas a nivel regional.

3 EVALUACIÓN ECONÓMICA PRIVADA Y SOCIAL

La evaluación tiene por objetivo establecer la conveniencia técnico-económica de ejecutar el

proyecto. En un enfoque costo beneficio, el objetivo de la evaluación es determinar si los

beneficios que se obtienen son mayores que los costos involucrados. Para ello, es necesario

identificar, medir y valorar los costos y beneficios del proyecto42.

La formulación y evaluación Ex Ante del proyecto Embalse Santa Juana, presenta una serie de

deficiencias en el desarrollo de la evaluación económica, lo cual tiene un efecto directo en la

reconstrucción de la línea base, la que presenta varios vacios que son difíciles de dilucidar, entre

ellos, es que la metodología aplicada no considera la situación actual del proyecto, a pesar de que

existe un valor asociada a este. Además, no hay certeza del origen de los parámetros utilizados en

42 MIDEPLAN, 2006. Metodología de general de preparación y evaluación de proyectos. División de

Planificación, Estudios e Inversiones. Gobierno de Chile.

122 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

la estimación del beneficio generado por la situación actual. Del mismo modo, no hay registros

sobre el rendimiento de producción para frutales, lo cual hace no factible estimar la situación sin

proyecto al considerar los parámetros detallados en el estudio Ex Ante. Por este motivo, no es

posible reconstruir la línea base detallada en el estudio Ex Ante.

La evaluación ex ante del proyecto, estuvo enfocada principalmente en estimar el desarrollo de la

agricultura en el valle del Huasco, en una situación con proyecto, de la cual existe también una

escasa información de origen de los parámetros utilizados en la evaluación.

Tomando en cuenta este escenario, la presente evaluación económica Ex Post, ha considerado

como línea base la información registrada por CIREN en los catastros frutícolas de 1999, 2005 y

2011, los cuales detallan el cambio de la superficie frutícola del valle.

A pesar de que la operación del embalse comenzó el año 1996, se ha estimado como base para la

situación sin proyecto, el año 1999, ya que el embalse entra en operación cuando este comienza a

cumplir el objetivo de su construcción, el cual es regular el caudal del rio Huasco, situación que

ocurre posterior a su llenado. Además, es importante considerar que los agricultores asumen

cierta disposición y confianza en introducir e intensificar la agricultura, por lo que se ha propuesto

un tiempo de adaptación a las condiciones con proyecto de un mínimo de 6 años, lo cual significa

que el beneficio frutícola de la zona no se vio afectado hasta después de los 6 años de adaptación

al proyecto, es decir, la mejora de los rendimientos ocurre progresivamente hasta después del año

1999, en donde los valores de productividad agrícola alcanzan los valores actuales.

Entre 1999 y 2005 hubo un incremento notable de la superficie frutícola del valle del Huasco. Por

este motivo, la evaluación de la situación Ex Post, considera como supuesto principal que el

mejoramiento del rendimiento de la producción mejora a partir del año 2003. Por lo tanto, entre

los años 1996 y 2002, se consideran los mismos rendimientos de la situación Ex Ante, sin embargo,

para los años anteriores, la productividad aumenta de manera progresiva lograr hasta estabilizarse

el año 2005.

La siguiente tabla muestra el incremento de la superficie frutal, estimado en base a los datos

recogidos del catastro frutícola 1999, 2005 y 2011.

123 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

124 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 51. Evolución ex post de la superficie frutícola del valle del Huasco

Plantaciones 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011
CHIRIMOYO 10 9 8 7 6 5 4 4 4 4 4 4 4
JOJOBA 8 10 13 15 18 20 23 27 32 36 40 44 49
LIMONERO 7 11 14 18 22 26 30 31 32 33 34 35 36
MEMBRILLO 7 7 6 5 4 3 2 2 3 3 4 4 4
NARANJO 12 17 21 26 30 35 39 40 41 42 43 43 44
NOGAL 9 8 7 6 5 4 3 3 4 4 5 5 6
OLIVO 931 957 984 1.011 1.037 1.064 1.091 1.118 1.145 1.172 1.200 1.227 1.254
PALTO 90 118 146 174 201 229 257 252 248 243 238 234 229
TUNA 15 17 18 19 20 21 22 20 18 16 14 12 10
VID DE MESA
/ UVA
PISQUERA 544 617 689 761 833 906 978 1.011 1.044 1.078 1.111 1.144 1.177
MANDARINO 0 11 22 33 44 55 67 68 70 71 73 75 76
MANGO 3 3 4 4 5 5 5 5 5 5 5 5 5
OTROS 17 15 14 12 10 9 7 7 7 7 6 6 6
TOTAL 1.654 1.800 1.945 2.091 2.237 2.382 2.528 2.590 2.652 2.714 2.776 2.838 2.901

Fuente: Elaboración propia, basada en CIREN, Catastro Frutícola 1999, 2005 y 2011.

Dado que no hay mayor información sobre la construcción de la situación sin proyecto, se ha

estimado que la superficie agrícola del valle se mantuvo constante, sin un incremento importante

de la superficie frutícola de la zona, por lo tanto, se mantiene para la evaluación económica un

escenario como el año 1999.

La evolución ex post de la superficie cubierta con cultivos anuales, hortalizas y pasturas, fue

estimada con cifras del Censo Agropecuario de 1997 y 2007, estableciendo un crecimiento

promedio entre los años 1997 y 2007, donde se asume que la cobertura de cultivos se mantiene

constante a partir del año 2007. La evolución de la superficie cultivada para el Valle del Huasco es

la siguiente:

Tabla 52. Evolución Ex Post de la Superficie Cultivada del Valle del Huasco

 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Ají 43 43 43 43 43 44 44 44 44 44 44
Alcachofa 0 13 26 38 51 64 77 89 102 115 128
Arveja verde 339 339 339 339 340 340 340 340 341 341 341
Berenjena 3 3 3 4 4 4 4 5 5 5 6
Choclo 64 60 56 52 48 45 41 37 33 29 25
Haba 20 20 19 18 18 17 17 16 15 15 14
Lechuga 20 20 19 19 18 18 17 17 17 16 16
Melón 16 16 15 15 14 14 13 13 12 12 11
Poroto Granado 13 13 13 13 14 14 14 14 15 15 15
Poroto verde 175 173 170 168 165 162 160 157 154 152 149
 Tomate 39 38 38 37 37 36 35 35 34 34 33

125 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Consumo Fresco
Zapallo Italiano 19 18 17 16 15 14 13 12 11 10 9
 Maíz (Grano
Seco) 50 64 77 91 105 118 132 145 159 173 186
 Papa 66 82 99 115 132 148 165 181 197 214 230
 Poroto Consumo
Interno 32 29 26 24 21 18 16 13 10 7 5

 Trigo Blanco 39 35 31 27 24 20 16 12 9 5 1
 Trigo Candeal 112 102 91 80 69 58 47 36 25 14 4
Alfalfa 1.499 1.552 1.604 1.657 1.709 1.762 1.814 1.867 1.919 1.972 2.024
Otros 5 27 48 69 91 112 134 155 176 198 219
Total 2.549 2.619 2.688 2.757 2.826 2.895 2.964 3.033 3.103 3.172 3.241

Fuente: Elaboración propia, basada en INE, Censo Agropecuario 1997 y 2007.

3.1 INGRESOS

El beneficio frutícola real del valle ha sido estimado considerando la productividad frutícola Ex

Ante y Ex Post. Los rendimientos considerados para cada una de las especies más relevantes

durante la situación Ex Post son:

Tabla 53. Evolución del rendimiento de la producción de frutales. Cifras en kilogramos por
hectárea (kg/ha).

Año 1-3 4 5 6 7 8 9 10 11 12

CHIRIMOYO 0 18.000 18.000 18.000 18.000 18.000 18.000 25.000 25.000 25.000
LIMONERO 0 5.000 10.000 15.000 30.000 30.000 35.000 35.000 35.000 35.000
MANDARINO 0 7.500 7.500 18.000 18.000 20.000 20.000 20.000 20.000 20.000
NARANJO 0 7.500 7.500 20.000 20.000 30.000 30.000 30.000 30.000 30.000
NOGAL 0 145 1.050 2.375 2.775 3.500 3.500 3.500 3.500 3.500
OLIVO 0 3.500 3.500 3.500 8.200 8.200 8.200 9.000 9.000 9.000
PALTO - Plano 0 2.000 6.000 9.000 12.500 12.500 12.500 12.500 12.500 12.500
PALTO - Ladera 0 5.500 9.500 13.000 15.000 15.600 12.500 12.500 12.500 12.500
VID DE MESA 0
 Flame seedless 0 5.000 14.000 20.000 23.400 23.400 23.400 23.400 23.400 23.400
 Thompson seedless 0 4.000 4.000 10.000 10.000 10.000 14.760 14.760 14.760 14.760
 Red Globe 0 28.700 28.700 28.700 28.700 28.700 28.700 28.700

Fuente: Elaboración propia.

Por la escasez de registros históricos del precio de los insumos involucrados en la producción de

estos frutales, no es posible hacer un análisis sobre el cambio de la proporción costo

operacional/ingresos netos a nivel frutícola. Sin embargo, si es posible evaluar el beneficio de la

situación Ex Post y compararlo con el beneficio generado por la superficie cultivada antes de la

construcción de la obra, suponiendo que bajo las mismas características macroeconómicas y

126 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

tecnológicas, el embalse solo trajo beneficios sobre el incremento de la superficie cultivada, mas

no sobre el mejoramiento de la productividad. Este supuesto se hace con el fin de no sesgar los

resultados por factores tales como el precio de ciertos insumos o productos, los cuales pudieron

tener un efecto directo o indirecto en la decisión de cambio de cultivo por otro más rentable, o

disminución o aumento del ingreso, producto de una mejora en la tecnología de riego o de tener

nuevos canales de comercialización.

El supuesto planteado es un tanto extremo, no obstante, dadas las condiciones de incertidumbre

sobre la información recopilada en el estudio de factibilidad, fue necesario plantear escenarios

tres escenarios, en donde nuestra variable a sensibilizar sea el rendimiento, el cual bajo un

escenario optimista, este se vea influenciado en gran parte por el embalse, aumentado la

productividad de los cultivos en un 20%, mientras que en un escenario normal se haya visto

influenciado en un 10% y un escenario pesimista, el cual considere que el rendimiento no se vio

influenciado por el embalse, sino que a programas u otro tipo de proyecto intrapredial.

Para la situación sin proyecto, la evaluación privada como social han sido evaluadas a una tasa de

descuento privada del 12% tal cual fue evaluado en el estudio Ex Ante. Asimismo, se ha planteado

una tasa social de descuento actual de un 6% para la evaluación Ex Post.

El Ingreso bruto generado por las plantaciones frutícolas del valle, en un año productivo, fue

estimado considerando el rendimiento promedio de cada una de las especies frutales

involucradas, los que fueron corroborados en terreno. Por otra parte, el precio de cada producto

fue obtenido de la base de datos de precios de Odepa y precios a nivel regional.

Tabla 54. Ingreso Bruto por hectárea.

Especies Frutales Rendimiento 2011
(Ton/ha) (a)

Precios
2011 (b)

Unidad
Precios Ingreso Bruto (ha)

Chirimoyo 25 518 $/kg 12.950.000
Limonero 35 222 $/kg 7.770.000
Mandarino 20 294 $/kg 5.880.000
Naranjo 30 178 $/kg 5.340.000
Olivo 3,3 600 $/kg 1.980.000
Palto 12,5 689 $/kg 8.612.500
Vid de mesa /uva
pisquera 23 6 US$ caja de

8 kilos 8.625.000
Otros 35 222 7.770.000

127 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Elaboración propia, basado (a) Información captada en terreno y corroborada con JVRE; y

(b) ODEPA. Precios de mercado.

La evaluación económica incorporara el beneficio frutícola del valle en 30 años, a partir del primer

año en operación del embalse, por lo que es fundamental considerar la tasa de incorporación de

superficie frutícola anual y la tasa de replante promedio, con el objetivo de estimar el beneficio

frutícola generado tras la puesta en marcha de la obra construida, en este caso, embase Santa

Juana.

Para el caso de los cultivos anuales, hortalizas, cereales y pasturas, los rendimientos son los

siguientes:

Tabla 55. Rendimiento Cultivos.

Ingresos Promedio Unidades
Ají 14.000 kg
Alcachofa año 1 18.750 unidades
Alcachofa 2 -5 30.500 unidades
Arveja verde 10.000 kg
Choclo 35.000 unidades
Haba 17.500 unidades
Lechuga 45.000 unidades
Maíz Grano(*) 120 qqm
Tomate consumo fresco 47.500 kg
Zapallo italiano 100.000 unidades
 Papa 17.500 kg
 Poroto consumo interno 22.5 qqm
 Trigo blanco 50 qqm
 Trigo candeal 50 qqm
Alfalfa 1 año 10.000 kg
 Alfalfa 2-5 año 20.500 kg

 Fuente: Indap y (*)CNR

Dada la inexistencia de información robusta sobre los rendimientos de los cultivos para la

situación ex ante, se asume un rendimiento constante para cada uno de los cultivos, de este modo

se evitar un sesgo del beneficios del proyecto al asumir que el embalse es el responsable del

cambio del rendimiento de los cultivos, cuando este debería haber incrementado en gran parte

por el cambio tecnológico asociado a la producción agrícola del país.

128 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 56. Ingreso bruto de cultivos (ha).

Ingresos Precio de mercado Ingreso bruto ($/ha)

Ají 324 $ 4.529.700
Alcachofa año 1 104 $ 1.950.000
Alcachofa 2 -5 104 $ 3.172.000
Arveja verde 16.790 $ 5.596.667
Choclo 9.013 $ 3.154.550
Haba 7.467 $ 4.355.764
 Lechuga 13.721 $ 6.174.450
Tomate consumo fresco 3.000 $ 7.125.000
Maíz Grano 13.405 $ 1.608.600
Zapallo italiano 5.232 $ 5.232.000
 Papa 9.331 $ 3.265.850
 Poroto consumo interno 50.000 $ 1.125.000
 Trigo blanco 17.393 $ 869.650
 Trigo candeal 17.393 $ 869.650
Alfalfa 1 año 71 $ 710.000
 Alfalfa 2-5 año 71 $ 1.455.500

Fuente: Precios de Mercado Odepa 2012. www.odepa.cl

3.2 COSTOS

La valoración de los costos de inversión, producción agrícola, operación, mantención y

conservación, se realiza principalmente a través de los precios de mercado. Sin embargo, dado que

se está realizando una evaluación social, es necesario realizar ajustes para reflejar el verdadero

costo para la sociedad de utilizar recursos en el proyecto43. (Anexo II: Fichas Agroeconómicas)

43 MIDEPLAN, 2006. Metodología de general de preparación y evaluación de proyectos. División de Planificación,

Estudios e Inversiones. Gobierno de Chile.

129 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

3.3 RENTABILIDAD

Los indicadores económicos utilizados en la presente evaluación fueron VAN y TIR, los mismos

indicadores aplicados en la evaluación Ex Ante del proyecto. (Anexo III: Evaluación Social y Privada)

Tabla 57. Rentabilidad ex post del proyecto. Cifras en Miles de Millones de pesos.

Año Precios sociales Precios Privados

0 - 46.001 - 46.001
1 1.017 999
2 843 825
3 902 883
4 1.127 1.100
5 850 504
6 849 520
7 611 280
8 1.103 772
9 1.627 1.284

10 2.479 1.993
11 3.721 3.295
12 4.272 3.682
13 5.932 5.194
14 6.686 5.904
15 7.309 6.405
16 7.776 6.739
17 7.601 6.571
18 8.594 7.467
19 8.926 7.765
20 9.133 7.961
21 8.833 7.615
22 7.910 6.578
23 8.121 6.778
24 7.748 6.438
25 7.524 6.228
26 6.644 5.226
27 5.692 4.383
28 6.028 4.810

130 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

29 5.810 4.717
30 24.236 23.221

VAN 6% 9.301 1.411
VAN 12% - 23.420 - 26.644

TIR (Ex post) 7,12% 6,18%

TIR (Ex ante) 22,0% 17,85%

Fuente: Elaboración propia.

Según los resultados obtenidos de la evaluación económica Ex Post, el proyecto obtuvo una

rentabilidad social de un 7,12%, mientras que se esperaba que el proyecto tuviera una

rentabilidad social de un 22%.

El proyecto evaluado durante el ex ante obtuvo una TIR privada de 17.85% mientras que durante

el ex post, fue posible corroborar que la rentabilidad alcanzada por el proyecto fue de 6.18%.

IX ANÁLISIS DE LAS FORTALEZAS, DEBILIDADES, OPORTUNIDADES Y AMENAZAS DEL
PROYECTO

El análisis de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) del proyecto busca

identificar las características internas del proyecto (fortalezas y debilidades) frente a una cierta

temática y luego aborda las situaciones externas (oportunidades y debilidades) que podrían

afectar al sector.

131 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fortalezas Debilidades
Ventajas y acciones positivas del proyecto

• Aumentar la seguridad de riego a 85%, lo que puede beneficiar
a los productores hasta incluso en tiempos de déficit hídrico;

• El costo de inversión final menor al presupuestado;
• Contar con una institución que administre el embalse sin fines

de lucro, la Junta de Vigilancia del río Huasco.
• El embalse obra multipropósito, ya que posee beneficios anexos

que ha desarrollado a lo largo del tiempo.
• Incremento de la superficie productiva de frutales con riego

tecnificado y mayor calidad de la fruta, calibre.
• Disminución en los costos de mantención y operación del

embalse comparado con lo presupuestado inicialmente.

Acciones negativas, susceptible a mejoras y evitar

• Posee una agricultura atomizada debido a que la mayoría son
pequeños agricultores empobrecidos que dada su condición no
cuentan con los recursos necesario para surgir.(observar el nivel de
estratificación)

• Agricultores que carecen de capacitación y de tecnificación
agropecuaria, programas que en un principio estaban
contemplados, esta situación repercute hoy en el poco crecimiento
de los productores.

• Falta de información para el productor con respecto al mercado que
puede dirigirse y distribuir sus productos .

• Los agricultores tienen cierta resistencia al cambio de cultivos,
manteniendo una agricultura tradicional, sin embargo, destaca el
avance en riego tecnificado.

• La lejanía de los canales de comercialización y la existencia de
intermediarios, impiden que productores agrícolas pequeños tengan
mayores retornes.

• De un total de 315 canales sólo 183 se encuentran en
funcionamiento.

132 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Oportunidades Amenazas
Posibilidad de oportunidades a llevar a cabo y posibles
aplicaciones

• Posibilidad de transar el caudal “sobrante” o “saldo” a otros
agentes con una mayor capacidad de pago se puede
traducir en mayores beneficios monetarios para los
regantes.

• Fomentar la transferencia tecnológica a los regantes,
entregando información sobre nuevas tecnologías,
mercados, distribución, entre otras, con el fin de potenciar
el desarrollo silvoagrícola de la zona.

• Otros beneficios, como una central hidroeléctrica ha traído
nuevos incentivos inclusive de extranjeros para invertir en
estas grandes obras.

• Mejorar el nivel de exportación de productos agropecuarios

Obstáculos de la implementación del proyecto

• Emplazamientos mineros, en este caso Pascualama, como es
sabido su demanda por el agua es altísima y en la actualidad aún
no se han visto deterioros en la calidad de las aguas del Huasco, sin
embargo a medida que pase el tiempo esto cambiará lo que puede
ser perjudicial para la agricultura.

• Disminución de la mano de obra por preferir otros rubros que
tienen mejor remuneración y menos sacrificios. Esto ha llevado a
que se eleve el costo de la mano de obra y por consecuencia que
sea menos atractivo el negocio.

• Escasez de mercados y de canales de distribución que imposibilitan
la comercialización de los productos de la zona impide optar a
mejores precios.

• Dificultosa accesibilidad a créditos bancarios de largo plazo, a esto

133 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

de la zona, mejorando el retorno al productor, permitiendo
ampliar el crecimiento económico de la zona.

• Aumentar la superficie frutícola fomentando el riego
tecnificado, otorga ventajas competitivas para posicionarse
dentro de los mercados más exigentes.

se le suma el largo tiempo que deben esperar los productores para
esperar la evaluación del crédito.

• La distribución de los derechos de aguas siempre ha sido una tarea
engorrosa y no ha mejorado en la actualidad, de hecho cada vez se
complejiza aún más por el déficit hídrico.

• Encarecimiento de la energía sobre todo en procesados de jugos y
congelados lo que eleva los costos de producción.

• Precio del dólar afecta la agricultura, la agricultura, al caer el
precio del dólar, los agricultores que exportan se hacen más
pobres y viceversa.

Fuente: Elaboración propia.

134 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

X DESEMPEÑO DEL PROYECTO

1 Benchmarking

Encontrar una organización que sea buena preferiblemente mejor que nuestra organización,

estudiar intensamente cómo hacer las cosas, hacer planes para lograr que el desempeño llegue a

este nivel, implementando esos planes y monitoreando sus resultados. Benchmarking es,

entonces, basarse sobre los estándares de desempeño, pero lograrlo por la comparación de

resultados o procesos, identificando la mejor práctica e iniciando procesos de mejoramiento44.

1.1 Tipos de Benchmarking

Según el tipo de comparación que se desee realizar, se tiene:

1. Benchmarking interno, utilizado para comparar unidades similares al interior de una

organización. Este tipo de benchmarking es aplicado generalmente en organizaciones de gran

tamaño, tal como multinacionales o empresas con gran distribución regional a lo largo del

país. Por ejemplo, distintas farmacias de una misma compañía, los distintos laboratorios de

una universidad, etc.

2. Benchmarking competitivo, el objetivo perseguido es hacer comparaciones entre

competidores directos o cercanos que se relacionan con una misma base de clientes45. Este

tipo de benchmarking es el más complejo, sin embargo, posee un alto potencial para mejorar

el desempeño de la organización.

3. Benchmarking funcional, aplicado a organizaciones no competitivas entre sí, pero que

desarrollan uno o más procesos de trabajo similares a los nuestros y utilizarlos como referente

y fuente de información. Este tipo de benchmarking compara funciones similares entre

empresas de distintos sectores o mercados; por ejemplo se puede buscar en cualquier área de

la producción, dentro y fuera del país, a la organización líder en despacho de mercaderías a

distancia, a la organización líder en capacitación y reconversión de empleados o a la

44 Bonnefoy C. y Armijo M, 2005. Indicadores de Desempeño. Instituto Latinoamericano y del Caribe de Planificación
Económica y Social - ILPES Naciones Unidas.
45 Bonnefoy C. y Armijo M, 2005. Indicadores de Desempeño. Instituto Latinoamericano y del Caribe de Planificación
Económica y Social - ILPES Naciones Unidas.

135 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

organización líder en sistemas de información de apoyo a la gestión y utilizarlas como fuente

de información para mejorar nuestros propios procesos de trabajo46.

a) Objetivos de la comparación

El objetivo es evaluar desempeño del embalse Santa Juana, III Región de Atacama.

b) Diagnóstico de las Obras de Riego en Chile

La necesidad de tener seguridad de riego ha sido un tema latente desde el siglo XIX, momento en

que las primeras obras hidráulicas fueron construidas con la finalidad de mejorar la superficie de

agrícola del país.

Durante el siglo XX, los esfuerzos estuvieron centrados en perfeccionar la gestión del uso del agua,

determinando, en ese momento, la necesidad de fomentar la construcción de grandes y medianas

obras de riego, que fueran capaz de soportar el incremento sobre la demanda de agua, efecto

causado por el crecimiento poblacional y por la inminente necesidad de aumentar la productividad

agrícola del país.

En la actualidad, el agua para la agricultura es un tema que ha tomado mayor relevancia tras la

importante variabilidad climática que ha afectado al sector agrícola, especialmente, por la fuerte

escases hídrica, que ha provocado una larga sequía, afectando extensas zonas del país, durante los

últimos años.

En Chile es posible identificar diversos embalses y canales, dentro de los cuales se encuentran:

46 Bonnefoy C. y Armijo M, 2005. Indicadores de Desempeño. Instituto Latinoamericano y del Caribe de Planificación
Económica y Social - ILPES Naciones Unidas.

136 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 58. Embalses en Chile

Región Obra Hidráulica Término
construcción

Capacidad (mill-
m³)

Capacidad
Potencial de Riego

(há)

XV Desvío Río Lauca 1962 900
I Canal Pachica 1945 200
II Embalse Conchi 1975 22 2.150
III Embalse Lautaro 1942 35 6.000
III Embalse Santa Juana 1995 166 10.000
IV Embalse Puclaro 2000 200 20.700
IV Embalse Paloma 1967 748 53.000
IV Embalse Recoleta 1934 100 14.381
IV Embalse Cogotí 1939 150 13.083
IV Embalse Corrales 1998 50 10.872
IV Embalse Illapel 2009 4.200
V Dren Cabildo 1976 350
RM Embalse El Yeso 1967 256 100.000

VI
Embalse los Cristales y pozos
profundos Rapel 1977 695 8.000

VI Canal Zamorano 1976 9.000
VI Embalse Convento Viejo 2008 237 36.000
VII Lag. El Maule 1958 1.420 162.750
VII Embalse Digua 1968 220 30.000
VII Embalse Tutuvén 1951 15 2.500
VII Embalse Ancoa En ejecución 36.000
VIII Embalse Tucapel 1957 80
VIII Embalse Coihueco 1971 29 6.500

Fuente: Chileriego 43 - Septiembre 2010. Comisión Nacional de Riego.

Medir el desempeño de las obras hidráulicas construidas en nuestro país conlleva a una serie de

beneficios, tales como, conocer la escala más eficiente de producción, orientar a las unidades más

ineficientes a mejoras, identificar las mejores prácticas de operación, tiempos de construcción,

costo de la obra, entre otras.

137 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

c) Indicadores

Se propone la construcción y el cálculo de indicadores para evaluar el desempeño de los embalses,

los cuales tienen por objetivo mejorar el servicio de entrega de seguridad de riego a los usuarios

de embalses. En este ámbito, se proponen tres perspectivas de evaluación:

Tabla 59. Indicadores según perspectiva

Perspectiva Indicador
Económica Costo efectivo

Índice de inversión por m3 embalsado
N° de acciones de DDA
Costo por acción DDA

Usuarios Cobertura
Tarifa media

Procesos Costo operativo del metro cúbico
Agua embalsada

Fuente: Elaboración propia.

Para la aplicación de los indicadores de benchmarking, es necesario conocer los siguientes

parámetros: Tamaño de la presa, año de construcción, capacidad (mill m3), capacidad de riego

(has), superficie del embalse, alto de la presa, número de beneficiarios, superficie potencial de

riego y costo efectivo de la obra.

d) Aplicación de los indicadores

Dada la calidad de la información disponible, se han evaluado nueve embalses en Chile, embalse

Santa Juana, Puclaro, Paloma, Corrales, Illapel, Los cristales y pozos profundos Rapel, Digua, Ancoa

y Coihueco; los cuales serán comparados en base a la estimación de los indicadores en la

perspectiva económica, a nivel de usuarios y a nivel de procesos.

Tabla 60. Aplicación de indicadores de Benchmarking, Perspectiva Económica.

 Económica

Obra
Hidráulica

Costo inversión
efectivo (UF)

Costo inversión
por m3

embalsado ($)

N° de acciones
de DDA

Costo inversión
por acción DDA

($)
Cobertura (ha)

Costo por
superficie

beneficiada
($/ha)

Embalse Santa
Juana 1.347.130 $ 183 11.803 $2.568.370 12 $2.526.206
Embalse
Puclaro 1.965.482 $ 221 25.315 $1.747.155 20.7 $2.136.678

138 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Embalse
Paloma 6.203.863 $ 187 41.836 $3.336.971 54 $2.585.287
Embalse
Corrales 1.320.603 $ 594 14.406 $2.062.858 10.872 $2.733.400
Embalse Illapel 1.500.000 $ 1.30 4.145 $8.143.426 4.2 $8.036.786
Embalse Digua 676.5 $ 69 31.85 $ 477.97 30 $ 507.44

Embalse Ancoa 1.962.587 $ 552 35.645 $1.238.998 36 $1.226.780
Embalse
Coihueco 238.572 $ 185 4.334 $1.238.712 6.5 $ 825.94
Fuente: Elaboración propia, basado en información entregada por la Unidad de Traspasos, DOH,

Ministerio de Obras Públicas (2011). Valor UF 22.504, 21 marzo 2012. S/I: Sin Información

Dado que la información recopilada data de obras de construcción de embalses en distintas

décadas, la actualización de los datos es en base a IPC. Los embalses que han presentado una

mayor eficiencia con respecto al costo de inversión por metro cúbico embalsado son el Embalse

Digua, seguido por Santa Juana, La Paloma y Coihueco.

Tabla 61. Aplicación de indicadores de Benchmarking, Perspectiva Usuarios y Procesos.

 Usuarios Procesos

Obra Hidráulica

Tarifa media actual
(operación embalse)

($/acción)

Costo operativo del
metro cúbico ($)

Agua embalsada (mill
m3)

Embalse Santa Juana 13.819 $0,98 166
Embalse Puclaro $ 2.92 $ 0,37 200
Embalse Paloma S/I S/I 748
Embalse Corrales S/I S/I 50
Embalse Illapel S/I S/I 26
Embalse Digua $ 13.55 $1,96 220
Embalse Ancoa S/I S/I 80
Embalse Coihueco S/I S/I 29

Fuente: Elaboración propia, basado en información entregada por la Unidad de Traspasos, DOH,

Ministerio de Obras Públicas (2011). Valor UF 22.504, 21 marzo 2012. S/I: Sin Información

Por otra parte, los embalses más eficientes con respecto al costo de inversión por acción de DDA,

son el Embalse Puclaro, Embalse Digua y Ancoa.

Destacan como los embalses más eficientes en el costo de inversión por superficie beneficiada, los

embalses Puclaro, Digua, Ancoa y Coihueco.

¿Cuáles son los embalses más eficientes? Considerando la información recopilada en este informe,

es posible decir que los embalses más eficientes son el embalse Digua, Coihueco, Puclaro y Santa

139 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Juana. El embalse Digua comenzó a operar el año 1968, mientras que el embase Coihueco el año

1971, el costo de inversión efectivo, fue estimado por el MOP, mediante la aplicación de la

metodología del método del presupuesto, dado que no habían registros sobre el costo efectivo de

la obra construida décadas atrás. Por otra parte, el costo efectivo del embalse Puclaro y Snata

Juana, fueron los valores utilizados para el traspaso de los embalses a las respectivas Juntas de

vigilancia. Por otra parte, el costo de operativo por metro cúbico de agua embalsada, fue estimado

en base a la información proporcionada por las respectivas Juntas de Vigilancia.

El embalse Digua destaca por presentar el menor costo por metro cúbico embalsado, el cual

alcanza los $ 69, mientras que el embalse Puclaro presenta un sobresaliente comportamiento a

nivel operacional, lo cual se traduce en un costo por metro cúbico embalsado que alcanza los

$0,37, siendo este el embalse más eficiente en operación.

XI LECCIONES APRENDIDAS

Las lecciones aprendidas de la evaluación ex post a corto y mediano plazo, sumado a la evaluación

del beneficio agrícola efectivo generado tras la construcción del embalse, es posible visualizar los

siguientes aprendizajes según etapa del proyecto:

1 FORMULACIÓN DEL PROYECTO

La formulación de proyectos es una de las etapas más importantes, dado que esta define el fondo

del proyecto, el por qué se justifica y cómo se espera llegar a una solución mediante la

implementación del proyecto. A nivel de formulación es posible identificar una serie de

aprendizajes, los cuales se encuentran detallados a continuación:

1.1 A nivel de Problemática

El proyecto define la problemática que pretende solucionar con la implementación del proyecto,

sin embargo, es necesario desarrollar e identificar todos los factores que intervienen y forman

parte de esta problemática, a modo de identificar, por ejemplo, las principales causas de la

extrema pobreza y cuáles son las soluciones que se plantean para disminuir el índice de pobreza a

nivel regional.

140 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1.2 Matriz de marco lógico

La matriz de marco lógico es un instrumento que debería ser aplicado en la formulación del

proyecto, dado que da una visión general de la problemática que se desea solucionar y cuáles son

sus principales causas.

Asimismo, el marco lógico nos permitiría iniciar la construcción de la línea base del proyecto, con

el objetivo evaluar la efectividad y eficacia del proyecto una vez construido.

La carencia de la matriz de marco lógico, no permite identificar las alternativas de solución al

problema, las cuales no fueron planteadas en el proyecto, pasando por alto alternativas de

solución, tales como, el mejoramiento de la gestión del uso del agua de los canales, construcción

de una red de pozos, infiltración, o construcción de tranques a nivel predial, entre otros. Sin

embargo, el proyecto plantea alternativas de ubicación y de tamaño del proyecto (embalse), lo

cual debe ser evaluado una vez seleccionada la mejor alternativa de solución a la problemática

planteada.

2 EVALUACIÓN DEL PROYECTO

La evaluación del proyecto se encarga de medir la rentabilidad esperada del proyecto,

identificando los beneficios directos e indirectos del proyecto, y sus costos de implementación. Del

proyecto “Embalse Santa Juana”, es posible identificar los siguientes aprendizajes asociados a esta

etapa del ciclo del proyecto:

2.1 Metodología del método del presupuesto

La metodología del Método del presupuesto es altamente sensible a la calidad de la información,

siendo fundamental contar con fuentes de información robustas que permitan estimaciones

acotadas, que sean representativas del beneficio agrícola real que podría generar un proyecto

determinado. Asimismo, resulta esencial que la información descrita en la formulación del

proyecto y la evaluación sea consistente.

El estudio Ex Ante del embalse Santa Juana, no describe la situación actual agropecuaria, lo que

imposibilita reconstruir dicho escenario y compararlo con la situación agrícola Ex Post. Asimismo,

la información descrita sobre el rendimiento o productividad de los cultivos y frutales no es

141 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

consistente, con el mismo informe, el cual presenta diferencia entre los valores expuesto en la

descripción y evaluación del proyecto, obteniendo el mismo problema para valores propuestos

para una situación con proyecto.

Con respecto a la estimación de la superficie beneficiada por el proyecto, el proyecto ex ante

carece de consistencia, ya que los resultados obtenidos sobre la superficie del estudio hidrológico

difieren de la superficie evaluada en evaluación económica.

El proyecto asume, bajo supuestos, que la superficie beneficiada por el proyecto (embalse) sería

mayor a la capacidad hidrológica de la zona, es decir, a la máxima capacidad de riego de la zona

con embalse. La superficie considerada para esta evaluación fue de 12.641,3 ha., equivalente al

máximo potencial de riego del valle, sin considerar el resultado del estudio hidrológico que

arrojaba la posibilidad de regar un máximo de 8.000 ha, para un 85% de seguridad de riego. Por lo

tanto, por lo tanto, los resultados de la evaluación económica no serían consistentes,

sobrestimando la rentabilidad potencial de la obra de riego.

El potencial de riego del Valle del Huasco, declarado por la Junta de Vigilancia del río Huasco y sus

Afluentes alcanza las 10.000 ha., sin embargo, según las cifras registradas por el Censo

Agropecuario y Catastro Frutícola, la superficie de riego del valle del Huasco no superaría las 9.000

ha. de riego.

Es relevante incorporar herramientas que estimen la incertidumbre de los proyectos de riego, esto

es posible incorporando metodologías como la Simulación de Montecarlo.

2.2 Estructura de la propiedad de la tierra

Tener claridad de la estructura de la propiedad de la tierra es uno de los parámetros que toma

gran relevancia al momento de determinar el nivel de productividad y capacidad de crecimiento

de la agricultura en un valle determinado.

El Valle del Huasco posee una agricultura atomizada, en donde la mayoría de los propietarios son

pequeños agricultores, por lo que dada su condición, no cuentan con los medios para crecer

económicamente. Esta es una de las razones que no fue considerada en la evaluación Ex Ante y,

por lo que hubo una sobreestimación de la rentabilidad del embalse, al no considerar el tamaño

del productor, el cual al ser más pequeño, tendería a la producción de cultivos de subsistencia o

142 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

producciones con menores demandas de costos, que por ende, traen consigo un menor retorno al

productor.

2.3 Evaluar posibles mercados

La necesidad de evaluar las tendencias del mercado, canales de comercialización y oportunidades

de potenciales compradores.

La evaluación económica Ex Ante, considera precios de productos a nivel de terminales en

Santiago, lo cual no representa el ingreso real del productor a nivel de campo, sobrestimando la

rentabilidad del proyecto, a excepción de los precios de la uva de mesa de exportación, precios

que fueron obtenidos en directamente a nivel de productor en la zona.

2.4 Precios agrícolas

La evaluación económica de un proyecto es válida solo para el momento en que se realiza la

evaluación, por lo que es fundamental contar con datos actualizados al momento de evaluar y

definir la pertinencia de un proyecto en particular.

En particular, el estudio Ex Ante del proyecto Embalse Santa Juana, los precios de insumos y

productos involucrados en la evaluación económica del proyecto fueron actualizados por IPC y no

por precios reales, lo cual no estaría representando en un 100% la situación base del proyecto.

Para la evaluación Ex Post es fundamental contar con varios registros en el tiempo, que den

constancia del cambio del precio de los insumos y productos, ya que esto influye directamente en

la proporción entre el ingreso bruto y los costos de producción de un cultivo en particular. Por

ejemplo, la exclusión o incorporación de ciertos cultivos al sistema productivo del valle, podría ser

consecuencia directa del aumento del precio de un insumo o por el bajo precio de mercado de un

cultivo.

2.5 Tasa de descuento privada

Estimar la tasa de descuento privada de proyectos de riego mediante la aplicación de

metodologías como el W.A.C.C. y C.A.P.M.

143 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Herramienta de apoyo para la mejor la toma de decisiones en la estimación de subsidio de un

proyecto de riego y, también, puede ser utilizado como una herramienta reguladora de tarifas

para el sistema de concesiones de obras de riego.

El proyecto Embalse Santa Juana fue evaluado con una tasa de descuento privada y social de un

12%, pero ¿Por qué la tasa privada era la misma tasa utilizada para la evaluación social del

proyecto? Hoy en día, es esencial responder ¿Por qué se utiliza cierta tasa de descuento privada

para cierta cartera de proyectos?

2.6 Fomento productivo

Contar con programas de asistencia técnica, apoyo tecnológico y mejoramiento de los métodos de

riego, organización de los regantes, entre otros, con el objetivo de obtener los resultados

esperados por el proyecto.

El proyecto “Embalse Santa Juana” en su etapa de factibilidad considera asistencia técnica de los

agricultores, sin embargo, estas iniciativas no fueron llevadas a cabo por el alto costo que

significaba para el proyecto. Al no considerar el costo asociado a la asistencia técnica de los

productores, la rentabilidad del proyecto aumento, sin tomar en cuenta que la productividad

esperada por la evaluación económica estaba siendo sobrestimada, dado que consideraba

productividades agrícolas superiores, las cuales serían conseguidas bajo programas de asistencia

técnica de agricultores.

2.7 Otros beneficios del proyecto

Estimar como parte de los beneficios del proyecto, la oportunidad o crecimiento económico de

otros rubros tales como: La minería, industria, agua potable, turismo, electricidad y otros, al tener

más agua, como parte de los insumos de su cadena productiva.

El proyecto, habla sobre la demanda de agua del embalse de otros rubros como lo son el agua

potable, industria y minería. Sin embargo, no considera que esta demanda pueda ser satisfecha en

un 100% tras la construcción de un embalse, por lo que el beneficio por rubro no se encuentra

valorado en la evaluación económica del proyecto, subestimando el beneficio real del proyecto.

144 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

2.8 Ficha BIP

Para lograr mayor conocimiento el proyecto es fundamental contar con registros completos sobre

el avance del proyecto, montos asignados y aprobados. Asimismo, es importante contar con

fundamentos sobre la aprobación de un proyecto, la decisión tomada o las posibles soluciones a la

problemática generada.

El BIP posee escaza información sobre el proyecto “Construcción del Embalse Santa Juana”, por lo

que hay incertidumbre sobre el equipo responsable de la toma de decisiones sobre el proyecto,

información que hubiera sido de gran utilidad al momento de aclarar dudas que surgen en el

camino de la evaluación Ex Post.

El proyecto Construcción del embalse Santa Juana es un proyecto antiguo. El proyecto de inversión

en los registros de la ficha IDI posee un bajo nivel de información disponible, por lo que es

fundamental que los analistas encargados de aprobar proyectos públicos, entreguen mayor

información sobre el proceso. (Dimensión del proyecto aprobado, proporción Costo/Beneficio,

Valor VAN, TIR, entre otros.)

Finalmente, es importante contar con información específica sobre el proyecto, a modo de ver si

el proyectos forman parte de un plan regional y como se relaciona con otros proyectos, con el

objetivo generar mayor información para futuras evaluaciones de impacto sobre un proyecto de

infraestructura pública.

3 DISEÑO Y EJECUCIÓN

Del proyecto “Embalse Santa Juana”, es posible identificar las siguientes lecciones durante la etapa

de diseño y ejecución:

3.1 Balance hídrico, oferta y demanda y proyección

Evaluar la influencia del cambio climático sobre el balance hídrico, factor que hasta el momento

no ha sido incorporado en la evaluación de proyectos de riego, para estimar el potencial hídrico

real de una cuenca determinada (Factor que hasta el momento no ha sido incorporado en la

evaluación de proyectos de riego, para estimar el potencial hídrico de una cuenca determinada).

145 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Dada la incertidumbre sobre las perspectivas hídricas de una zona, es preciso considerar dentro de

la etapa de diseño el balance hídrico futuro influenciado principalmente por el cambio climático, el

cual podría causar grandes precipitaciones en cortos periodos de tiempo, haciendo necesario

almacenar grandes cantidades de agua en un corto tiempo, para lograr abastecer a un valle en

particular durante un periodo largo sin ocurrencia de lluvias.

El estudio de factibilidad económica determinó que la mayor rentabilidad del proyecto era

alcanzada a una capacidad del embalse de 100 Hm3. Sin embargo, por decisiones socio políticas

del momento, el tamaño final del embalse fue de 160Hm3, sin considerar que el potencial máximo

de superficie a regar no superaba las 8.000 ha con un 85% de seguridad de riego, seleccionando un

tamaño de embalse que potencialmente regaría 9.855 ha., 1.855 ha. más de las potencialmente

regables.

El Embalse cumplió con su objetivo de riego interanual, soportando en dos oportunidades sequias

extremas de más de 3 años de duración, regulando el caudal del río Huasco y entregando

seguridad de riego a la cuenca en periodos de escasez hídrica.

3.2 Materiales de construcción y diseño

Contar con materiales de calidad y con diseños acorde a las necesidades del lugar, además de

evaluar con anticipación la resistencia de los materiales que se utilizarán para la construcción de la

obra.

El vertedero del embalse Santa Juana presentó problemas de diseño, por lo que durante la

primera crecida del río Huasco, el vertedero presentó graves daños estructurales, siendo necesario

intervenir la obra, mediante la rehabilitación y mejoramiento del vertedero. Este episodio fue un

costo más de la obra, el cual no fue considerado durante el estudio ex ante, ahorrando costos al

proyecto, sin considerar que la magnitud de esa decisión haría caer en nuevos costos asociados al

proyecto.

3.3 Demanda mano de obra

Determinar la disponibilidad potencial de mano de obra disponible para trabajar en la

construcción del proyecto.

146 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La construcción del embalse Santa Juana se vio afectada, en gran parte, por la escasez de mano de

obra dispuesta para trabajar en la construcción del embalse, lo cual afectó directamente el plazo

de entrega final de la obra.

4 OPERACIÓN

La operación del embalse comienza justo con el llenado del embalse, es decir, es el periodo

posterior al término de la construcción de la obra y puesta en marcha del proyecto.

4.1 Llenado del Embalse

Para el embalse Santa Juana se pensó en un postergado llenado, por la sequía que vivía la zona en

ese momento. Sin embargo, su llenado ocurre apenas terminaba su construcción (1997),

información ratificada en el reporte de la ficha IDI (1996). Esta información es fundamental para

ajustar la estimación de los beneficios económicos del proyecto.

4.2 Traspaso

Del traspaso de la obra a los regantes es posible obtener las siguientes lecciones:

1. Aprovechar las instancias de negociación con el gobierno para solicitar los derechos no

consuntivos para el desarrollo de proyectos de generación hidroeléctrica y aprovechar el

descuento por pago anticipado del reembolso de la obra al Fisco.

2. Aprovechar los beneficios que INDAP entrega a los pequeños agricultores para el

financiamiento de gastos legales y notariales asociados a la compra de derechos de

aprovechamiento del embalse.

La Junta de Vigilancia del río Huasco fue capaz de gestionar un acuerdo histórico con el gobierno,

el cual consiste en pagar la deuda no subsidiada por los regantes en forma adelantada, incurriendo

en un descuento del capital adeudado por concepto de pago adelantado. Además aprovechó la

posibilidad de un desarrollo hidroeléctrico, por lo que se estipuló la transferencia de derechos no

consuntivos, una vez concretado el traspaso.

147 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Por otra parte, los regantes accedieron al beneficio del bono legar entregado por INDAP, con el fin

de financiar el 95% de todos los gastos legales y notariales asociados a la compra de derechos de

aprovechamiento del embalse.

No obstante, para la estimación del subsidio otorgado por el Gobierno, no hubo evaluación de la

capacidad de pago de los regantes, por lo que la cuota estimada para el pago o subsidio de los

regantes puede diferir. Es importante saber la capacidad de pago real de los regantes beneficiados

por la obra, con el objetivo lograr mayor asertividad sobre la capacidad de pago de los regantes y,

por supuesto, evitar el sobreendeudamiento de los regantes más vulnerables.

4.3 SIG

La implementación de SIG (Servicio de Información Geográfica) facilita el acceso a la información

geográfica de diferentes lugares del país, siendo una herramienta de gran ayuda para la toma de

decisiones.

4.4 Beneficios multipropósito

El diseño del proyecto puede ser aprovechado para el desarrollo de proyectos complementarios

de generación hidroeléctrica.

Además, es posible potenciar actividades recreacionales asociadas al turismo, aprovechando la

infraestructura y ubicación del embalse, para el desarrollo de actividades de formación turística o

deportes náuticos.

4.5 Aportes de fondo de compensación ambiental

Generar la oportunidad de desarrollo agrícola mediante el apoyo de capitales privados asociados a

la minería.

La Junta de Vigilancia del río Huasco y sus Afluentes, aprovechó la oportunidad de gestionar en

conjunto con la compañía Minera Nevada, un fondo de compensación ambiental en el marco de

evaluación ambiental y posterior ejecución del proyecto minero Pascua – Lama. Este convenio

trajo como beneficio un aporte anual de US$ 3 millones anuales por 20 años, los cuales deben ser

destinados al financiamiento de proyectos de infraestructura hidráulica en el valle del Huasco.

148 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

4.6 Estudios e iniciativas

Visualizar el desarrollo de la cuenca mediante la aplicación de nuevos estudios que ayuden a

mejorar la gestión del recurso hídrico en el valle.

La Junta de Vigilancia del río Huasco y sus Afluentes, fomenta la aplicación de nuevos estudios e

iniciativas de desarrollo tales como, estudios sobre la calidad del agua, estimación de caudales

ambientales, mejorar la gestión integral de la cuenca, evaluar la dinámica de la cuenca, entre

otros.

5 EVALUACIÓN EX POST

Para la evaluación ex post de un proyecto, se han obtenido las siguientes lecciones aprendidas:

5.1 Monitoreo

Establecer calendario de monitoreo o seguimiento de los principales indicadores estimados para

analizar el impacto de una obra de riego a corto, mediano y largo plazo. De este modo, estimar

indicadores en el tiempo que nos den información sobre la efectividad y eficiencia de un proyecto

determinado.

5.2 Estudio ex post

Para implementar un estudio ex post de proyectos de infraestructura pública, el consultor debe

tener claridad sobre:

1. Actores relevantes en el financiamiento de la obra;

2. Actividades involucradas en la implementación de la obra;

3. Productos directos y el resultado generado sobre la población influenciada por el

proyecto;

4. Impacto del proyecto, el cual está relacionado con el objetivo general y específico del

proyecto en su etapa ex ante (Fin y propósito del proyecto).

Cuadro 1. Evaluación ex post

149 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: Elaboración Propia.

150 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

XII CONCLUSIONES FINALES

1 Evaluación Ex Post de Embalses

La escasez de herramientas que permitan realizar evaluaciones ex post de grandes obras, es un

punto a considerar a futuras evaluaciones, ya que la calidad de información permite hacer

estimaciones sin sesgo del beneficio real de un proyecto, tras su ejecución y operación.

Es concluyente la necesidad de realizar levantamiento de Líneas Bases, criterio que debería ser

incorporado por el SNI, como parte de la formulación y evaluación de proyectos públicos, con el

fin de retroalimentar constantemente el ciclo de vida de proyectos. La escasez de esta

herramienta imposibilita la evaluación de impacto del proyecto, a nivel experimental de proyectos

públicos, dejando de visualizar los reales beneficios que traen ciertas carteras de proyectos al país.

Es necesario evaluar la pertinencia de estimar la tasa de descuento privada de proyectos de riego,

mediante la aplicación de metodologías como la del CAPM (Capital Asset Pricing Model), con el fin

de contar con mayores herramientas para estimar el subsidio de un proyecto y/o ser contraparte

técnica de la regulación de tarifas relacionadas a Concesiones.

Por otra parte, resulta fundamental considerar el beneficio multipropósito que traen consigo las

grandes obras riego, de este modo evaluar el beneficio de proyectos a nivel macro, evaluando de

manera integral todos los beneficios que un proyecto de riego puede generar a largo plazo en una

cuenca.

Con respecto a la estimación del tamaño potencial del proyecto, es necesario incorporar en el

cálculo del balance hídrico el factor de cambio climático, estimando cambio del balance hídrico a

largo plazo, considerando el cambio climático como un factor influyente en el balance hídrico de

una cuenca (Oferta Hídrica).

Asimismo, es importante implementar un Servicio de Información Geográfica (SIG) que

complemente la formulación y evaluación de proyectos de infraestructura pública, con el objetivo

de que a Nivel Central, sea posible analizar con mayor precisión la calidad de la información

utilizada en la evaluación de proyectos de infraestructura pública (Herramienta para fortalecer el

BIP).

151 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Hacer predicciones sobre la demanda de insumos necesarios para la ejecución y construcción del

proyecto, como de productos, complementando de este modo el estudio de mercado pertinente

para cada proyecto.

Mejorar la calidad y nivel de la información catastrada en el Banco Integrado de Proyectos (BIP), la

cual es insuficiente al momento de implementar la evaluación ex post de algunos proyectos.

2 Embalse Santa Juana

Sin dudas el Valle del Huasco ha presenta un incremento importante de su producción frutícola, lo

cual en parte se debe al incremento de la seguridad de riego, manteniendo niveles de producción

constantes, evitando un incremento del nivel de vulnerabilidad agrícola ocasionada durante años

secos.

La construcción del Embalse Santa Juana fue conveniente y oportuna, ya que su operación

mantuvo niveles de producción constantes, sin afectar en profundidad la producción del Valle del

Huasco durante los periodos de sequía extrema. Según la pluviometría del Valle del Huasco, es

posible visualizar dos periodos de extrema sequía, entre los años 1999 al 2002 y 2008 al 2011, los

que gracias a la existencia del embalse Santa Juana fueron superados sin grandes complicaciones,

convirtiéndose en la principal fuente de abastecimiento de frutas y hortalizas de la región de

Atacama, manteniendo un equilibrio en el precio de los productos agrícolas.

En cuanto a la eficiencia del proyecto, la estimación de los costos de inversión, plazos y beneficios

del proyecto no logró ajustarse a lo ocurrido durante la situación ex post, sin embargo, la

estimación de los costos de mantenimiento y operación de la obra fueron muy menores a los

estimados en la evaluación ex ante, por lo que los costos de operación y mantenimiento del

proyecto fueron más eficientes de los esperado.

Es preciso que los proyectos sean formulados con mayor rigurosidad, detallando de manera

consistente los parámetros a utilizar a en la evaluación.

El proyecto precursor (Ex Ante) carece de consistencia entre la formulación y evaluación del

proyecto, donde parámetros como la superficie potencial de riego con embalse y el rendimiento

de los cultivos no logra consistencia a medida que el estudio avanza. Asimismo, la evaluación del

proyecto considera parámetros o supuestos no descritos en el proyecto, por lo que no fue posible

152 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

ajustar la reconstrucción de la evaluación agroeconómica Ex Ante, obteniendo diferencias

importantes en cuanto a la rentabilidad del proyecto Ex Ante. Dados estos antecedentes, no fue

posible comparar la estimación Ex Ante con la obtenida en el Ex post, debiendo recurrir a fuentes

de información robustas, tales como el Catastro Frutícola y Censo Agropecuario de la provincia del

Huasco.

El objetivo del proyecto es disminuir el nivel de extrema pobreza de la región de Atacama, objetivo

que es difícil de medir por la escasez de información sobre cuáles fueron los principales factores

que influyeron en la disminución de la pobreza. Asimismo, no hay un registro que identifique

todos los planes o proyectos ejecutados para satisfacer dicho objetivo.

A priori el proyecto fue eficaz a nivel de objetivos, sin embargo, este punto debe ser corroborado

mediante la aplicación de un estudio de impacto que evalué la eficacia del proyecto a nivel de

objetivos, ya que el proyecto presenta mejoras respecto a la situación Sin Proyecto, sin embargo,

para el caso del proyecto “Construcción Embalse Santa Juana” esta posibilidad no es factible, por

la escasez de información y la inexistencia de línea base y, por lo tanto, de indicadores de impacto.

La aplicación de un estudio de impacto a nivel experimental resulta altamente complejo ya que no

hay registros sobre la población control (Tratamiento Control), lo cual imposibilita la estimación de

la diferencia entre grupos. Asimismo, la aplicación de un diseño cuasi experimental, ya que no

existe certeza de la información, relativa a las características de la población durante la etapa ex

ante, considerando además, que ésta debe tener características ambientales, económicas y

sociales similares para poder estimar la diferencia entre grupos.

Según la aplicación del método del presupuesto, el proyecto “Construcción Embalse Santa Juana”,

en un horizonte de evaluación de 30 años, la rentabilidad social del proyecto Ex Post es de TIR

7,12%. Sin embargo, en comparación a la evaluación agroeconómica Ex Ante, el proyecto

precursor (Ex Ante) sobreestimó la rentabilidad social del proyecto, obteniendo una TIR 22%,

superando en un 14,88 puntos porcentuales el beneficio agroeconómico Ex Post del proyecto en

operación. Sin embargo, dadas las oportunidades que ha generado el proyecto a la cuenca,

sumando los beneficios por hidrogeneración, el proyecto superaría la rentabilidad estimada en el

Ex Ante.

153 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Por otra parte, el proyecto no ha considerado el beneficio que traerá para los regantes la puesta

en marcha del proyecto hidroeléctrico, por lo que el proyecto de por sí, posee mayores beneficios

sociales que los estimados durante el Ex Ante.

En cuanto a la gestión del embalse, es importante reevaluar el balance hídrico de la cuenca,

tomando en cuenta el Cambio Climático (CC) como un factor influyente en la oferta hídrica de la

cuenca y evaluar la oportunidad de hacer una mejor gestión del agua. Asimismo, aprovechar la

geografía y dimensión del embalse para fomentar apertura del Mercado del Agua en la cuenca del

río Huasco, de este modo, mejorar o potenciar el aprovechamiento del agua para otros usos, tales

como la minería, agua potable o industria, como también incrementar la producción frutícola del

valle.

XIII REFERENCIAS BIBLIOGRÁFICAS

1 Banco Central de Chile, 2011. Nueva base de datos estadísticos. Precios, IPC. www.bc.cl

2 Banco integrado de Proyectos BIP – MIDEPLAN, Gobierno de Chile.

3 CADE-IDEPE consultores de ingeniería, 2004. Diagnóstico y clasificación de los cursos y

cuerpos de agua según objetivos de calidad. Cuenca del Río Elqui. DGA, Ministerio de Obras

Públicas, Gobierno de Chile.

4 CAZALAC, 2005. Estudio de aplicación de metodología para determinar la eficiencia de uso del

agua, Caso Cuenca de Elqui.

5 CEDEC. Estudio Integral de Riego del Valle de Huasco. 1985

6 CNR, 2005. Gestión integrada de lso recursos hídricos y algunas experiencias de

organizaciones de usuarios de agua. Elaborado por el departamento de recursos hídricos de la

Universidad de Concepción.

7 CNR, 2007. Programa de transferencia de riego/Validación sistemas productivos Puclaro-

Elqui. IV Región, II Etapa.

8 Corporación de Fomento de la Producción (CORFO), 1982. Seminario Desarrollo Agrícola del

Valle del Huasco.

154 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

9 DGA, 2011. Transacciones de derechos informadas por los Conservadores de Bienes Raíces,

consultado en Octubre del 2011.

10 MOP, 2003. Embalse Santa Juana. Evaluación Ex Post Facto.

11 CEFEDUC, 2007.Estudio Impacto del Riego en la Agricultura: Estudios de Casos Canal

Pencahue y Embalse Santa Juana.

12 Alburquerque, Francisco; Dini, Marco, 2008.Evaluación y Monitoreo de Proyectos de

Integración Productiva. Módulo 6..

13 INDAP, 2011. Boletín de precios de mercado para octubre 2011.

14 INE 2010. Síntesis geográfica regional. Compendio estadístico.

15 INE, 2007. Censo agropecuario VI y VII.

16 INE, 2011. Informe Regional Económico Abril-Junio 2011, Región de Coquimbo.

17 Informe Final Estudio Análisis para el Mejoramiento de Evaluación de Proyectos de Riego.

Sistemas de Evaluación Ex Post de Proyectos de Riego. Ingeniería Industrial, Universidad de

Chile. Julio 2007.

18 Ingendesa - Edic Ltda, 1992. “Proyecto Puclaro: Capacidad de Embalse y Tipo de Presa”

19 Ingenieros Consultores Ltda., para el Departamento de Estudios de la Dirección General de

Aguas – MOP, 1991. Estudio de síntesis de catastros de usuarios de agua e infraestructuras de

aprovechamiento.

20 Junta de vigilancia del Río Elqui y sus afluentes, 2010. Memoria período 2008-2009.

Personería jurídica Dcto. 173 MOP 11-06-93

21 Memoria Junta de Vigilancia de la Cuenca del Río Huasco y sus Afluentes. 2007- 2009.

22 MN Ingenieros Ltda, 1992. Proyecto Embalse Santa Juana.

23 MN Ingenieros Ltda, 1989. Proyecto Presa El Toro.

155 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

24 MN Ingenieros Ltda. Estudio de Factibilidad Física y Evaluación Económica del Embalse Santa

Juana, 1991. Parte I: Factibilidad Física; Parte II: Evaluación Económica.

25 MOP, 2001. Informe final de asesoría a la inspección fiscal. Construcción Embalse Puclaro

Intendente Fuentealba.

26 ODEPA – CIREN, 2005 y 2011. Catastro Frutícola Nacional IV Región. .

27 ODEPA, 2011. Boletín de empleo en la agricultura. Trimestre abril-junio 2011.

28 ODEPA, 2011. Precios de mercado insumos y productos agrícolas.

29 SAG, Catastro Vitícola Nacional.

30 Universidad de Chile, 2007. Informe Final. Estudio análisis para el mejoramiento del proceso

de evaluación de proyectos de riego. Tomo III- Sistema de evaluación de proyectos ex post de

riego.

156 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1 ANEXO I: ANTECEDENTES

2 EVALUACIÓN A NIVEL DE IMPACTO

2.1 TÉCNICAS PARA IDENTIFICACIÓN DE GRUPO CONTROL Y GRUPO BENEFICIARIO

Para la identificación del grupo de control existen técnicas estadísticas que permiten seleccionar

de la manera más adecuada posible a este grupo. Una de estas técnicas es el propensity score

matching (PSM), técnica mediante la cual se construye un grupo de comparación estadístico que

se basa en un modelo de la probabilidad de participar en el tratamiento (proyecto) mediante la

utilización de características observables y usando como supuesto el cumplimiento de

independencia condicional de los individuos47.

Las principales técnicas utilizadas para realizar el match entre los participantes y no participantes

son: nearest-neighbor matching, radius matching, stratification and interval matchignkernel

matching y local linear matching. 48Sesgo de Selección

La presencia de este sesgo hace que las diferencias en el outcome de los grupos de individuos

(tratamiento y control) se deban a una mezcla entre el impacto que tuvo el proyecto y las

diferencias previamente existentes entre ambos.

Por ejemplo, supongamos que nos interesa medir el impacto que tiene sobre la producción

agrícola de un agricultor el hecho de que cuente con un embalse de riego. La producción puede

ser medida como toneladas vendidas al año. De este modo, sea ��
� la producción agrícola

promedio si el agricultor i cuenta con un embalse, y ��
� la producción agrícola promedio si el

misma agricultor i no cuenta con el embalse. El evaluador está interesado en conocer la diferencia

entre ��
� − ��

�, que es el efecto de tener el embalse para el agricultor i.

47 Esto quiere decir que los factores no observables no afectan la probabilidad de participar en el

programa (o beneficiarse del proyecto de infraestructura en este caso).

48 Para mayor detalle se sugiere revisar Khandker et al. (2010), “Handbook on Impact Evaluation:

Quantitative Methods and Practices”, The World Bank.

157 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Pero como se explicó anteriormente, no es posible observar al mismo tiempo al agricultor i con y

sin embalse, por lo tanto no se podrá estimar el efecto individual del tratamiento.

Sin embargo, lo que se puede aprender es el efecto esperado promedio que tiene el embalse

sobre un grupo de agricultores:

 �[��
� − ��

�] (1)

Si suponemos que es posible contar con datos sobre un gran número de agricultores dentro de

una región donde algunos tienen un embalse y otros no. Teniendo esta información, una

alternativa es tomar el promedio de ambos grupos y examinar la diferencia promedio entre los

agricultores con embalse vs los que no lo tienen. En una muestra grande, esto converge a:

� = ����
�|���	�� �����	�– ����

�| sin �� �����	�= ����
�|��− ����

�|��

Sumando y restando ����
�|�� a la ecuación anterior obtenemos:

� = ����
�|��− ����

�|��− ����
�|��+ ����

�|��

	= ����
� − ��

�|��+ ����
�|��− ����

�|��

Donde el primer término es el efecto tratamiento que intentamos aislar. Según nuestro ejemplo,

esto sería: en promedio, ¿Qué efecto tuvo el embalse sobre los agricultores tratados?

El segundo término, ����
�|��− ����

�|��, es el sesgo de selección. Ante la presencia de este sesgo,

los agricultores tratados habrían tenido un outcome diferente en promedio, aún en el caso de no

haber recibido el tratamiento. Dado que ����
�|�� nunca es observable, en general es imposible

saber la magnitud (o incluso el signo) del sesgo de selección, y por lo tanto, la medida en que el

sesgo de selección explica las diferencias en el resultado del grupo tratado y no tratado. El objetivo

esencial de muchos trabajos empíricos es identificar situaciones donde se puede asumir que este

sesgo no existe o encontrar formas para corregirlo.

158 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

3 MERCADO

3.1 ÍNDICE DE ACTIVIDAD ECONÓMICA REGIONAL

Según el INE de Atacama, INACER es un estadígrafo de corto plazo que caracteriza, referencia y

señala la tendencia de la evolución de la economía regional de Atacama. INACER incluye los 11

sectores económicos más representativos, ya que la obtención de información de los otros

sectores se vuelve más complejo. Los sectores que toma en cuenta son: Agropecuario-Silvícola,

Pesca, Minería, Industria Manufacturera, Electricidad, Gas y Agua, Construcción, Comercio,

Transporte, Almacenamiento y Comunicaciones, Servicios Financieros, Propiedad de Vivienda, y

otros.

A partir del Trimestre abril-junio2010, los resultados cuentan con una nueva metodología y

pasaron del año base 1996 a 2003, que es compatible con la medición del Producto Interno Bruto

(PIB) calculado por el Banco Central, ya que antes se utilizaba el Índice de Cantidad de Laspeyres.

De acuerdo al boletín informativo del Instituto Nacional de Estadísticas (octubre-diciembre2011)

presentó un aumento del 10,3% que se debió principalmente a nueve de los 11 sectores, de mayor

a menor relevancia fueron: Construcción, Servicios Financieros y Empresariales, Silvoagropecuario,

Comercio, Restaurantes y Hoteles, Servicios Sociales, Personales y Comunales, Industria

Manufacturera, Pesca, Transporte y Telecomunicaciones y Propiedad de la Vivienda. Por otra

parte los sectores que mostraron una disminución en su actividad, de mayor a menor influencia

negativa, fueron: Minería, Electricidad, Gas y Agua.

El crecimiento de la Construcción se debe principalmente al incremento de metros cuadrados

autorizados por el subsector de edificación no habitacional. Los Servicios Financieros y

empresariales incrementaron por los depósitos, captaciones y colocaciones, en donde también los

subsectores de servicios inmobiliarios y seguros mostraron un dinamismo positivo. El sector

Silvoagropecuario se vio beneficiado por el aumento en la producción de uva de mesa con

respecto del mismo trimestre del año anterior.

Las exportaciones de la región de Atacama llegaron a US$1.501,5 millones en el trimestre octubre-

diciembre 2011, pero con respecto al mismo trimestre del año 2010 presentaron una baja de un

159 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

10.1%, esto porque disminuyeron los envíos de minería (4,3%) y solamente la agricultura y la

pesca mostraron un aumento de un 76,9%, como se puede apreciar en la siguiente tabla.

Tabla 62. Evolución de las exportaciones en millones de dólares según su actividad en la
región de Atacama (2010-2011).

3.2 Fuente: Elaboración del INE, en base al Servicio Nacional de Aduanas.

El principal destino de las exportaciones fue China con un monto de 761 millones de dólares, que

corresponden al 50,7% del total exportado. Los productos destacados exportados a China fueron

cobre refinado con 440 millones de dólares y el hierro con 209 millones de dólares.

3.3 PIB

El Producto interno bruto (PIB) es un indicador de la producción agregada en la contabilidad

nacional. Según el libro “Macroeconomía, aplicaciones para latinomamerica” 2ª edición de los

autores Oliver Blanchard y Daniel Pérez Enrri, consta de tres características principales:

• PIB es el valor de los bienes y servicios finales producidos en la economía durante un

determinado periodo.

Sólo se desea contabilizar los productos finales y no de bienes intermedios.

• PIB es la suma del valor añadido de la economía durante un determinado periodo.

El valor que añade una empresa es el valor de su producción menos el valor de los bienes

intermedios que utiliza para ello.

ACTIVIDADES 2010 2011 2011
 Oct-Dic Ene-Mar Abr-Jun Jul-Sep Oct-Dic

Total exportaciones 1670 2.028,8 1.796,1 1.786,4 1.501,5

Minería 1518,3 1816,2 1644,8 1736,1 1453,7
Cobre y Hierro 1411,1 1689 1444,7 1619 1362,8

Resto de Minería 107,2 127,1 200,1 117,1 90,8
Agricultura y Pesca 18,2 109,40 34,40 6,80 32,20

Frutas 13,9 104,2 29,20 2,5 27,20
Resto agricul. Y pesca 4,3 5,2 5,2 4,3 5
Resto exportaciones 133,5 103,3 116,9 43,4 15,7

160 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• PIB es la suma de las rentas de la economía durante un determinado periodo.

Proveniente de los impuestos indirectos, que son los impuestos sobre las ventas.

A continuación se adjunta una tabla con los valores del PIB nacional para los cuatro últimos años.

Tabla 63. Producto Interno Bruto (PIB) en millones de pesos

Año PIB
2008 93.847.932
2009 96.799.161
2010 110.371.423
2011 120.232.603

• Fuente: Elaboración propia en base a las Cuentas Nacionales del Banco Central.

3.4 IMPORTACIONES

Con respecto a las importaciones se tratará a nivel país. Los productos importados de mayor

importancia son los combustibles, vehículos, máquinas y aparatos mecánicos y sus partes, equipos

y aparatos eléctricos, entre otros. De los combustibles el producto de mayor incidencia es el

petróleo crudo y le sigue el diesel oil.

Dentro de las importaciones agrícolas destacan los cereales como el sorgo de grano, trigo y maíz

de Argentina y Estados Unidos.

 En la tabla que sigue se describen los principales productos importados de Chile y los valores CIF

en millones de dólares, de los años 2007, 2008,2009 y 2010.

Tabla 64. Productos importados en diciembre en cifra CIF en millones de dólares del 2007 al
2010

Producto 2007 2008 2009 2010
Petróleo crudo 4.991 7.140 3.970 4.338
Diesel oil 3.457 5.090 2.297 3.208
Resto de los combustibles 2.539 3.456 2.229 3.422
Total importaciones de combustibles 10.987 15.686 8.496 10.968
Máquinas y accesorios mecánicos 5.473 7.020 6.009 7.197
Equipos y aparatos eléctricos 3.627 4.655 3.816 4.686
Vehículos terrestres 4.315 5.288 3.107 6.391

161 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fundición de hierro y acero 902 1.734 532 1.505
Químicos 565 1.115 0 0
Manufacturas de fundición 650 1.176 0 0
Abonos 405 781 0 0
Plásticos y sus manufacturas 1.524 1.766 1.260 1.870
Residuos de las industrias alimentarias 504 742 0 0
Grasas y aceites animal o vegetal 391 601 0 0
Carne y despojos comestibles 0 0 511 845
Minerales metalíferos 0 0 492 817
Papel y cartón 0 0 596 839
Resto no combustible 13.503 16.107 13.796 17.669
Total importaciones de no combustibles 31.858 40.985 30.118 41.818
Total importaciones 42.845 56.671 38.614 52.786

• Fuente: elaboración propia en base a los informes mensuales de comercio exterior de

Aduanas. www.aduanas.cl

Con respecto a los montos importados para la región de Atacama, sólo se encuentran los datos de

Chañaral, los cuales se pueden apreciar a continuación.

Tabla 65. Comparación de los productos importados en Chañaral v/s la región Metropolitana

Región 2007 2008 2009 2010
Chañaral 106 360 216 150
Metropolitana 5.871 6.522 5.372 6.731
Total importaciones 42.845 56.671 38.782 52.842

• Fuente: elaboración propia en base a los informes mensuales de comercio exterior,

Aduanas. www.aduanas.cl

3.5 Al comparar Chañaral con la región Metropolitana se puede apreciar que esta última es

superior hasta 55 veces y su máxima participación en las importaciones totales es de un

0,6%. Es decir Chañaral tiene una ínfima incidencia en las importaciones nacionales.

Los principales países de importación en el mes de diciembre para los años 2007, 2008,2009 y

2010 son los siguientes:

162 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 66. Zonas de importación (millones de dólares) para diciembre de los años 2007, 2008,
2009 y 2010

Zonas 2007 2008 2009 2010
AMERICA 22.508 30.679 20.642 26.593
ALADI 14.085 18.428 12.369 15.991
Mercosur 9.142 10.785 7.969 10.032
Brasil 4.498 5.277 4.592 4.653
Argentina 4.306 4.962 2.855 4.631
Colombia 882 2.128 1.364 1.533
Perú 1.686 1.842 692 1.331
Nafta 9.625 13.775 9.196 12.119
EE.UU 7.299 11.089 7.284 9.372
México 1.348 1.753 1.182 2.037
Canadá 979 964 730 710
Resto de América 145 229 260 520
EUROPA 7.214 8.607 7.084 7.993
Unión Europea (27) 6.009 7.209 6.667 7.512
Unión Europea (15) 5.880 6.913 6.400 7.371
Alemania 1.579 1.921 1.547 1.983
España 846 935 1.033 968
Francia 793 932 1.017 944
Italia 734 825 764 933
Resto de Europa 1.205 1.398 417 482
ASIA 11.235 14.814 10.123 16.751
China 4.935 6.836 5.159 8.319
Corea del Sur 3.084 3.162 2.162 3.373
Japón 1.608 2.672 1.354 2.929
India 208 478 0 0
Thailandia 0 0 196 566
Resto de Asia 1.399 1.666 1.253 1.564
ÁFRICA 1.304 1.786 294 767
OCEANÍA 261 360 260 345
Otros 325 426 389 410
Total 42.847 56.671 38.792 52.860

163 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Fuente: Informes mensuales de comercio exterior de Aduanas. www.aduanas.cl

Se puede apreciar que el continente que posee mayor importación por parte de Chile es América,

donde destaca la baja de arancel con el Mercosur. Del Mercosur se importan aceites y algunos

granos que salen más baratos que la producción nacional favoreciendo a la población más pobre

del país, pero dejando en desventaja a la industria agrícola nacional. Estos son datos del Valle de

Huasco? Si no, sugiero eliminarlos o pasarlos a Anexo.

En base al análisis realizado en la Agenda de Innovación49 del negocio de la Uva de Mesa, las

ventas totales de la temporada 2006/2007 alcanzaron los US$38.437.000. Es decir, US$ 20,8 por

caja FOB, de estos, US$ 8,9 /caja son recibidos por la exportadora y sistema logístico, y US$ 11,9

quedan en manos de los agricultores.

Los ingresos anuales por concepto de exportaciones de uva fresca exportadas a estos países, y al

resto del mundo, en miles de USD FOB, se presentan a continuación en el siguiente gráfico, para

los años 2001 a 2010. Esto corresponde al Valle de Huasco? Si no, enviarlo a Anexo.

Gráfico 2. Exportaciones Chilenas de Uva Fresca, Años 2001- 2010 en Miles de USD.

49 Agenda de Innovación para la Agricultura del Huasco: Innova- IDEA, 2007.

164 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fuente: www.trademap.org

Las exportaciones de uva de mesa para el año 2010 se distribuyeron de acuerdo al mapa a

continuación.

Ilustración 2: Distribución mundial de exportaciones de uva de mesa Chilena año 2010

Fuente: www.trademap.org

Se puede observar que el valor de las exportaciones ha ido en constante aumento, lo cual no hace

relación con las cantidades exportadas, ya que estas, a partir del año 2003 a 2010 se han

mantenido entre las 400.000 y 500.000 toneladas, tal como se aprecia en el gráfico a continuación.

165 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Gráfico 3. Volumen Exportado de Uva Fresca Chilena Entre años 2001 a 2010

Fuente: www.trademap.org

3.6 CADENA DE VALOR

La siguiente sección de este estudio se basa principalmente en el Programa Territorial Integrado

(PTI) de las Cadenas Agroindustriales, programa fomentado por CORFO, con el fin de desarrollar

las capacidades territoriales para el fortalecimiento de la competitividad comercial y productiva de

la Región, además de información levantada de ODEPA, TRADEMAP, encuestas realizadas por la

Junta de Vigilancia Río Huasco el año 2007 a sus usuarios, entre otros.

La región de Atacama posee una amplia superficie cultivable, la cual alcanza un 12,4% de la

superficie nacional agrícola. Pese a ello, sólo posee un 0,9% de las explotaciones agrícolas del país,

cultivando un 0,5% de la superficie disponible.

Esta baja utilización de la tierra disponible, se debe mayormente, a la carencia del recurso hídrico

y la ineficiencia en el uso del mismo, ya que si este se usara a niveles de máxima eficiencia,

permitiría el riego de 4.000 hectáreas adicionales (PTI, 2008.). Dicho incremento se esperaría que

166 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

se produjera principalmente en el Valle del Huasco, alcanzando una superficie de 23.000 hectáreas

a nivel regional.

Sin embargo, dicho aumento de superficie podría no llevarse a cabo, e incluso disminuir, debido a

la alta actividad minera en esta región, la cual ha ido creciendo cada vez con más fuerza, por lo

que los agricultores podrían optar por vender o arrendar sus derechos de agua a este sector.

La situación de la agricultura del Valle del Huasco se caracteriza por seguir la misma tendencia de

la región de Atacama, y probablemente de varias otras regiones del país, donde el auge minero ha

generado impactos tanto a nivel país (Por ejemplo: Tipo de cambio bajo), como a nivel local (Por

ejemplo: Escasez de mano de obra, y altas expectativas de honorarios); afectando la agricultura

local, la cual muestra un estancamiento general en sus inversiones, quebrándose la tendencia que

había caracterizado a los últimos años50 tal como se aprecia en el siguiente gráfico.

Gráfico 4. Evolución de la Superficie cultivada y tasa de crecimiento sectorial.

Fuente: PTI- Programa Territorial Integrado Cadenas Agroindustriales. “Desarrollo t creación de
valor de las cadenas agrícolas y agroindustriales de la Provincia del Huasco”. CORFO Atacama,
Octubre 2008.

Pese al estancamiento en las siembras y plantaciones, la situación agrícola del territorio está lejos
de estar estática. El dinamismo ocurre principalmente al interior de las cadenas productivas de las
principales especies producidas en la Provincia.

50 PTI- Programa Territorial Integrado Cadenas Agroindustriales. “Desarrollo t creación de valor de las cadenas agrícolas y
agroindustriales de la Provincia del Huasco”. CORFO Atacama, Octubre 2008.

167 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

a) Cadena de Valor Agroindustrial del Valle del Huasco

La cadena de valor general de la agricultura del Huasco se compone principalmente por los
siguientes actores:

• En primera instancia, proveedores de insumos, mano de obra y viveros.

• Luego, le sigue un grupo de productores, que comercializan tanto en el exterior, como en
el mercado interno fruta fresca y productos agroindustriales.

• Posteriormente viene la etapa de pos cosecha y almacenaje de sus productos.

• Luego pasa a la etapa de envasado (o empaque) o bien al procesamiento, en caso de ser
un producto agroindustrial.

Además de los actores antes definidos, se identifican ocho grupos de apoyo que se definen a
continuación:

• Gobierno: Mediante leyes, infraestructura, políticas de fomento y ambientales.

• Bancos y otras instituciones: Financiamiento a privados.

• Agua y Energía: Recursos estratégicos limitantes.

• Transferencia tecnológica: Participación de asesoría especializada y extensionismo.

• Investigación, desarrollo e innovación de productos y procesos: Sistema educacional como
proveedor de capital humano capacitado y competente.

• Otros servicios: Arriendo de maquinaria, equipamiento, análisis de laboratorio, etc.

• Información de mercado, meteorológica, económica, entre otras.

En relación a lo que sucede en cada etapa de la cadena de valor, se realiza el siguiente análisis:

i. Proveedores

a. Insumos: La disponibilidad de proveedores ha ido en aumento, en la medida que la

Provincia del Huasco ha mostrado mayor dinamismo.

b. Mano de Obra: El desempleo de la zona ha ido en disminución estos últimos años, dado la

gran demanda producida por la actividad minera. Lo cual ha afectado directamente al

168 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

sector agrícola, la cual se enfrenta a una situación de escasez y a una baja productividad

de la mano de obra del sector51.

c. Viveros: La región no cuenta con viveros frutales para producción local. Pero pese a ello,

los productores no han tenido problemas para encontrar las variedades deseadas. Sin

embargo, al provenir estas plantas desde otras regiones, no han sido adaptadas a las

condiciones locales, perdiéndose así huertos y años productivos. Un ejemplo de ello son

las variedades injertadas, que no resisten las condiciones de pH de la Provincia.

ii. Producción Primaria

Al igual que en otras regiones, la productividad agrícola se encuentra altamente ligada al tamaño

del predio y nivel de tecnificación y educación que ha recibido el agricultor. Si se comparan los

rendimientos potenciales de la región, es decir, aquellos rendimientos logrados por aquellos

empresarios de mayor tecnificación y tamaño, con aquellos pequeños productores las diferencias

son abismantes.

Los cultivos de mayor relevancia serán analizados más adelante caso a caso, sin embargo, cabe

destacar, que el caso más crítico es el de los olivos, cuya producción puede variar hasta en un 70%

entre los distintos agricultores, al haber una diferencia en la aplicación de las tecnologías

disponibles de la región.

iii. Post cosecha

Esta etapa considera el producto agrícola desde su cosecha hasta la embala o envasa del mismo,

procurando que mantenga su calidad y buena condición. En el caso de frutas de exportación,

como paltas, uvas y cítricos, esta etapa se caracteriza por ser muy corta, aprovechando así la

ventaja temporal del norte.

Sin embargo, las nuevas inversiones frutícolas realizadas entre Vallenar y Freirina (sector tardío),

tendrán posibilidad de especular con fruta de guarda, para lo cual será necesario desarrollar

sistemas e infraestructura de almacenaje en frío.

51 PTI, Octubre 2008.

169 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

En el caso de frutas y verduras destinadas al mercado nacional, la gran mayoría de los productores

cosechan y venden el mismo día, razón por lo cual no requieren de almacenaje. Sólo los

productores más grandes realizan esta labor en bodegas propias.

iv. Proceso Agroindustrial

Consiste en el proceso de transformación de la materia prima a un producto más elaborado. Entre

estos se destacan principalmente tres productos para la Provincia del Huasco:

• Transformación de la oliva a aceituna de mesa o aceite de oliva.

• Uva pisquera a pisco o pajarete.

v. Envasado (Empacado)

Etapa de empacado u envasado de la fruta de exportación y verduras que se entregan a

supermercados. En los casos en que la fruta se destina a exportación, las empresas constan con

una adecuada infraestructura, sin embargo, en el caso de aquellos productores cuyo destinatario

es el mercado local y supermercados, la infraestructura existente es deficitaria52.

En el caso de los productores industriales, la capacidad y tecnología de embotellado es adecuada

en el caso del pisco, básica en el caso del aceite de oliva y totalmente deficitaria en el caso del

pajarete.

En el caso de las aceitunas de mesa la situación es deficitaria, y se estima que la capacidad de

envasado alcanza a cubrir sólo un 10% de la producción de la Provincia del Huasco53.

vi. Comercialización

52 PTI- Programa Territorial Integrado Cadenas Agroindustriales. “Desarrollo t creación de valor de las

cadenas agrícolas y agroindustriales de la Provincia del Huasco”. CORFO Atacama, Octubre 2008.

53 INIA, 2007.

170 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Etapa en la cual se selecciona un canal determinado de comercialización de los productos, y se da

por finalizada cuando el producto llega al cliente final. El canal de comercialización puede ser muy

variable, dependiendo del tipo de producto, tamaño del productor, entre otros.

El rubro frutícola, en general tiene su canal bien definido, y realiza su venta a través de

intermediarios del proceso (exportadores, importadores y retail). La decisión respecto a que canal

utilizarán va a depender de la integración vertical que tengan los productores, llegando incluso a

la exportación directa en algunos casos.

En el caso de que las frutas y verduras sean destinadas al mercado local, los canales de

comercialización son múltiples, desde venta directa desde el campo al consumidor final en puestos

carreteros, venta a sector retail de Vallenar, venta a ferias locales, acopio y venta a mayoristas de

Copiapó, La Serena y Santiago, acopio empacado y venta a Supermercados, y otras combinaciones

intermedias.

La comercialización de los productos industriales se asemeja mucho a la anterior, en la cual existe

todo tipo de opciones, desde venta en las mismas bodegas del productor, hasta exportación

directa.

Probablemente para aquellos agricultores cuya producción es baja, y con bajo nivel de

asociatividad los canales informales seguirán siendo el principal medio de comercialización.

b) Análisis de la Cadena de Valor Agroindustrial

• Uva de Mesa

La producción de uva de mesa contempla las siguientes etapas en su proceso de producción:

171 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Diagrama 1: Procesos en la Industria de la Uva de Mesa del Huasco

Fuente: Elaboración propia en base a PTI 2008 y CIREN 2011.

En la Provincia del Huasco contempla las siguientes etapas, producción, empaque y transporte, las

otras etapas del proceso se realizan en otras regiones o países. Los empresarios de este rubro se

concentran principalmente en las comunas de Vallenar y Alto del Carmen, alcanzando los 80

productores aproximadamente, los cuales presentan la siguiente estructura:

• En primer lugar, 15 productores cuentan con una superficie mayor o igual a 20 hectáreas,

representado cerca del 85% de las plantaciones del territorio;

• Seguido a esto, 15 agricultores cuentan con superficies entre 5 y 20 hectáreas,

representando un 10% de las plantaciones;

• Por último, un grupo de 50 productores que poseen una superficie menor a 5 hectáreas

poseen el 5% del territorio restante.

La productividad asociada a cada uno de estos grupos presenta diferencias cuantiosas entre un

grupo y otro. Insumos tales como fertilizantes y agua; y la gestión interna propia de cada predio,

generalmente es más eficiente en aquellos agricultores cuyo tamaño predial es mayor. Pequeños

productores tienen altos costos de producción y dificultad de acceso a otros factores productivos,

tales como mano de obra, asesoría técnica, entre otros.

172 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Al año 2008, alrededor de 10 exportadoras se encuentran en la zona, y el número de cajas

producidas alcanza la cifra de 1,5 millones de cajas anuales de uva de mesa, considerando que

existen 3 productores que son exportadores directos y embalan alrededor del 35% de la fruta.

Pese a la situación antes descrita, donde queda expuesto el alto interés existente de los

compradores por la fruta del Huasco, lo cual podría traducirse en mejores condiciones para los

agricultores locales, existe un sistema bastante rígido que impide la fácil movilización de los

productos, esto ocurre por los siguientes motivos:

Las empresas exportadoras financian a los agricultores a cambio de prendar la fruta de la

temporada, situación altamente conveniente para los empresarios, los cuáles de esta forma logran

acceder a recursos rápidamente, sin necesidad de hipotecar sus pertenencias, en los meses de

operación (enero- agosto).

La mayoría de las empresas exportadoras no liquidan la fruta sino hasta agosto, fecha en la cual

los empresarios recién se enteran como fueron los resultados de la temporada. En agosto, al

haber contado con los anticipos los meses anteriores, ya tienen la fruta prendada lo cual provoca

que no puedan cambiarse a otra exportadora.

Según cifras del censo frutícola CIREN 2011, las exportaciones de este sector para la región de

Atacama alcanzaron el 82,2% de la producción. Los principales países de destino son Estados

Unidos, Países Bajos, Reino Unido, Federación de Rusia y República de Corea.

Actores relevantes y su acción ejecutada en el Sector

Las actividades de soporte se encuentran concentradas principalmente en las etapas de

producción y packing. Los principales entes identificados y sus funciones respectivas son:

CORFO: Se caracteriza por estar altamente comprometido con el desarrollo de la región,

principalmente en las áreas de fomento e innovación, participando así en la conformación de una

plataforma de apoyo tecnológico (manejo técnico y en I+D+i), en el desarrollo de capital humano

ligado a la cadena y en el fomento productivo.

ChileCalifica: Su eje de acción se centra en liceos agrícolas de la Provincia, y su interés en

fortalecer a los jóvenes en el ambiente laboral o emprendedor de la agricultura.

173 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

SAG: Sus acciones están enfocadas principalmente a nivel de fomento, con su programa de

recuperación de suelos degradados, esto ha permitido la recuperación de espacios para la

plantación de parronales. También ha participado en la protección del patrimonio fitosanitario y

su acción de contraparte de USDA en los embarques de fruta a Estados Unidos.

INDAP: Esta entidad se ha encargado de brindar apoyo a los pequeños agricultores,

principalmente a través de los instrumentos SAT y Prodesal.

Pro|CHILE: Destina sus fondos agrícolas al fomento de misiones, prospección de nuevos mercados

para la fruta del valle, tanto en Norteamérica como en Asia.

Agencia de Desarrollo Productivo de Atacama: Se encuentra desarrollando un programa de

mejoramiento de la competitividad (PMC) en fruta fresca, donde su principal producto es la uva de

mesa.

Ministerio del Trabajo: A través de la Inspección del Trabajo, fiscaliza las condiciones laborales de

los trabajadores locales, tanto permanentes como temporales.

Asociación Gremial de Productores de Alto del Carmen (APAC): Esta organización reúne a los

principales productores de uva de mesa del territorio, a partir del año 2008 esta se ha comenzado

a formalizar, contratando a un gerente y convenio de trabajo con el PTI Cadenas Industriales.

Valor de la Industria

En base al último censo frutícola realizado por CIREN, la superficie plantada en la Provincia del

Huasco fue de 1.177,27 hectáreas, concentradas principalmente en la Comuna de Alto del Carmen

(78,95%) de la producción, seguida por la Comuna de Vallenar (14,3%) y por último Freirina (5,6%).

Lo que indica que la superficie dedicada a este cultivo se ha incrementado en un 2,4% (28,4

hectáreas) en la Provincia del Huasco. El número de huertos alcanza los 198 aproximadamente,

con un promedio de 5,9 hectáreas/huerto, los cuales se encuentran en manos de 80 productores

aproximadamente.

En base a las estimaciones del PTI realizadas el año 2008, las exportaciones en la temporada

2006/2007 alcanzaron las 1.847.514 cajas, de 8,2 kg. Lo cual entregaría como promedio 1.608

174 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

cajas por hectárea, situación que probablemente haya mejorado, por la maduración de algunos

huertos que se encontraban en formación y la incorporación de nuevos huertos a este rubro.

• Olivicultura

Al igual que la industria de la Vid de Mesa, la industria olivícola comprende las etapas de

producción, conservación y empaque, transporte y comercialización. Sin embargo, presenta una

nueva etapa, que es procesamiento, etapa en la cual la industria procesa la aceituna y la

transforma en aceitunas de mesa o aceite de oliva, dependiendo el producto esperado.

Diagrama 2: Procesos en la Industria Olivícola del Huasco

Fuente: Elaboración propia en base a PTI 2008 y CIREN 2011.

Etapas de genética y vivero se realizan en otros territorios del país o en el extranjero. El número de

agricultores se acerca a las 305 y de estos, sólo 20 presentan una superficie mayor a 20 hectáreas.

El proceso de modernización ha sido liderado por 14 empresarios, que mejoraron sus bodegas de

aceitunas, e invirtieron en plantas de aceite de oliva. Han obtenido resoluciones ambientales para

sus instalaciones, mejorando así sus productos y ampliando sus posibilidades de comercialización

con otros clientes.

175 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Aquellos productores que no han invertido en sus instalaciones, han ido quedando atrás,

incurriendo en costos cada vez mayores, por mayores costos de mano de obra principalmente,

mayor competencia de otros territorios, y el no uso de cooperación y asociatividad.

El número de hectáreas ha ido en disminución desde el último censo agropecuario realizado el

2007 por el INE, registrándose una superficie de1.253,8 hectáreas plantadas el año 2011 en la

Provincia del Huasco, según cifras entregadas por CIREN, de ello se desprende que la superficie ha

presentado una disminución de 33,5% respecto al último censo agropecuario. Esta disminución se

presentó principalmente en la comuna del Huasco.

La producción ha ido en disminución año tras año, desde la puesta en marcha de CMP en el puerto

de Huasco, y la producción promedio del valle se estima en 4 millones de kilos, lo cual varía año en

año, por consecuencia del añerismo propio de la naturaleza de este cultivo.

Además, la producción se ha visto afectada por la escasez de mano de obra y la escasez hídrica,

propia de la zona.

Por otro lado, la Provincia del Huasco, a pesar de su historia y tradición en la producción olivícola,

ha hecho uso escaso de esto en el desarrollo de productos con denominación de origen.

Los últimos años, a pesar de ser un sector fuertemente afectado por la globalización, se ha ido

modernizando y han ido surgiendo las primeras iniciativas asociativas y de cooperación entre sus

miembros. Un ejemplo de ello es CHILEOLIVA, asociación de productores de aceite de oliva, cuyo

objetivo es el encuentro de todos aquellos productores de aceite de oliva extra virgen chileno.

Actores Relevantes y su Acción Ejecutada en el Sector

Las etapas con mayor soporte en la cadena de valor del sector se encuentran concentradas en las

etapas de producción y procesamiento, y acciones a menor nivel como envasado y

comercialización.

CORFO: Mediante su Programa Territorial Integrado, cuyos principales focos de trabajo son las

áreas de manejo técnico I+D+i, capital humano educación y fomento, mediante la focalización de

instrumentos de innovación y fomento., a través de la focalización de instrumentos de innovación

y fomento.

176 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Servicio País: Este ha trabajado en el fortalecimiento de la cooperación, trabajo en equipo,

liderazgo y asociatividad de los empresarios, lo cual ha generado una mejor comunicación con el

sector y un trabajo más efectivo.

INIA: Se ha focalizado en el desarrollo de grupos de transferencia tecnológica (GTT), generando la

plataforma de trabajo para el desarrollo del Plan de Fomento Olivícola, liderado por el Ministerio

de Agricultura- PTI y que ha permitido la focalización de recursos desde otras instituciones de

fomento, tales como INDAP, Secotec, ProChile, entre otras.

SAG: Este tiene la responsabilidad de monitorear la calidad del aire, y las emisiones de la empresa

CMP Huasco, lo cual es fundamental para el Plan de Fomento Olivícola de la región.

Por último, las entidades INIA y Centro Tecnológico Frutícola de la Universidad de Chile,

permitieron al PTI junto a su agente operador (Codesser), plantear un Programa de Extensionismo

(transferencia tecnológica), financiado por FIA, cuya inversión consistía en un monto de $200.000

en tres años aproximadamente. Estos fondos se destinaron principalmente en: Ampliar los

agricultores que se modernizan, transformar un grupo de productores en orgánicos, hacer

estudios conducentes a una denominación de origen para la aceituna de mesa y hacer estudios

ambientales necesarios para definir la incidencia del Fe en la producción olivícola del Huasco.

Valor de la Industria

De acuerdo al último censo frutícola realizado por CIREN, desarrollado el año 2011, la superficie

alcanzó las 1.253,8 hectáreas, con un grupo de 305 predios aproximadamente, lo que se traduce

en un promedio de 4,11 hectáreas por predio.

De acuerdo a las estimaciones de CIREN, la producción del año 2011 alcanzó un rendimiento

promedio por hectárea de 3,3 ton/ha, para la región de Atacama, con una densidad promedio de

267 árboles/ha.

El precio por kg de aceituna va a variar, dependiendo del producto que se venda, ya sea aceituna

de mesa a granel, procesada o como aceite de oliva.

177 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

• Hortalizas

En la provincia del Huasco la industria de hortalizas comprende las etapas de vivero, conservación

y empaque, transporte y comercialización. La etapa de genética tampoco es desarrollado en la

provincia, y a diferencia de otras zonas del país, el INIA en este caso no hace evaluaciones de

variedades.

El grupo de agricultores, según estadísticas del INE 2007, comprende 516 productores, los cuales

se dividen en 449 extensivos y 77 de carácter intensivo, los cuáles utilizan invernaderos (casetas

frías).

Diagrama 3: Procesos en la Industria Hortícola del Huasco.

Fuente: Elaboración propia en base a PTI 2008.

178 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

La producción de hortalizas en la Provincia del Huasco, independiente del tamaño del predio

(pequeño o grande) o del tipo de producción (intensiva o extensiva), existen 2 tipos de

productores, aquellos con una realidad empresarial planificada, con altos estándares de calidad, y

con un sistema comercial desarrollado, el cual involucra las cadenas nacionales de supermercado

como principal destino de sus productos.

El otro tipo de productor, es el agricultor de subsistencia, cuyo rendimiento es bajo, la semilla

utilizada es aquella que ellos mismos producen, y cultivan lo mismo que siempre han cultivado. La

comercialización es al detalle, o a minoristas en Vallenar, y dado el bajo nivel de producción, es

que ellos mismos comercializan sus productos, y los mueven con camiones o camionetas propias.

Es debido a esta precariedad que los productores no han desarrollado un sistema de selección de

verdura y envase, y de este modo darle un valor agregado a sus productos, entregando un

producto más atractivo a sus consumidores finales.

Los productos se embalan ya sea en cajas, o sacos, según corresponda, y no existe una selección

de calibres, colores o defectos. Tampoco existe infraestructura que mejore la vida post cosecha de

las hortalizas, como podrían ser bandejas o film plástico.

Los agricultores en general, a excepción de un pequeño grupo, cuentan con un bajo poder de

negociación al momento de vender su producción, siendo necesario trabajar en temas de

planificación predial y organizar una logística adecuada para pequeños agricultores de

subsistencia.

Actores Relevantes y su Acción Ejecutada en el Sector

Este grupo cuenta con menos entidades que contribuyan al soporte y desarrollo del sector, entre

estas se identifican las siguientes:

CORFO: Presenta un rol bastante activo, mediante programas PEL (Programa de Emprendimiento

Territorial) y PTI.

FOSIS: A partir del 2008 comenzó el estudio de factibilidad de un terminal agrícola en Vallenar,

para mejorar la seguridad de la venta de productos en el territorio y aprovechar la ubicación

logística en el norte de Chile y sea fuente de abastecimiento de otras ferias mayoristas del norte

179 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

chico y grande del País. Sin embargo, dicho terminal no se llevó a cabo y según lo informado por

FOSIS Atacama no está en los planes actuales su implementación.

FIA- Codesser: Apoyo mediante el Programa de Extensionismo que se comenzó a ejecutar a partir

de Septiembre de 2008. Este tiene como fin dar apoyo técnico a los horticultores, y así mejorar sus

rendimientos, calidad de producción, y planificación de sus cultivos, a modo de maximizar sus

explotaciones.

Valor de la Industria

De acuerdo al último censo agropecuario, realizado por el INE el año 2007, la superficie cultivada

de hortalizas alcanzó las 978,8 hectáreas, con un número cercano a los 512 agricultores, lo que se

traduce en 1,9 hectáreas promedio por agricultor. Este es el sector en que la agricultura se

encuentra más atomizada, correspondiendo en general a agricultura de subsistencia.

Según estimaciones realizadas por PTI 2008, la producción del sector es valorizada en US$

5.964.905. Pero esta cifra se podría mejorar de forma considerable, dado los bajos rendimientos y

planificación que existen en el sector.

• Pajarete

El proceso de producción de esta industria comprende las etapas de producción, procesamiento,

conservación y empaque, transporte y comercialización. Cerca de 94 personas producen pajarete,

también denominado “vino generoso”, a partir de uva pisquera no comercializada a las empresas

productoras de pisco.

Según el estudio realizado por PTI, 2008, la superficie destinada a la producción de pajarete

alcanza las 86,5 hectáreas, las cuales presentan grandes diferencias productivas, variando desde

10 a 60 ton/ha.

Este sector ha trabajado tradicionalmente en la informalidad, tanto tributaria, como de la ley de

alcoholes, de la cual solo un productor es oficialmente reconocido por el SAG de cumplir la ley de

alcoholes y el resto es clandestino. La producción anual alcanza cerca de 35.000 litros por

temporada, con un promedio de 377 litros por agricultor al año.

180 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

El proceso industrial es bastante precario, lo cual se refleja en la forma de producir y la

inexistencia de plantas embotelladoras, por lo que el producto final se envasa en bidones, botellas

de pisco, plástico, etc. y en condiciones deficientes de sanidad.

También es importante destacar, que el pajarete cuenta con la condición única para el territorio

de denominación de origen, otorgada por la ley, para aquellos productos que cumplan con la ley

de alcoholes que exige una graduación de 14° como mínimo.

De acuerdo al SAG y sus especialistas, el grado alcohólico podría ser logrado si se hacen mejoras

en las técnicas productivas, en procesos enológicos, de fermentación y de envasado.

Diagrama 4: Procesos en la Industria del Pajarete del Huasco

Fuente: Elaboración propia en base a PTI Huasco, 2008.

181 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Actores Relevantes y su Acción Ejecutada en el Sector

En general, este sector ha contado con un muy bajo, o nulo apoyo por parte de los diversos

actores que inciden en el sector agrícola.

Recién a comienzos del 2007 el SAG, junto a Chilemprende, Servicio País, y PTI CORFO, se realizó

una estrategia preliminar para este sector.

Entre las posibles mejoras que se abordaron se encuentra el alza del grado alcohólico a 14° para

ser acogido bajo la ley de alcoholes.

Así también, a través del programa FIA Extensionismo, se comenzó con el desarrollo de un plan de

trabajo, que comprendía tanto trabajo a nivel de campo, nivel de bodegas, y comercial. Este plan

comenzó el 2008- 2009, y la Universidad de Chile es la entidad a cargo del desarrollo de dicho

proyecto a través de PTI- Codesser.

Además, dicho programa contempla el trabajo coordinado e integrado con otras instituciones

como Chilecalifica, con su programa a escuelas rurales DUAL, instrumentos de innovación y

fomento de CORFO, la fiscalización de la ley de alcoholes por parte del SAG y por último Servicio

País con la organización de los productores.

Valor de la Industria

De acuerdo al estudio realizado por PTI Huasco el año 2008, la producción de este licor alcanza los

35.000 litros anuales, valorizados en US $812/ha año de ingresos, muy por debajo de los otros

sectores. Esto explica los bajos costos involucrados en su producción, el bajo nivel de tecnología

empleado, entre otros.

182 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

3.7 EMPLEO Y DESOCUPACIÓN REGIONAL

De acuerdo a los datos entregados por la Nueva Encuesta Nacional de Empleo para el trimestre

móvil diciembre 2010 y febrero 2011, la población en edad de trabajar en la región de Atacama, se

estimó en 213.910 personas, en donde el 51,1% son hombres y el 48,9% son mujeres.

 Por su parte, la estimación de la fuerza de trabajo o población económicamente activa (PEA) en

promedio, a nivel regional alcanzó 129.340 personas, de las cuales 81.660 son hombres (63,1%) y

47.680 mujeres (36,9%). La PEA representó el 60,5% del total de la población en edad de trabajar.

 La estimación del número de ocupados se ubicó en 119.820 personas, de los cuales 77.660 son

hombres (64,8%) y 42.170 son mujeres (35,2%). Los ocupados representaron el 92,6% de la PEA

que con respecto al trimestre pasado disminuyó en 2,8%.

 La población desocupada se estimó en 9.520 personas, de los 7.440 (78,1%) son cesantes y el

resto (21,8%) busca trabajo por primera vez.

La tasa de desocupación para este trimestre fue de 7,4%, un 0,4% mayor que el trimestre anterior.

Para las mujeres fue de 11,6% y para los hombres de 4,9% ambos registraron un alza comparado

con el trimestre anterior.

La población inactiva fue de 84.570 personas, en el cual el mayor número de la población, es decir,

un 38,5% (32.500) se encontraba en esta condición por razones familiares permanentes y el 24,2%

(20.480) por razones de estudio. El resto de los porcentajes se prorratean en razones de jubilación,

pensión, salud permanente, sin deseo de trabajar, desaliento, entre otras.

Tabla 67. Población total en edad de trabajar para tres trimestres en el 2010 y 2011

CONDICIÓN
TOTAL DE PERSONAS % VARIACIÓN
Oct-Dic 2010 Nov-En2011 Dic-Feb2011 Oct-En2011 Nov-Feb2011

En Edad de trabajar 213.340 213.630 213.910 0,1% 0,1%
Fuerza laboral 129.910 132.530 129.340 2% -3%
Ocupado 121.970 123.300 119.820 1% -3%
Desocupado 7.940 9.420 9.520 16% 1%
Cesante 5.900 7.040 7.440 16% 5%
Trabajo por 1ªvez 2.040 2.190 2.080 7% -5%
Inactivos 83.430 81.090 84.570 -3% 4%

183 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Familiares permanentes 28.990 29.920 32.500 3% 8%
Estudio 21.230 19.060 20.480 -11% 7%
Otros 33.210 32.110 31.590 -3% -2%

Fuente: Elaboración propia en base a Nueva Encuesta Nacional de Empleo, INE Atacama.

 De la tabla se aprecia que en la población que está en edad de trabajar aumentó en un 0.1% para

los últimos trimestres comparado con el trimestre anterior. La fuerza de trabajo para diciembre-

febrero 2011 se redujo en un 3% con respecto a noviembre-enero 2011, esto se explica en gran

parte por la disminución que hubo en la población ocupada (-3%).

En la población desocupada se visualiza un incremento importante en los trimestres octubre-

diciembre2010 y noviembre-enero2011 de un 16%, que se debió principalmente por la notoria

alza de cesantes (16%),mientras que para los trimestres noviembre-enero2011 y diciembre-

febrero2011, sólo hubo un aumento de un 1%, por la significativa baja de las personas que buscan

trabajo por primera vez (-5%).

Para la población Inactiva para los dos primeros trimestres hubo un decrecimiento de un 3%, en

donde las razones familiares permanentes tomaron fuerza, mientras que las razones de estudio

disminuyeron en un 11%, caso que difiere con el trimestre diciembre-febrero2011 que las razones

de estudio crece en un 7%.

3.8 NIVEL ALFABETISMO Y ESCOLARIDAD

La encuesta de Caracterización Socioeconómica Nacional (CASEN) es desarrollada por el Ministerio

de Desarrollo Social con el fin de evaluar la situación socioeconómica del país y la incidencia de los

programas enfocados a mejorar la calidad de vida de las personas. Esta encuesta de hogares es

transversal y de multipropósito que se considera el principal instrumento de la medición

socioeconómica y política social existente en el país.

La población objetivo es la que reside en viviendas particulares a lo largo del país, excluyendo las

que son de difícil acceso.

A continuación se adjunta una tabla donde se aprecia el nivel de alfabetismo de la población de 15

años y más de Atacama para el año 2009.

184 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tabla 68. Nivel de alfabetismo para la región de Atacama 2009

Población
Sabe leer No sabe leer
Urbano Rural Total Urbano Rural Total

Hombre 85.562 7.231 92.793 1.585 616 2.201
Mujer 90.248 7.328 97.576 1.696 607 2.303
Total 175.810 14.559 190.369 3.281 1.223 4.504

• Fuente: Encuesta Caracterización Socioeconómica Nacional (CASEN).

En donde por una diferencia mínima existen en total más mujeres que hombres que no saben leer

y un total de 4.504 que corresponde al 2% de la población encuestada que no sabe leer, dato

positivo y razonable para la región.

También se adjunta una tabla que muestra el promedio de escolaridad de la población de 15 años

y más.

Tabla 69. Promedio de la escolaridad de la población de 15 años y más por tramos de edad.

Región 15-24 25-34 35-44 45-54 55-64 64-75 75 y más Promedio
Atacama 11,4 11,8 11,3 10,1 7,9 5,6 4,1 8,9
Total 11,4 11,9 10,7 9,8 8,3 6,2 5,0 9,1

• Fuente: elaboración propia en base a la encuesta Caracterización Socioeconómica Nacional

(CASEN)

Era de esperar que los años promedios de escolaridad disminuyeran con la edad, ya que en la

actualidad existen mayores posibilidades de continuar los estudios que hace 50 y más años atrás.

En general Atacama presenta una promedio de 9 años de escolaridad, que hoy corresponden a

toda la enseñanza básica completa y que equivale al promedio de todas las regiones del país.

185 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

4 PROYECTOS BONIFICADOS POR LA LEY 18.450

4.1 Ley 18. 450

Consta de 17 artículos los cuales se detallan a continuación:

Artículo 1º.-El Estado por intermedio de la comisión Nacional de Riego, bonificará el costo de

estudios, construcción y rehabilitación de obras de riego o drenaje y las inversiones en equipos y

en elementos de riego mecánico o de generación, siempre que se ejecuten para incrementar el

área de riego, mejorar el abastecimiento de agua en superficies regadas en forma deficitaria,

mejorar la calidad y la eficiencia de la aplicación del agua de riego o habilitar suelos agrícolas de

mal drenaje y, en general, toda obra de puesta en riego u otros usos asociados directamente a las

obras de riego bonificadas, habilitación y conexión, cuyos proyectos sean seleccionados y

aprobados en la forma que se establece en esta ley.

La bonificación del Estado a que se refiere esta ley se aplicara de la siguiente manera:

a) Los pequeños productores agrícolas a quienes la ley orgánica del Instituto de Desarrollo

Agropecuario defina como tales tendrán derecho a una bonificación máxima del 90%.

b) Los postulantes de una superficie de riego hasta 40 hectáreas ponderadas podrán postular

a una bonificación máxima del 80%.

c) A los postulantes de una superficie de riego ponderada de más de 40 hectáreas se les

aplicara una bonificación máxima del 70%.

Hasta un dos por ciento de los recursos anuales disponibles para bonificaciones será destinado a

concursos de agricultores que superen las 200 hectáreas ponderadas de superficie, debiendo la

Comisión Nacional de Riego llamar a concursos especiales para este efecto.

La tabla de conversión de hectáreas físicas a hectáreas ponderadas deberá estar incorporada al

reglamento de esta ley y podrá ser modificada por el Consejo de Ministros de la Comisión.

Asimismo, se bonificaran los gastos que involucren la organización de comunidades de aguas y de

obras de drenaje a que hace referencia el inciso tercero del artículo 2º.

La comisión considerará objetivos ambientales en los proyectos de riego bonificados por la ley,

siendo susceptibles de bonificación las inversiones cuyos sistemas productivos impidan la

186 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

degradación del suelo, de la biodiversidad o cualquier tipo de daño ambiental, de acuerdo a las

condiciones que determinen la ley Nº19.300 y el Reglamento de la ley Nº18.450.

Excepcionalmente, en casos calificados por la Comisión Nacional de Riego, podrán bonificarse

como proyectos anexos a los de riego propiamente tales, obras destinadas a solucionar problemas

de agua en el sector pecuario y otros relacionados con el desarrollo rural de los predios o sistemas

de riego que se acojan a los beneficiados de esta ley.

La suma del costo de las obras y el monto de las inversiones a que se refieren los incisos anteriores

para efectos de la bonificación no podrá exceder de 12.000 unidades de fomento, que beneficien

en conjunto a sus asociados, comuneros o integrantes.

Artículo 2º.- Podrán acogerse a la bonificación que establece esta ley, individualmente o en forma

colectiva, las personas naturales o jurídicas propietarias, usufructuarias, poseedoras inscritas o

meras tenedoras en proceso de regularización de títulos de predios agrícolas, por las obras e

inversiones que se ejecuten en beneficio directo de los respetivos predios.

Podrán postular también a los beneficios de esta ley, los arrendatarios de predios agrícolas cuyos

contratos de arrendamiento consten por escritura pública inscrita en el Conservador de Bienes

Raíces correspondiente, que cuenten con la autorización previa y por escrito del propietario y cuyo

plazo de duración no sea inferior a cinco años, contado desde la fecha de apertura del concurso al

que postulen. Del mismo modo y bajo las mismas condiciones, podrán postular quienes hayan

celebrado un contrato de arrendamiento con opción de compra o leasing, cursados por

instituciones bancarias compañías de seguros u otras, sujetas a la fiscalización de la

Superintendencia de Bancos e Instituciones Financieras o a la de Valores y Seguros. El propietario

del predio bonificado será responsable frente a la Comisión de la obligación que le impone el

artículo 14.

Asimismo, podrán cogerse las organizaciones de usuarios previstas en el código de Aguas,

incluidas las que han iniciado su proceso de constitución, reduciendo a escritura pública el acta en

que se designe representante común, por las obras e inversiones que ejecuten en los sistemas de

riego o drenaje sometidos a su jurisdicción. Las comunidades no organizadas beneficiarias de una

obra común bonificada, deberán constituirse como organizaciones de usuarios conforme a la ley.

187 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Se exceptúan de lo dispuesto en el inciso anterior, las entidades en que el Estado tenga aportes o

participación, salvo el caso de que formen parte de una organización de usuarios o de una

comunidad no organizada.

5 PROGRAMAS DE FOMENTO TÉCNICO Y CREDITICIO

5.1 Programa de Desarrollo Local (PRODESAL)

En el servicio de Desarrollo Territorial, el Programa de Desarrollo Local (PRODESAL) es ejecutado

por las Municipalidades o entidades permitidas por INDAP que mediante un contrato transfiere

recursos en asistencia técnica y/o inversión que se complementan con el equipo técnico de dichas

entidades para atender a los usuarios organizados en Unidades Operativas de 60 a 180 personas.

Está dirigido a pequeños agricultores que se pueden dividen en tres segmentos:

• Usuarios cuyo principal destino de la producción es para el autoconsumo familiar y

subsistencia.

• Usuarios que se encuentren en la etapa de superación del autoconsumo y subsistencia.

• Usuarios que estén interesados de comercializar sus productos en mercados más

formales.

Las asesorías técnicas (SAT) consisten en el apoyo de consultores con experiencia para mejorar los

sistemas productivos de los usuarios. Este mecanismo busca acortar la brecha tecnológica y

aportar con estrategias para el futuro progreso. Pueden optar personas naturales o jurídicas, esta

última sea individual o asociativa, con dos opciones de apoyo:

• SAT emprendedores: apoyo permanente a los usuarios que comienza con una evaluación

de diagnóstico para proceder con un plan de trabajo. También otorgan capacitación

empresarial, difusión y entrega de información de mercado, precios y tecnología, giras

técnicas nacionales como internacionales, entre otros servicios.

• SAT consultoría: apoyo puntual en alguna duda de los usuarios con una orientación

especializada o resolver situaciones de extrema urgencia.

188 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Con respecto al financiamiento crediticio, el crédito a corto plazo tiene como finalidad financiar el

capital de trabajo como en la compra de fertilizantes, semillas, plaguicidas, etc. El crédito a largo

plazo está orientado a financiar los activos fijos mayormente, requiere de un plazo superior a 359

días con un máximo de 10 años.

189 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

XIV ANEXOS: FICHAS DE CULTIVOS

FRUTALES EX POST EMBALSE SANTA JUANA

1.JOJOBA
2.LIMÓN ESTÁNDAR
3.MANDARINO
4.NARANJO ESTÁNDAR
5.NOGAL SERR
6.OLIVO
7.PALTA HASS EN CERRO
8.PALTA HASS EN PLANO
9.TUNA
10.UVA FLAME
11.UVA RED GLOBE
12.UVA THOMPSON SEEDLESS

HORTALIZAS EX POST EMBALSE SANTA JUANA

1.ACELGA
2.AJÍ
3.AJO
4.ALCACHOFA
5.ALFALFA
6.APIO
7.ARVEJA GRANO SECO
8.ARVEJA VERDE
9.BETARRAGA
10.BRÓCOLI
11.CEBADA FORRAJERA
12.CEBOLLA
13.CEBOLLA TARDÍA
14.CEBOLLA TEMPRANA
15.COLIFLOR
16.ESPINACA
17.HABA
18.LECHUGA

190 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

19.MAÍZ CHOCLERO
20.MAÍZ GRANO
21.PAPA TARDÍA
22.PAPA TEMPRANA
23.PIMIENTO
24.POROTO
25.POROTO GRANADO
26.POROTO VERDE TECNIFICADO
27.POROTO VERDE TRADICIONAL
28.PRADERA NATURAL
29.REPOLLO ESTÁNDAR
30.SANDÍA
31.TOMATE CONSUMO FRESCO
32.TRIGO
33.ZANAHORIA
34.ZAPALLO DE GUARDA
35.ZAPALLO ITALIANO

191 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Jojoba
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Desmonte 28 0,66 $ 17.661 $ 494.508 $ 326.375
Despedrado 25 0,66 $ 17.661 $ 441.525 $ 291.407
Instalación sistema de riego 20 0,66 $ 17.661 $ 353.220 $ 233.125
Labores complementarias 15 0,66 $ 17.661 $ 264.915 $ 174.844
Plantación 1471 0,66 $ 0 $ 0 $ 0

Insumos (Kg, Lt)
Cabezal de riego 1 1 $ 962.730 $ 962.730 $ 962.730
Diseño sistema de riego 1 1 $ 214.551 $ 214.551 $ 214.551
Guano 1471 1 $ 168 $ 247.128 $ 247.128
Levantamiento topográfico 1 1 $ 0 $ 0 $ 0
Mano de obra estanque 1 1 $ 206.299 $ 206.299 $ 206.299
Materiales estanque geomembrana 1 1 $ 1.088.801 $ 1.088.801 $ 1.088.801
Materiales de riego 1 1 $ 1.719.160 $ 1.719.160 $ 1.719.160
Plantas jojoba 1471 1 $ 756 $ 1.112.521 $ 1.112.521
Replantes jojoba 45 1 $ 756 $ 34.034 $ 34.034
Super fosfato triple (SPT) 74 1 $ 384 $ 28.416 $ 28.416
Urea 37 1 $ 360 $ 13.320 $ 13.320

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 235.292 $ 235.292

Fletes
Insumos 1 1 $ 441.230 $ 441.230 $ 441.230

Total general 4664 16,3 $ 4.705.840 $ 7.857.650 $ 7.329.233

192 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Jojoba
Año producción Año 9 - 15

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Traslado cosecha 5 1 $ 9.922 $ 49.610 $ 49.610
Mano de Obra (JH)

Aplicación manual de Agroquímicos 10 0,66 $ 17.661 $ 176.610 $ 116.563
Control químico y manual de malezas 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego y fertirrigación 30 0,66 $ 17.661 $ 529.830 $ 349.688

Insumos (Kg, Lt)
Electricidad 720 1 $ 146 $ 105.386 $ 105.386
Nitrato de potasio 333 1 $ 741 $ 246.753 $ 246.753
Tecto 500 0,8 1 $ 340.114 $ 272.091 $ 272.091
Urea 152 1 $ 360 $ 54.720 $ 54.720
Zimazina 90 WG 1 1 $ 3.754 $ 3.754 $ 3.754

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 20.401 $ 20.401

Total general 8022,8 10,3 $ 408.020 $ 1.565.121 $ 1.288.903

193 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 0,2 1 $ 80.000 $ 16.000 $ 16.000
Preparación suelo 0,6 1 $ 74.100 $ 44.460 $ 44.460
Pulverización 0,2 1 $ 80.500 $ 16.100 $ 16.100
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 1 0,66 $ 17.661 $ 17.661 $ 11.656
plantación cultivo 15 0,66 $ 17.661 $ 264.915 $ 174.844
Pulverización 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Riego 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos (Kg, Lt)
Plantas limón 408 1 $ 3.078 $ 1.255.824 $ 1.255.824
Salitre Potásico 100 1 $ 342 $ 34.200 $ 34.200
SFT 60 1 $ 384 $ 23.040 $ 23.040

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 90.845 $ 90.845

Fletes
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1589,9 13,3 $ 487.014 $ 1.907.737 $ 1.787.041

194 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 1 - 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 0,2 1 $ 80.000 $ 16.000 $ 16.000
Pulverización 0,2 1 $ 80.500 $ 16.100 $ 16.100
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Riego 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos (Kg, Lt)
Captan 80WP 1,6 1 $ 8.174 $ 13.078 $ 13.078
Plantas limón 20 1 $ 3.078 $ 61.560 $ 61.560
SFT 87 1 $ 384 $ 33.408 $ 33.408
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 17.808 $ 17.808

Fletes
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1215,9 12,64 $ 403.445 $ 373.969 $ 337.340

195 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 3

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 0,2 1 $ 80.000 $ 16.000 $ 16.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,4 1 $ 80.500 $ 32.200 $ 32.200
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Riego 3 0,66 $ 17.661 $ 52.983 $ 34.969

Insumos (Kg, Lt)
Captan 80WP 2,7 1 $ 8.174 $ 22.070 $ 22.070
Citroliv 5 1 $ 765 $ 3.825 $ 3.825
Gusathion 0,8 1 $ 7.956 $ 6.365 $ 6.365
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 23.015 $ 23.015

Flete
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1207,1 15,64 $ 515.988 $ 483.324 $ 440.090

196 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 0,4 1 $ 80.000 $ 32.000 $ 32.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,6 1 $ 80.500 $ 48.300 $ 48.300
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cosecha 20 0,66 $ 17.661 $ 353.220 $ 233.125
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,3 0,66 $ 17.661 $ 5.298 $ 3.497
Riego 5 0,66 $ 17.661 $ 88.305 $ 58.281

Insumos (Kg, Lt)
Captan 80WP 5,4 1 $ 8.174 $ 44.140 $ 44.140
Citroliv 10 1 $ 765 $ 7.650 $ 7.650
Gusathion 1,2 1 $ 7.956 $ 9.547 $ 9.547
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 45.590 $ 45.590

Flete
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1237,7 16,3 $ 533.649 $ 957.384 $ 781.445

197 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 5

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 0,8 1 $ 80.000 $ 64.000 $ 64.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,6 1 $ 80.500 $ 48.300 $ 48.300
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cosecha 40 0,66 $ 17.661 $ 706.440 $ 466.250
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 8 0,66 $ 17.661 $ 141.288 $ 93.250

Insumos (Kg, Lt)
Captan 80WP 7,3 1 $ 8.174 $ 59.670 $ 59.670
Citroliv 14 1 $ 765 $ 10.710 $ 10.710
Gusathion 1,4 1 $ 7.956 $ 11.138 $ 11.138
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 68.597 $ 68.597

Fletes
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1267,3 16,3 $ 533.649 $ 1.440.542 $ 1.125.894

198 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 1 1 $ 80.000 $ 80.000 $ 80.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,6 1 $ 80.500 $ 48.300 $ 48.300
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cosecha 50 0,66 $ 17.661 $ 883.050 $ 582.813
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 10 0,66 $ 17.661 $ 176.610 $ 116.563

Insumos (Kg, Lt)
Captan 80WP 7,3 1 $ 8.174 $ 59.670 $ 59.670
Citroliv 14 1 $ 765 $ 10.710 $ 10.710
Gusathion 1,4 1 $ 7.956 $ 11.138 $ 11.138
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 79.994 $ 79.994

Fletes
Insumos 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1279,5 16,3 $ 533.649 $ 1.679.871 $ 1.293.166

199 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 7

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 1,8 1 $ 80.000 $ 144.000 $ 144.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,7 1 $ 80.500 $ 56.350 $ 56.350
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cosecha 70 0,66 $ 17.661 $ 1.236.270 $ 815.938
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Pulverización 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Riego 20 0,66 $ 17.661 $ 353.220 $ 233.125

Insumos (Kg, Lt)
Captan 80WP 9,5 1 $ 8.174 $ 77.653 $ 77.653
Citroliv 21 1 $ 765 $ 16.065 $ 16.065
Gusathion 1,5 1 $ 7.956 $ 11.934 $ 11.934
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Sulfato potásico 200 1 $ 529 $ 105.800 $ 105.800
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 116.673 $ 116.673

Fletes
Cosecha 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1519,8 17,3 $ 534.178 $ 2.450.129 $ 1.882.681

200 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Limón estándar
Año producción Año 8 - 15

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 1,8 1 $ 80.000 $ 144.000 $ 144.000
Desinfección 1 1 $ 102.800 $ 102.800 $ 102.800
Pulverización 0,7 1 $ 80.500 $ 56.350 $ 56.350
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Surqueadura 0,2 1 $ 72.800 $ 14.560 $ 14.560

Mano de Obra (JH)
Cosecha 70 0,66 $ 17.661 $ 1.236.270 $ 815.938
Cultivo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Fertilización 3 0,66 $ 17.661 $ 52.983 $ 34.969
Pulverización 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Riego 20 0,66 $ 17.661 $ 353.220 $ 233.125

Insumos (Kg, Lt)
Captan 80WP 9,2 1 $ 8.174 $ 75.201 $ 75.201
Citroliv 20 1 $ 765 $ 15.300 $ 15.300
Gusathion 1,5 1 $ 7.956 $ 11.934 $ 11.934
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
SFT 87 1 $ 384 $ 33.408 $ 33.408
Sulfato potásico 200 1 $ 529 $ 105.800 $ 105.800
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 117.395 $ 117.395

Flete
Cosecha 1000 1 $ 5 $ 5.222 $ 5.222

Total general 1519,5 17,3 $ 534.178 $ 2.465.295 $ 1.891.843

201 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Mandarino
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo plantas 0,5 1 $ 20 $ 10 $ 10
Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Desinfección 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo plantas 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Aplicación de fertilizantes 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Hoyadura 15 0,66 $ 17.661 $ 264.915 $ 174.844
Plantación 10 0,66 $ 17.661 $ 176.610 $ 116.563
Preparación de suelo 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Riego 1 0,66 $ 17.661 $ 17.661 $ 11.656
Trazado 7 0,66 $ 17.661 $ 123.627 $ 81.594

Insumos (Kg, Lt)
Plantas de mandarino 556 1 $ 3.240 $ 1.801.440 $ 1.801.440
SFT 60 1 $ 384 $ 23.040 $ 23.040
Tutores 556 1 $ 566 $ 314.444 $ 314.444
Urea 80 1 $ 360 $ 28.800 $ 28.800

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 142.855 $ 142.855

Fletes
Plantas 1 1 $ 6.693 $ 6.693 $ 6.693

Total general 1289,1 14,62 $ 401.190 $ 2.999.965 $ 2.791.000

202 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Mandarino
Año producción Año 1 - 2

 Cantidad por Ha
Factor
Social Precio Unitario ($/un)

Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Desinfección 0,6 1 $ 102.800 $ 61.680 $ 61.680
Fertilización 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Aplicación de pesticida 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Poda y raleo 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Replante mandarino 1 0,66 $ 17.661 $ 17.661 $ 11.656
Riego 3,6 0,66 $ 17.661 $ 63.580 $ 41.963

Insumos (Kg, Lt)
Acaban 050 SC 0,7 1 $ 38.974 $ 27.282 $ 27.282
Acido fosfórico 35 1 $ 538 $ 18.830 $ 18.830
Citroliv 15 1 $ 765 $ 11.475 $ 11.475
Dimetoato 2 1 $ 5.485 $ 10.970 $ 10.970
Lorsban 1,5 1 $ 3.634 $ 5.451 $ 5.451
Oxicup 4,5 1 $ 2.010 $ 9.045 $ 9.045
Perfekthion 0,8 1 $ 5.400 $ 4.320 $ 4.320
Plantas 55 1 $ 3.240 $ 178.200 $ 178.200
Roundup 1,5 1 $ 4.100 $ 6.150 $ 6.150
Sulfato de zinc + sulfato de manganeso 300 1 $ 1.014 $ 304.200 $ 304.200
Urea 80 1 $ 360 $ 28.800 $ 28.800

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 42.030 $ 42.030

Total general 504,4 18,3 $ 446.925 $ 882.639 $ 838.804

203 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Mandarino
Año producción Año 3 - 4

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Acarreo cosecha 0,5 1 $ 79.376 $ 39.688 $ 39.688
Desinfección 1,8 1 $ 102.800 $ 185.040 $ 185.040
Fertilización 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Aplicación de herbicida 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Aplicación de pesticida 4 0,66 $ 17.661 $ 70.644 $ 46.625
Cosecha y envasado 25 1,32 $ 32.920 $ 429.515 $ 283.480
Poda y raleo 8 0,66 $ 17.661 $ 141.288 $ 93.250
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 6 0,66 $ 17.661 $ 105.966 $ 69.938

Insumos (Kg, Lt)
Acaban 050 SC 0,8 1 $ 38.974 $ 31.179 $ 31.179
Acido fosfórico 40 1 $ 538 $ 21.520 $ 21.520
Citroliv 18 1 $ 765 $ 13.770 $ 13.770
Dimetoato 1,5 1 $ 5.485 $ 8.228 $ 8.228
Lorsban 2 1 $ 3.634 $ 7.268 $ 7.268
Mallas 208,3 1 $ 50 $ 10.415 $ 10.415
Oxicup 5,5 1 $ 2.010 $ 11.055 $ 11.055
Perfekthion 0,8 1 $ 5.400 $ 4.320 $ 4.320
Ridomil plus 50 WP 0,6 1 $ 13.851 $ 8.311 $ 8.311
Roundup 1,5 1 $ 4.100 $ 6.150 $ 6.150
Sulfato de zinc + sulfato de manganeso 350 1 $ 1.014 $ 354.900 $ 354.900
Urea 80 1 $ 360 $ 28.800 $ 28.800

204 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 81.227 $ 81.227

Fletes
Producto mandarino 7500 1 $ 3 $ 23.499 $ 23.499

Total general 8259,2 23,28 $ 587.546 $ 1.705.771 $ 1.425.230

205 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Mandarino
Año producción Año 5 - 6

Cantidad por
Ha

Factor
Social Precio Unitario ($/un)

Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Acarreo cosecha 1,6 1 $ 79.376 $ 127.002 $ 127.002
Desinfección 3,5 1 $ 102.800 $ 359.800 $ 359.800
Fertilización 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicación de herbicida 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Aplicación de pesticida 6 0,66 $ 17.661 $ 105.966 $ 69.938
Cosecha y envasado 45 1,32 $ 32.920 $ 773.127 $ 510.264
Poda y raleo 12 0,66 $ 17.661 $ 211.932 $ 139.875
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 6 0,66 $ 17.661 $ 105.966 $ 69.938

Insumos (Kg, Lt)
Acaban 050 SC 1,2 1 $ 38.974 $ 46.769 $ 46.769
Acido fosfórico 45 1 $ 538 $ 24.210 $ 24.210
Citroliv 20 1 $ 765 $ 15.300 $ 15.300
Dimetoato 2,5 1 $ 5.485 $ 13.713 $ 13.713
Lorsban 2,5 1 $ 3.634 $ 9.085 $ 9.085
Mallas 500 1 $ 50 $ 25.000 $ 25.000
Perfekthion 1 1 $ 5.400 $ 5.400 $ 5.400
Ridomil plus 50 WP 1,2 1 $ 13.851 $ 16.621 $ 16.621
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
Sulfato de zinc + sulfato de manganeso 400 1 $ 1.014 $ 405.600 $ 405.600
Urea 100 1 $ 360 $ 36.000 $ 36.000
Imprevistos (5%) 0 1 $ 0 $ 127.198 $ 127.198

Fletes

206 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Producto mandarino 18000 1 $ 3 $ 56.398 $ 56.398
Total general 19157,9 22,28 $ 585.536 $ 2.658.088 $ 2.203.673

207 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Mandarino
Año producción Año 7 - 15

 Cantidad por Ha Factor Social Precio Unitario
($/un) Costo Total Privado Costo Total Social

Maquinaria (JM)
Acarreo cosecha 2,4 1 $ 79.376 $ 190.502 $ 190.502
Desinfección 4,5 1 $ 102.800 $ 462.600 $ 462.600
Fertilización 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 8 0,66 $ 17.661 $ 141.288 $ 93.250
Aplicación de herbicida 2 0,66 $ 17.661 $ 35.322 $ 23.313
Aplicación de pesticida 9 0,66 $ 17.661 $ 158.949 $ 104.906
Cosecha y envasado 65 1,32 $ 32.920 $ 1.116.739 $ 737.048
Poda y raleo 20 0,66 $ 17.661 $ 353.220 $ 233.125
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 6 0,66 $ 17.661 $ 105.966 $ 69.938

Insumos (Kg, Lt)
Acaban 050 SC 1,5 1 $ 38.974 $ 58.461 $ 58.461
Acido fosfórico 50 1 $ 538 $ 26.900 $ 26.900
Citroliv 21 1 $ 765 $ 16.065 $ 16.065
Dimetoato 3,5 1 $ 5.485 $ 19.198 $ 19.198
Lorsban 3 1 $ 3.634 $ 10.902 $ 10.902
Mallas 694,4 1 $ 50 $ 34.720 $ 34.720
Oxicup 15 1 $ 2.010 $ 30.150 $ 30.150
Perfekthion 1,4 1 $ 5.400 $ 7.560 $ 7.560
Ridomil plus 50 WP 1,5 1 $ 13.851 $ 20.777 $ 20.777
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Sulfato de zinc + sulfato de manganeso 420 1 $ 1.014 $ 425.880 $ 425.880

208 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 100 1 $ 360 $ 36.000 $ 36.000
Imprevistos (5%) 0 1 $ 0 $ 169.709 $ 169.709
Fletes

Producto mandarino 25000 1 $ 3 $ 78.330 $ 78.330
Total general 26432,1 23,28 $ 587.546 $ 3.563.882 $ 2.911.575

209 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Naranjo estándar
Año producción Plantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo plantas 0,5 1 $ 55.924 $ 27.962 $ 27.962
Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Desinfección 0,1 1 $ 102.800 $ 10.280 $ 10.280
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo plantas 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Aplicación fertilizantes 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Hoyadura 15 0,66 $ 17.661 $ 264.915 $ 174.844
Plantación 10 0,66 $ 17.661 $ 176.610 $ 116.563
Preparación de suelos 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Riego 1 0,66 $ 17.661 $ 17.661 $ 11.656
Trazado 7 0,66 $ 17.661 $ 123.627 $ 81.594

Insumos (Kg, Lt)
Plantas naranjo 556 1 $ 2.835 $ 1.576.260 $ 1.576.260
SFT 60 1 $ 384 $ 23.040 $ 23.040
Tutores 556 1 $ 566 $ 314.444 $ 314.444
Urea 80 1 $ 360 $ 28.800 $ 28.800

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 133.443 $ 133.443

Fletes
Plantas 1 1 $ 15.666 $ 15.666 $ 15.666

Total general 1289,1 14,62 $ 465.662 $ 2.802.297 $ 2.593.333

210 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Naranjo estándar
Año producción Año 1 - 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Desinfección 0,6 1 $ 102.800 $ 61.680 $ 61.680
Fertilización 0,1 1 $ 55.924 $ 5.592 $ 5.592
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Aplicación de pesticidas 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Poda y raleo 5 0,66 $ 17.661 $ 88.305 $ 58.281
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Replante 1 0,66 $ 17.661 $ 17.661 $ 11.656
Riego 4 0,66 $ 17.661 $ 70.644 $ 46.625

Insumos (Kg, Lt)
Acaban 050 SC 0,8 1 $ 38.974 $ 31.179 $ 31.179
Acido fosfórico 35 1 $ 538 $ 18.830 $ 18.830
Dimetoato 2 1 $ 5.485 $ 10.970 $ 10.970
Oxicup 4,5 1 $ 2.010 $ 9.045 $ 9.045
Perfekthion 0,8 1 $ 5.400 $ 4.320 $ 4.320
Plantas naranjo 55 1 $ 2.835 $ 155.925 $ 155.925
Roundup 1,5 1 $ 4.100 $ 6.150 $ 6.150
Sulfato de potasio 50 1 $ 529 $ 26.450 $ 26.450
Urea 160 1 $ 360 $ 57.600 $ 57.600

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 31.027 $ 31.027

Total general 321,9 16,3 $ 394.760 $ 651.572 $ 584.319

211 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo

Plantación Naranjo estándar
Año producción Año 3 - 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo cosecha 0,8 1 $ 79.376 $ 63.501 $ 63.501
Desinfección 1,8 1 $ 102.800 $ 185.040 $ 185.040
Fertilización 0,1 1 $ 55.924 $ 5.592 $ 5.592
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación de herbicida 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Aplicación de pesticidas 4 0,66 $ 17.661 $ 70.644 $ 46.625
Cosecha y envasado 15 1,32 $ 32.920 $ 257.709 $ 170.088
Poda y raleo 8 0,66 $ 17.661 $ 141.288 $ 93.250
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 6 0,66 $ 17.661 $ 105.966 $ 69.938

Insumos (Kg, Lt)
Acaban 050 SC 1 1 $ 38.974 $ 38.974 $ 38.974
Acido fosfórico 30 1 $ 538 $ 16.140 $ 16.140
Azolan 5 1 $ 9.487 $ 47.434 $ 47.434
Dimetoato 1,5 1 $ 5.485 $ 8.228 $ 8.228
Mallas 208,3 1 $ 50 $ 10.415 $ 10.415
Oxicup 5,5 1 $ 2.010 $ 11.055 $ 11.055
Perfekthion 0,8 1 $ 5.400 $ 4.320 $ 4.320
Ridomil plus 50 WP 0,6 1 $ 13.851 $ 8.311 $ 8.311

212 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Roundup 1,5 1 $ 4.100 $ 6.150 $ 6.150
Sulfato de magnesio 200 1 $ 198 $ 39.600 $ 39.600
Sulfato de manganeso 150 1 $ 816 $ 122.400 $ 122.400
Sulfato de zinc 150 1 $ 743 $ 111.450 $ 111.450
Urea 200 1 $ 360 $ 72.000 $ 72.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 73.563 $ 73.563

Fletes
Producto naranjo 7500 1 $ 3 $ 23.499 $ 23.499

Total general 8495,2 24,28 $ 546.501 $ 1.544.817 $ 1.319.687

213 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Naranjo estándar
Año producción Año 5 - 6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo cosecha 2,2 1 $ 79.376 $ 174.627 $ 174.627
Desinfección 2,5 1 $ 102.800 $ 257.000 $ 257.000
Fertilización 0,1 1 $ 55.924 $ 5.592 $ 5.592
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 4,5 0,66 $ 17.661 $ 79.475 $ 52.453
Aplicación de pesticidas 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicación herbicidas 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Cosecha y envasado 36 1,32 $ 32.920 $ 618.502 $ 408.211
Poda y raleo 12 0,66 $ 17.661 $ 211.932 $ 139.875
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 6 0,66 $ 17.661 $ 105.966 $ 69.938

Insumos (Kg, Lt)
Acaban 050 SC 1,2 1 $ 38.974 $ 46.769 $ 46.769
Acido fosfórico 45 1 $ 538 $ 24.210 $ 24.210
Azolan 5 1 $ 9.487 $ 47.434 $ 47.434
Dimetoato 2,5 1 $ 5.485 $ 13.713 $ 13.713
Mallas 611 1 $ 50 $ 30.550 $ 30.550
Oxicup 6,5 1 $ 2.010 $ 13.065 $ 13.065
Perfekthion 1 1 $ 5.400 $ 5.400 $ 5.400
Ridomil plus 50 WP 1,2 1 $ 13.851 $ 16.621 $ 16.621
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
Sulfato de magnesio 220 1 $ 198 $ 43.560 $ 43.560

214 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfato de manganeso 180 1 $ 816 $ 146.880 $ 146.880
Sulfato de zinc 180 1 $ 743 $ 133.740 $ 133.740
Urea 250 1 $ 360 $ 90.000 $ 90.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 114.951 $ 114.951

Fletes
Producto naranjo 22000 1 $ 3 $ 68.931 $ 68.931

Total general 23576 24,28 $ 546.501 $ 2.413.978 $ 2.027.148

215 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Naranjo estándar
Año producción Año 7 - 20

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo cosecha 2,8 1 $ 79.376 $ 222.253 $ 222.253
Desinfección 2,5 1 $ 102.800 $ 257.000 $ 257.000
Fertilización 0,1 1 $ 55.924 $ 5.592 $ 5.592
Rastraje 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de Obra (JH)
Acarreo cosecha 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicación de herbicida 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Aplicación de pesticidas 6 0,66 $ 17.661 $ 105.966 $ 69.938
Cosecha y envasado 60 1,32 $ 32.920 $ 1.030.836 $ 680.352
Poda y raleo 15 0,66 $ 17.661 $ 264.915 $ 174.844
Rastraje 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Riego 10 0,66 $ 17.661 $ 176.610 $ 116.563

Insumos (Kg, Lt)
Acaban 050 SC 1,5 1 $ 38.974 $ 58.461 $ 58.461
Acido fosfórico 50 1 $ 538 $ 26.900 $ 26.900
Azolan 5 1 $ 9.487 $ 47.434 $ 47.434
Dimetoato 3,5 1 $ 5.485 $ 19.198 $ 19.198
Mallas 1111,1 1 $ 50 $ 55.555 $ 55.555
Oxicup 7,5 1 $ 2.010 $ 15.075 $ 15.075
Perfekthion 1,4 1 $ 5.400 $ 7.560 $ 7.560
Ridomil plus 50 WP 1,5 1 $ 13.851 $ 20.777 $ 20.777
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Sulfato de magnesio 250 1 $ 198 $ 49.500 $ 49.500

216 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfato de manganeso 200 1 $ 816 $ 163.200 $ 163.200
Sulfato de zinc 200 1 $ 743 $ 148.600 $ 148.600
Urea 350 1 $ 360 $ 126.000 $ 126.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 155.679 $ 155.679

Fletes
Producto naranjo 40000 1 $ 3 $ 125.328 $ 125.328

Total general 42289,2 24,28 $ 546.501 $ 3.269.260 $ 2.685.192

217 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Amarras 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Aplicación materia orgánica 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cerco perimetral 6 0,66 $ 17.661 $ 105.966 $ 69.938
Colocación de tutor 1 0,66 $ 17.661 $ 17.661 $ 11.656
Control de malezas 3 0,66 $ 17.661 $ 52.983 $ 34.969
Fertilización 3 0,66 $ 17.661 $ 52.983 $ 34.969
Hoyadura 12 0,66 $ 17.661 $ 211.932 $ 139.875
Muestreo de suelos 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Pintada de tronco 1 0,66 $ 17.661 $ 17.661 $ 11.656
Plantación 4 0,66 $ 17.661 $ 70.644 $ 46.625
Poda (despunte) 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Trazado y estacado 3 0,66 $ 17.661 $ 52.983 $ 34.969

Insumos (Kg, Lt)
Alambre puas 1200 1 $ 92 $ 109.800 $ 109.800
Análisis suelo 1 1 $ 11.445 $ 11.445 $ 11.445
Antiputrefactante (dinaleum) 2 1 $ 7.218 $ 14.437 $ 14.437
Bandeja clase A 1 1 $ 220.000 $ 220.000 $ 220.000
Cinta amarras 2 1 $ 2.770 $ 5.540 $ 5.540
Fosfato diamónico 20 1 $ 397 $ 7.935 $ 7.935
Guano animal 15 1 $ 5.000 $ 75.000 $ 75.000
Pintura latex blanco 1 1 $ 2.504 $ 2.504 $ 2.504
Plantas nogal 208 1 $ 4.860 $ 1.010.880 $ 1.010.880
Rollizos eucaliptus 80 1 $ 550 $ 44.000 $ 44.000

218 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Roundup 2,5 1 $ 4.100 $ 10.250 $ 10.250
Sulfato ferroso 21 1 $ 9.000 $ 189.000 $ 189.000
Tijera poda 1 1 $ 30.942 $ 30.942 $ 30.942
Tutores 208 1 $ 566 $ 117.634 $ 117.634
Urea 60 1 $ 360 $ 21.600 $ 21.600

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 125.780 $ 125.780

Total general 1859 23,92 $ 511.735 $ 2.641.373 $ 2.422.200

219 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 1

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Amarras 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Control de malezas 6 0,66 $ 17.661 $ 105.966 $ 69.938
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Poda (despunte) 2 0,66 $ 17.661 $ 35.322 $ 23.313
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Cinta amarras 2 1 $ 2.770 $ 5.540 $ 5.540
Pasta poda 1 1 $ 1.625 $ 1.625 $ 1.625
Roundup 5 1 $ 4.100 $ 20.500 $ 20.500
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 42 1 $ 360 $ 15.120 $ 15.120

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 49.786 $ 49.786

Total general 125,5 11,62 $ 132.866 $ 1.045.498 $ 724.245

220 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Amarras 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación de materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 1 0,66 $ 17.661 $ 17.661 $ 11.656
Colocación de tutor 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 1 0,66 $ 17.661 $ 17.661 $ 11.656
Fertilización 2 0,66 $ 17.661 $ 35.322 $ 23.313
Poda (despunte) 4 0,66 $ 17.661 $ 70.644 $ 46.625
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Cinta amarras 2 1 $ 2.770 $ 5.540 $ 5.540
Pasta poda 1 1 $ 1.625 $ 1.625 $ 1.625
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Tutores 208 1 $ 566 $ 117.634 $ 117.634
Urea 80 1 $ 360 $ 28.800 $ 28.800

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 55.500 $ 55.500

Total general 369 13,28 $ 151.093 $ 1.165.495 $ 847.244

221 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 3

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 1 0,66 $ 17.661 $ 17.661 $ 11.656
Control de malezas 1 0,66 $ 17.661 $ 17.661 $ 11.656
Cosecha 5 0,66 $ 17.661 $ 88.305 $ 58.281
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Poda (despunte) 4 0,66 $ 17.661 $ 70.644 $ 46.625
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Pasta poda 2 1 $ 1.625 $ 3.250 $ 3.250
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Sacos (nogal) 3 1 $ 115 $ 345 $ 345
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 49.358 $ 49.358

Total general 182,5 11,62 $ 130.211 $ 1.036.520 $ 721.271

222 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Aplicación materia organica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 1 0,66 $ 17.661 $ 17.661 $ 11.656
Control de malezas 1 0,66 $ 17.661 $ 17.661 $ 11.656
Cosecha 52 0,66 $ 17.661 $ 918.372 $ 606.126
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Poda (despunte) 7 0,66 $ 17.661 $ 123.627 $ 81.594
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Pasta poda 2 1 $ 1.625 $ 3.250 $ 3.250
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Sacos (nogal) 21 1 $ 115 $ 2.415 $ 2.415
Superfosfato triple 21 1 $ 384 $ 8.064 $ 8.064
Urea 120 1 $ 360 $ 43.200 $ 43.200

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 93.974 $ 93.974

Total general 270,5 11,62 $ 130.211 $ 1.973.456 $ 1.357.970

223 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 5

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Manejo fitosanitario 3 1 $ 20.000 $ 60.000 $ 60.000
Mano de Obra (JH)

Apertura pelón 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 117 0,66 $ 17.661 $ 2.066.337 $ 1.363.782
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 10 0,66 $ 17.661 $ 176.610 $ 116.563
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Análisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 0,9 1 $ 21.103 $ 18.993 $ 18.993
Imidan 1,8 1 $ 19.000 $ 34.200 $ 34.200
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 6 1 $ 4.100 $ 24.600 $ 24.600
Sacos 48 1 $ 115 $ 5.520 $ 5.520
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 150 1 $ 360 $ 54.000 $ 54.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 166.009 $ 166.009

Total general 414 18,6 $ 273.297 $ 3.486.198 $ 2.439.572

224 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Manejo fitosanitario 4,5 1 $ 20.000 $ 90.000 $ 90.000
Mano de Obra (JH)

Apertura pelón 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 14 0,66 $ 17.661 $ 247.254 $ 163.188
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 1 0,66 $ 17.661 $ 17.661 $ 11.656
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 10 0,66 $ 17.661 $ 176.610 $ 116.563
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Análisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 1,2 1 $ 21.103 $ 25.324 $ 25.324
Imidan 2,4 1 $ 19.000 $ 45.600 $ 45.600
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 9 1 $ 4.100 $ 36.900 $ 36.900
Sacos 56 1 $ 115 $ 6.440 $ 6.440
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 170 1 $ 360 $ 61.200 $ 61.200

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 78.816 $ 78.816

Total general 346,3 18,6 $ 273.297 $ 1.655.137 $ 1.224.598

225 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 7

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Manejo fitosanitario 4,5 1 $ 20.000 $ 90.000 $ 90.000
Mano de Obra (JH)

Apertura pelón 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 19 0,66 $ 17.661 $ 335.559 $ 221.469
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 1 0,66 $ 17.661 $ 17.661 $ 11.656
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 13 0,66 $ 17.661 $ 229.593 $ 151.531
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Análisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 1,2 1 $ 21.103 $ 25.324 $ 25.324
Imidan 2,4 1 $ 19.000 $ 45.600 $ 45.600
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 12 1 $ 4.100 $ 49.200 $ 49.200
Sacos 70 1 $ 115 $ 8.050 $ 8.050
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 200 1 $ 360 $ 72.000 $ 72.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 87.116 $ 87.116

Total general 401,3 18,6 $ 273.297 $ 1.829.435 $ 1.350.857

226 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 8

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Manejo fitosanitario 4,5 1 $ 20.000 $ 90.000 $ 90.000
Mano de Obra (JH)

Apertura pelón 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 197 0,66 $ 17.661 $ 3.479.217 $ 2.296.283
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 1 0,66 $ 17.661 $ 17.661 $ 11.656
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 15 0,66 $ 17.661 $ 264.915 $ 174.844
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Analisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 1,2 1 $ 21.103 $ 25.324 $ 25.324
Imidan 2,4 1 $ 19.000 $ 45.600 $ 45.600
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 12 1 $ 4.100 $ 49.200 $ 49.200
Sacos 70 1 $ 115 $ 8.050 $ 8.050
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 200 1 $ 360 $ 72.000 $ 72.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 246.065 $ 246.065

Total general 581,3 18,6 $ 273.297 $ 5.167.364 $ 3.607.933

227 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 9

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Manejo fitosanitario 4,5 1 $ 20.000 $ 90.000 $ 90.000
Mano de Obra (JH)

Apertura pelón 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 197 0,66 $ 17.661 $ 3.479.217 $ 2.296.283
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 1 0,66 $ 17.661 $ 17.661 $ 11.656
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 18 0,66 $ 17.661 $ 317.898 $ 209.813
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Analisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 1,2 1 $ 21.103 $ 25.324 $ 25.324
Imidan 2,4 1 $ 19.000 $ 45.600 $ 45.600
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 12 1 $ 4.100 $ 49.200 $ 49.200
Sacos 70 1 $ 115 $ 8.050 $ 8.050
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 250 1 $ 360 $ 90.000 $ 90.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 249.614 $ 249.614

Total general 634,3 18,6 $ 273.297 $ 5.241.896 $ 3.664.451

228 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Nogal SERR
Año producción Año 10 - 12

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado Costo Total Social

Maquinaria (JM)
Manejo fitosanitario 4,5 1 $ 20.000 $ 90.000 $ 90.000

Mano de Obra (JH)
Apertura pelón 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación materia orgánica 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicación pasta poda 2 0,66 $ 17.661 $ 35.322 $ 23.313
Control de malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 197 0,66 $ 17.661 $ 3.479.217 $ 2.296.283
Fertilización 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Manejo fitosanitario 1 0,66 $ 17.661 $ 17.661 $ 11.656
Muestreo de hojas 0,2 0,66 $ 17.661 $ 3.532 $ 2.331
Poda (despunte) 23 0,66 $ 17.661 $ 406.203 $ 268.094
Riego 36 0,66 $ 17.661 $ 635.796 $ 419.625

Insumos (Kg, Lt)
Analisis foliar 1 1 $ 30.000 $ 30.000 $ 30.000
Etrel 1,2 1 $ 21.103 $ 25.324 $ 25.324
Imidan 2,4 1 $ 19.000 $ 45.600 $ 45.600
Pasta poda 4 1 $ 1.625 $ 6.500 $ 6.500
Roundup 12 1 $ 4.100 $ 49.200 $ 49.200
Sacos 70 1 $ 115 $ 8.050 $ 8.050
Superfosfato triple (SPT) 21 1 $ 384 $ 8.064 $ 8.064
Urea 250 1 $ 360 $ 90.000 $ 90.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 254.029 $ 254.029

Total general 639,3 18,6 $ 273.297 $ 5.334.617 $ 3.727.148

229 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Ficha de Cultivo
Plantación Olivo
Año producción Año 1-3

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Lavado de follaje 0,2 1 $ 12.000 $ 2.400 $ 2.400
Pulverizadora espalda 0,4 1 $ 12.000 $ 4.800 $ 4.800

Mano de Obra (JH)
Aplicación guano 1 0,6 $ 7.000 $ 7.000 $ 4.200
Desinfecciones 0,4 0,6 $ 9.000 $ 3.600 $ 2.160
Lavado de follaje 0,2 0,6 $ 9.000 $ 1.800 $ 1.080
control riego 3,6 0,6 $ 7.000 $ 25.200 $ 15.120
Poda 1 0,6 $ 7.000 $ 7.000 $ 4.200

Insumos (Kg, Lt)
Acido fosfórico 0,75 1 $ 590 $ 443 $ 443
Detergente vegetal 0,15 1 $ 32.600 $ 4.890 $ 4.890
Dipel 0,4 1 $ 11.560 $ 4.624 $ 4.624
Energía eléctrica equipo 200 1 $ 124 $ 24.800 $ 24.800
Fosfato diamónico 80 1 $ 514 $ 41.120 $ 41.120
Lannate 90 ps 0,8 1 $ 1.864 $ 1.491 $ 1.491
Sulfato de potasio 80 1 $ 575 $ 46.000 $ 46.000

Fletes
bodega/insumos 1 1 $ 11.680 $ 11.680 $ 11.680

Total general 369,9 13,6 $ 129.507 $ 186.848 $ 169.008

230 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Olivo
Año producción Año 4-6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Lavado de follaje 1,2 1 $ 14.400 $ 17.280 $ 17.280
Muleo de tasas 6 1 $ 54.000 $ 324.000 $ 324.000
Pulverizadora espalda 1,6 1 $ 19.200 $ 30.720 $ 30.720
Rastraje 1 1 $ 9.000 $ 9.000 $ 9.000

Mano de Obra (JH)
Aplicación guano 1,8 0,6 $ 7.000 $ 12.600 $ 7.560
Aplicación herbicida 1,8 0,6 $ 7.000 $ 12.600 $ 7.560
Cosecha a trato 14 0,6 $ 7.000 $ 98.000 $ 58.800
Desinfecciones 1,6 0,6 $ 9.000 $ 14.400 $ 8.640
Lavado de follaje 1,2 0,6 $ 9.000 $ 10.800 $ 6.480
Muleo tasas 0,75 0,6 $ 7.000 $ 5.250 $ 3.150
Control riego 7,2 0,6 $ 7.000 $ 50.400 $ 30.240
Poda 3 0,6 $ 7.000 $ 21.000 $ 12.600
Raleo frutos 1,8 0,6 $ 7.000 $ 12.600 $ 7.560
Rastraje 0,5 0,6 $ 9.000 $ 4.500 $ 2.700
Rehacer tasas 4,3 0,6 $ 7.000 $ 30.100 $ 18.060

Insumos (Kg, Lt)
Bulfato de potasio 100 1 $ 475 $ 47.500 $ 47.500
Cintas de riego 0,12 1 $ 169.615 $ 20.354 $ 20.354
Detergente vegetal 0,3 1 $ 32.600 $ 9.780 $ 9.780
Dipel 1 1 $ 11.560 $ 11.560 $ 11.560
Energía eléctrica 320 1 $ 124 $ 39.680 $ 39.680
Fosfato diamónico 100 1 $ 514 $ 51.400 $ 51.400

231 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Guano gallina 6,9 1 $ 30.000 $ 207.000 $ 207.000
Lannate 90 ps 1,5 1 $ 1.864 $ 2.796 $ 2.796
Round up 3 1 $ 6.135 $ 18.405 $ 18.405

Imprevistos (5%)
Imprevistos (5%) 0 0 $ 0 $ 54.692 $ 48.923

Fletes
Bodega/insumos 1 1 $ 32.120 $ 32.120 $ 32.120

Total general 581,57 21 $ 465.197 $ 1.148.537 $ 1.034.192

232 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Olivo
Año producción Año 7-9

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Lavado de follaje 2 0,6 $ 12.000 $ 24.000 $ 14.400
Muleo de tasas 6 0,6 $ 9.000 $ 54.000 $ 32.400
Pulverizadora 2,4 0,6 $ 12.000 $ 28.800 $ 17.280
Rastraje 1 0,6 $ 9.000 $ 9.000 $ 5.400

Mano de Obra (JH)
Aplicación guano 1,8 0,6 $ 7.000 $ 12.600 $ 7.560
Aplicación herbicida 2,4 0,6 $ 7.000 $ 16.800 $ 10.080
Cosecha a trato 57,4 0,6 $ 7.000 $ 401.800 $ 241.080
Desinfecciones 2,4 0,6 $ 9.000 $ 21.600 $ 12.960
Lavado de follaje 2 0,6 $ 9.000 $ 18.000 $ 10.800
Muleo de tasas 0,75 0,6 $ 7.000 $ 5.250 $ 3.150
Control riego 14,4 0,6 $ 7.000 $ 100.800 $ 60.480
Poda 7 0,6 $ 7.000 $ 49.000 $ 29.400
Raleo de frutos 6 0,6 $ 7.000 $ 42.000 $ 25.200
Rastraje 0,5 0,6 $ 9.000 $ 4.500 $ 2.700
rehacer tasas 4,3 0,6 $ 7.000 $ 30.100 $ 18.060

Insumos (Kg, Lt)
Ácido fosfórico 3 1 $ 590 $ 1.770 $ 1.770
Bayleton 1 1 $ 30.646 $ 30.646 $ 30.646
Cintas de riego 0,12 1 $ 169.615 $ 20.354 $ 20.354
Detergente vegetal 0,6 1 $ 32.600 $ 19.560 $ 19.560
Dimetoato 1 1 $ 4.474 $ 4.474 $ 4.474
Energía eléctrica 730 1 $ 124 $ 90.520 $ 90.520

233 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fosfato diamónico 150 1 $ 514 $ 77.100 $ 77.100
Guano gallina 18 1 $ 30.000 $ 540.000 $ 540.000
Lannate 90 ps 10 1 $ 1.864 $ 18.640 $ 18.640
Lorsaban 0,4 1 $ 9.998 $ 3.999 $ 3.999
Round up 4 1 $ 6.135 $ 24.540 $ 24.540
Sulfato de potasio 150 1 $ 475 $ 71.250 $ 71.250

Imprevistos (5%)
Imprevistos (5%) 0 0 $ 0 $ 89.034 $ 72.669

Fletes
Bodega/insumos 1 1 $ 59.568 $ 59.568 $ 59.568

Total general 1179,47 22 $ 471.603 $ 1.869.705 $ 1.526.040

234 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Olivo
Año producción Año 10 y más

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Lavado de follaje 2,5 1 $ 12.000 $ 30.000 $ 30.000
Muleo de tasas 3 1 $ 9.000 $ 27.000 $ 27.000
Pulverizadora 2,6 1 $ 12.000 $ 31.200 $ 31.200
Rastraje 4 1 $ 9.000 $ 36.000 $ 36.000

Mano de Obra (JH)
Aplicación guano 2,4 0,6 $ 7.000 $ 16.800 $ 10.080
Aplicación herbicida 2,4 0,6 $ 7.000 $ 16.800 $ 10.080
Cosecha a trato 63 0,6 $ 7.000 $ 441.000 $ 264.600
Desinfecciones 2,6 0,6 $ 9.000 $ 23.400 $ 14.040
Lavado de follaje 2,5 0,6 $ 7.000 $ 17.500 $ 10.500
Muleo tasas 0,38 0,6 $ 7.000 $ 2.660 $ 1.596
Control riego 32 0,6 $ 7.000 $ 224.000 $ 134.400
Poda 8 0,6 $ 7.000 $ 56.000 $ 33.600
Raleo frutos 7 0,6 $ 7.000 $ 49.000 $ 29.400
Rastraje 0,5 0,6 $ 7.000 $ 3.500 $ 2.100
Rehacer tasas 4,3 0,6 $ 9.000 $ 38.700 $ 23.220

Insumos (Kg, Lt)
Ácido fosfórico 4 1 $ 590 $ 2.360 $ 2.360
Cintas de riego 0,12 1 $ 169.615 $ 20.354 $ 20.354
Detergente vegetal 1 1 $ 32.600 $ 32.600 $ 32.600
Dipel 2 1 $ 11.560 $ 23.120 $ 23.120
Energía eléctrica 800 1 $ 124 $ 99.200 $ 99.200
Fosfato diamónico 150 1 $ 514 $ 77.100 $ 77.100

235 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Guano gallina 20,7 1 $ 30.000 $ 621.000 $ 621.000
Lannate 90 ps 4 1 $ 1.864 $ 7.456 $ 7.456
Round up 4 1 $ 6.135 $ 24.540 $ 24.540
Sulfato de potasio 150 1 $ 475 $ 71.250 $ 71.250

Fletes
Bodega/insumos 1 1 $ 64.240 $ 64.240 $ 64.240

Total general 1274 21,6 $ 440.717 $ 2.056.780 $ 1.701.036

236 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Plantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de fertilizantes 2 1 $ 17.661 $ 35.322 $ 35.322
Confección de caminos 0,2 1 $ 68.766 $ 13.753 $ 13.753
Construcción de camellones 3 1 $ 300.000 $ 900.000 $ 900.000
Construcción de zanjas 0,7 1 $ 68.766 $ 48.136 $ 48.136
Nivelación 0,3 1 $ 71.100 $ 21.330 $ 21.330
Rastraje 0,25 1 $ 87.500 $ 21.875 $ 21.875
Rotura 0,4 1 $ 76.000 $ 30.400 $ 30.400
Subsolado 0,5 1 $ 73.500 $ 36.750 $ 36.750

Mano de Obra (JH)
Aplicación herbicida 1 0,66 $ 17.661 $ 17.661 $ 11.656
Hoyadura 5 0,66 $ 17.661 $ 88.305 $ 58.281
Levantamiento topografico 2 0,66 $ 46.103 $ 92.207 $ 60.856
Plantación y puesta de tutores 7 0,66 $ 17.661 $ 123.627 $ 81.594
Protección de conejos 2 0,66 $ 17.661 $ 35.322 $ 23.313
Trazado 0,25 0,66 $ 46.103 $ 11.526 $ 7.607
Trazado y estacado 2 0,66 $ 17.661 $ 35.322 $ 23.313

Inversión en obras
Caseta de riego 1 1 $ 55.013 $ 55.013 $ 55.013
Cercos 1 1 $ 1.701.714 $ 1.701.714 $ 1.701.714
Energía eléctrica 1 1 $ 303.718 $ 303.718 $ 303.718
Equipos de riego 1 1 $ 1.891.076 $ 1.891.076 $ 1.891.076

237 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Equipos adicionales 1 1 $ 286.527 $ 286.527 $ 286.527
Goteros 4 lt/hr 417 1 $ 67 $ 28.034 $ 28.034
Instalación de equipo riego 1 1 $ 343.832 $ 343.832 $ 343.832
Microaspersores 417 1 $ 802 $ 334.549 $ 334.549
Pozo profundo 1 1 $ 515.748 $ 515.748 $ 515.748
Tranque 1 1 $ 158.163 $ 158.163 $ 158.163

Insumos físicos
Cinta plástica amarra 1 1 $ 1.168 $ 1.168 $ 1.168
Compost 3 1 $ 34.383 $ 103.150 $ 103.150
Furadan 10G 2 1 $ 4.395 $ 8.790 $ 8.790
Imprevistos (5%) 0 1 $ 0 $ 430.712 $ 430.712
Plantas palto Hass 417 1 $ 2.430 $ 1.013.310 $ 1.013.310
Protección para conejos 417 1 $ 154 $ 64.127 $ 64.127
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Sulfato de potasio 50 1 $ 529 $ 26.450 $ 26.450
Súper fosfato triple (SPT) 50 1 $ 384 $ 19.200 $ 19.200
Tutores 417 1 $ 566 $ 235.833 $ 235.833

Total general 2228,6 33,28 $ 6.248.574 $ 9.044.948 $ 8.907.599

238 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 1

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de Obra (JH)

Amarras 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación compost/guano 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación de herbicida 9 0,66 $ 17.661 $ 158.949 $ 104.906
Aplicación fitosanitarios 4 0,66 $ 17.661 $ 70.644 $ 46.625
Control manual malezas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Limpia alrededor del tronco 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda y pintura 10 0,66 $ 17.661 $ 176.610 $ 116.563
Replante 2 0,66 $ 17.661 $ 35.322 $ 23.313
Riegos y Fertirrigación 12 0,66 $ 17.661 $ 211.932 $ 139.875

Insumos físicos
Ácido fosfórico 7 1 $ 538 $ 3.766 $ 3.766
Azufre mojable 6 1 $ 819 $ 4.914 $ 4.914
Cinta de amarra 3 1 $ 2.770 $ 8.310 $ 8.310
Electricidad riego 1200 1 $ 146 $ 175.643 $ 175.643
Glifos 480 SL 3 1 $ 3.360 $ 10.080 $ 10.080
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832
Lorsban 4E 1 1 $ 3.634 $ 3.634 $ 3.634
Nitrato de calcio 7 1 $ 452 $ 3.164 $ 3.164
Nitrato de potasio 200 1 $ 741 $ 148.200 $ 148.200
Plantas palto Hass 20 1 $ 2.430 $ 48.600 $ 48.600
Podexal super 2 1 $ 2.000 $ 4.000 $ 4.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 81.860 $ 81.860

Total general 1509 17,94 $ 210.223 $ 1.719.052 $ 1.418.815

239 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Rendimiento

Producto palto hass 2500 1 $ 689 $ 1.722.500 $ 1.722.500
Maquinaria (JM)

Labores de cosecha 0,1 1 $ 80.000 $ 8.000 $ 8.000
Mano de Obra (JH)

Amarras 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación compost/guano 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación fitosanitarios 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación herbicida 9 0,66 $ 17.661 $ 158.949 $ 104.906
Control manual malezas 3 0,66 $ 17.661 $ 52.983 $ 34.969
Fertirrigación 14 0,66 $ 17.661 $ 247.254 $ 163.188
Labores de cosecha 8,25 0,66 $ 17.661 $ 145.703 $ 96.164
Poda y pintura 10 0,66 $ 17.661 $ 176.610 $ 116.563
Preparación elementos 1,25 0,66 $ 17.661 $ 22.076 $ 14.570
Replante 1 0,66 $ 17.661 $ 17.661 $ 11.656
Revisión goteros 0,15 0,66 $ 17.661 $ 2.649 $ 1.748

Insumos físicos
Aceite miscible 10 1 $ 6.126 $ 61.261 $ 61.261
Ácido fosfórico 18 1 $ 538 $ 9.684 $ 9.684
Azufre mojable 16 1 $ 819 $ 13.104 $ 13.104
Cinta amarra 2 1 $ 2.770 $ 5.540 $ 5.540
Colmenas 4 1 $ 8.000 $ 32.000 $ 32.000
Compost / guano 10 1 $ 34.383 $ 343.832 $ 343.832
Electricidad riego 2800 1 $ 146 $ 409.833 $ 409.833

240 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Glifos 480 SL 3 1 $ 3.360 $ 10.080 $ 10.080
Herbadox 330EC 2 1 $ 8.899 $ 17.798 $ 17.798
Lorsban 4E 1,5 1 $ 3.634 $ 5.451 $ 5.451
Nitrato de calcio 9 1 $ 452 $ 4.068 $ 4.068
Nitrato de potasio 400 1 $ 741 $ 296.400 $ 296.400
Plantas palto Hass 5 1 $ 2.430 $ 12.150 $ 12.150
Podexal súper 2 1 $ 2.000 $ 4.000 $ 4.000
Sulfato de magnesio 6 1 $ 198 $ 1.188 $ 1.188
Sulfato de zinc 80 1 $ 743 $ 59.440 $ 59.440

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 116.482 $ 116.482

Total general 5927,25 26,26 $ 350.200 $ 4.168.629 $ 3.816.451

241 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 3

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 0,15 1 $ 80.000 $ 12.000 $ 12.000
Mano de Obra (JH)

Amarras 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicación compost/guano 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación fitosanitarios 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicación herbicida 7 0,66 $ 17.661 $ 123.627 $ 81.594
Control manual malezas 3 0,66 $ 17.661 $ 52.983 $ 34.969
Labores de cosecha 18,1 0,66 $ 17.661 $ 319.664 $ 210.978
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Muestreo entomológico 0,15 0,66 $ 46.103 $ 6.915 $ 4.564
Poda y pintura 12 0,66 $ 17.661 $ 211.932 $ 139.875
Preparación elementos 2 0,66 $ 17.661 $ 35.322 $ 23.313
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite miscible 15 1 $ 6.126 $ 91.891 $ 91.891
Ácido bórico 40 1 $ 655 $ 26.200 $ 26.200
Ácido fosfórico 35 1 $ 538 $ 18.830 $ 18.830
Amizol 90% WP 3 1 $ 37.014 $ 111.042 $ 111.042
Azufre mojable 30 1 $ 819 $ 24.570 $ 24.570
Cinta amarra 2 1 $ 2.770 $ 5.540 $ 5.540

242 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Colmenas 6 1 $ 8.000 $ 48.000 $ 48.000
Electricidad riego 5100 1 $ 146 $ 746.482 $ 746.482
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832
Herbadox 330EC 2 1 $ 8.899 $ 17.798 $ 17.798
Lorsban 4E 2,4 1 $ 3.634 $ 8.722 $ 8.722
Nitrato de calcio 66 1 $ 452 $ 29.832 $ 29.832
Nitrato de potasio 460 1 $ 741 $ 340.860 $ 340.860
Podexal súper 2 1 $ 2.000 $ 4.000 $ 4.000
Sulfato de magnesio 64 1 $ 198 $ 12.672 $ 12.672
Sulfato de Ziinc 90 1 $ 743 $ 66.870 $ 66.870

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 159.338 $ 159.338

Total general 5999,65 25,92 $ 427.493 $ 3.346.103 $ 2.911.711

243 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 0,18 1 $ 80.000 $ 14.400 $ 14.400
Mano de Obra (JH)

Amarras 2 0,66 $ 17.661 $ 35.322 $ 23.313
Aplicación compost/guano 4 0,66 $ 17.661 $ 70.644 $ 46.625
Aplicación fitosanitarios 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicación herbicida 7 0,66 $ 17.661 $ 123.627 $ 81.594
Control manual malezas 3 0,66 $ 17.661 $ 52.983 $ 34.969
Labores de cosecha 29 0,66 $ 17.661 $ 512.169 $ 338.032
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Muestreo entomológico 0,15 0,66 $ 46.103 $ 6.915 $ 4.564
Poda y pintura 15 0,66 $ 17.661 $ 264.915 $ 174.844
Preparación elementos 2,7 0,66 $ 17.661 $ 47.685 $ 31.472
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite emulsible 18 1 $ 6.126 $ 110.269 $ 110.269
Ácido bórico 55 1 $ 655 $ 36.025 $ 36.025
Acido fosfórico 40 1 $ 538 $ 21.520 $ 21.520
Amizol 90% WP 3 1 $ 37.014 $ 111.042 $ 111.042
Azufre mojable 45 1 $ 819 $ 36.855 $ 36.855
Colmenas 8 1 $ 8.000 $ 64.000 $ 64.000
Diazinon 1 1 $ 6.737 $ 6.737 $ 6.737
Electricidad riego 10500 1 $ 146 $ 1.536.875 $ 1.536.875

244 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832
Herbadox 330EC 2 1 $ 8.899 $ 17.798 $ 17.798
Lorsban 4E 2,4 1 $ 3.634 $ 8.722 $ 8.722
Nitrato de calcio 90 1 $ 452 $ 40.680 $ 40.680
Nitrato de potasio 490 1 $ 741 $ 363.090 $ 363.090
Podexal súper 2 1 $ 2.000 $ 4.000 $ 4.000
Sulfato de magnesio 85 1 $ 198 $ 16.830 $ 16.830
Sulfato de zinc 100 1 $ 743 $ 74.300 $ 74.300

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 215.356 $ 215.356

Total general 11536,28 25,92 $ 431.460 $ 4.522.483 $ 4.012.431

245 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 5

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 0,3 1 $ 80.000 $ 24.000 $ 24.000
Mano de Obra (JH)

Aplicación compost/guano 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicación fitosanitarios 8 0,66 $ 17.661 $ 141.288 $ 93.250
Aplicación herbicida 5 0,66 $ 17.661 $ 88.305 $ 58.281
Control manual malezas 3 0,66 $ 17.661 $ 52.983 $ 34.969
Labores de cosecha 33,5 0,66 $ 17.661 $ 591.644 $ 390.485
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Muestreo entomológico 0,15 0,66 $ 46.103 $ 6.915 $ 4.564
Poda y pintura 16 0,66 $ 17.661 $ 282.576 $ 186.500
Preparación elementos 3 0,66 $ 17.661 $ 52.983 $ 34.969
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite emulsible 18 1 $ 6.126 $ 110.269 $ 110.269
Ácido bórico 65 1 $ 655 $ 42.575 $ 42.575
Ácido fosfórico 45 1 $ 538 $ 24.210 $ 24.210
Amizol 90% WP 3 1 $ 37.014 $ 111.042 $ 111.042
Azufre mojable 80 1 $ 819 $ 65.520 $ 65.520
Colmenas 8 1 $ 8.000 $ 64.000 $ 64.000
Diazinon 1 1 $ 6.737 $ 6.737 $ 6.737
Electricidad riego 11600 1 $ 146 $ 1.697.880 $ 1.697.880
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832

246 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Herbadox 330EC 2 1 $ 8.899 $ 17.798 $ 17.798
Lorsban 4E 3 1 $ 3.634 $ 10.902 $ 10.902
Nitrato de calcio 120 1 $ 452 $ 54.240 $ 54.240
Nitrato de potasio 510 1 $ 741 $ 377.910 $ 377.910
Podexal súper 2,5 1 $ 2.000 $ 5.000 $ 5.000
Sulfato de magnesio 95 1 $ 198 $ 18.810 $ 18.810
Sulfato de zinc 110 1 $ 743 $ 81.730 $ 81.730

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 232.069 $ 232.069

Total general 12762,3 25,26 $ 413.799 $ 4.873.450 $ 4.334.575

247 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 35 1 $ 17.661 $ 618.135 $ 618.135
Mano de Obra (JH)

Aplicación compost/guano 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicación fitosanitarios 8 0,66 $ 17.661 $ 141.288 $ 93.250
Aplicación herbicida 5 0,66 $ 17.661 $ 88.305 $ 58.281
Control manual malezas 4 0,66 $ 17.661 $ 70.644 $ 46.625
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Muestreo entomológico 0,15 0,66 $ 46.103 $ 6.915 $ 4.564
Poda y pintura 16 0,66 $ 17.661 $ 282.576 $ 186.500
Preparación elementos 3,2 0,66 $ 17.661 $ 56.515 $ 37.300
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite emulsible 20 1 $ 6.126 $ 122.521 $ 122.521
Ácido bórico 65 1 $ 655 $ 42.575 $ 42.575
Ácido fosfórico 50 1 $ 538 $ 26.900 $ 26.900
Assure plus 0,6 1 $ 16.192 $ 9.715 $ 9.715
Azufre mojable 90 1 $ 819 $ 73.710 $ 73.710
Colmenas 9 1 $ 8.000 $ 72.000 $ 72.000
Diazinon 1 1 $ 6.737 $ 6.737 $ 6.737
Electricidad riego 12000 1 $ 146 $ 1.756.428 $ 1.756.428
Gesatop 90 WG 3 1 $ 5.668 $ 17.004 $ 17.004
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832

248 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Labores de cosecha 0,3 1 $ 80.000 $ 24.000 $ 24.000
Lorsban 4E 3 1 $ 3.634 $ 10.902 $ 10.902
Nitrato de calcio 180 1 $ 452 $ 81.360 $ 81.360
Nitrato de potasio 520 1 $ 741 $ 385.320 $ 385.320
Podexal súper 2,5 1 $ 2.000 $ 5.000 $ 5.000
Sulfato de magnesio 100 1 $ 198 $ 19.800 $ 19.800
Sulfato de zinc 115 1 $ 743 $ 85.445 $ 85.445

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 235.793 $ 235.793

Total general 13261,6 25,6 $ 389.746 $ 4.951.653 $ 4.606.731

249 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 7

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 0,35 1 $ 80.000 $ 28.000 $ 28.000
Mano de Obra (JH)

Aplicación compost/guano 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicación fitosanitarios 9 0,66 $ 17.661 $ 158.949 $ 104.906
Aplicación herbicida 5 0,66 $ 17.661 $ 88.305 $ 58.281
Control manual malezas 4 0,66 $ 17.661 $ 70.644 $ 46.625
Labores de cosecha 37 0,66 $ 17.661 $ 653.457 $ 431.282
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Muestreo entomológico 0,15 0,66 $ 46.103 $ 6.915 $ 4.564
Poda y pintura 16 0,66 $ 17.661 $ 282.576 $ 186.500
Preparación elementos 3,5 0,66 $ 17.661 $ 61.814 $ 40.797
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite emulsible 20 1 $ 6.126 $ 122.521 $ 122.521
Ácido bórico 65 1 $ 655 $ 42.575 $ 42.575
Ácido fosfórico 55 1 $ 538 $ 29.590 $ 29.590
Assure plus 0,6 1 $ 16.192 $ 9.715 $ 9.715
Azufre mojable 90 1 $ 819 $ 73.710 $ 73.710
Colmenas 9 1 $ 8.000 $ 72.000 $ 72.000
Diazinon 1 1 $ 6.737 $ 6.737 $ 6.737

250 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Electricidad riego 12200 1 $ 146 $ 1.785.702 $ 1.785.702
Gesatop 90 WG 3 1 $ 5.668 $ 17.004 $ 17.004
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832
Lorsban 4E 3,6 1 $ 3.634 $ 13.082 $ 13.082
Nitrato de calcio 180 1 $ 452 $ 81.360 $ 81.360
Nitrato de potasio 530 1 $ 741 $ 392.730 $ 392.730
Podexal súper 2,5 1 $ 2.000 $ 5.000 $ 5.000
Sulfato de magnesio 100 1 $ 198 $ 19.800 $ 19.800
Sulfato de zinc 115 1 $ 743 $ 85.445 $ 85.445

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 241.868 $ 241.868

Total general 13481,55 25,26 $ 389.746 $ 5.079.224 $ 4.498.316

251 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en cerro
Año producción Año 8 - 25

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Labores de cosecha 0,4 1 $ 80.000 $ 32.000 $ 32.000
Mano de Obra (JH)

Aplicación compost/guano 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicación fitosanitarios 10 0,66 $ 17.661 $ 176.610 $ 116.563
Aplicación herbicida 5 0,66 $ 17.661 $ 88.305 $ 58.281
Control manual malezas 5 0,66 $ 17.661 $ 88.305 $ 58.281
Labores de cosecha 40 0,66 $ 17.661 $ 706.440 $ 466.250
Muestreo análisis foliar 0,1 0,66 $ 17.661 $ 1.766 $ 1.166
Poda y pintura 16 0,66 $ 17.661 $ 282.576 $ 186.500
Preparación elementos 3,5 0,66 $ 17.661 $ 61.814 $ 40.797
Revisión goteros 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Riegos y Fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Aceite emulsible 20 1 $ 6.126 $ 122.521 $ 122.521
Ácido bórico 65 1 $ 655 $ 42.575 $ 42.575
Ácido fosfórico 60 1 $ 538 $ 32.280 $ 32.280
Assure plus 0,6 1 $ 16.192 $ 9.715 $ 9.715
Azufre mojable 90 1 $ 819 $ 73.710 $ 73.710
Colmenas 9 1 $ 8.000 $ 72.000 $ 72.000
Diazinon 1 1 $ 6.737 $ 6.737 $ 6.737
Electricidad riego 12200 1 $ 146 $ 1.785.702 $ 1.785.702
Gesatop 90 WG 4 1 $ 5.668 $ 22.672 $ 22.672
Guano / compost 10 1 $ 34.383 $ 343.832 $ 343.832

252 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Lorsban 4E 3,6 1 $ 3.634 $ 13.082 $ 13.082
Nitrato de calcio 180 1 $ 452 $ 81.360 $ 81.360
Nitrato de potasio 550 1 $ 741 $ 407.550 $ 407.550
Podexal súper 2,5 1 $ 2.000 $ 5.000 $ 5.000
Sulfato de magnesio 100 1 $ 198 $ 19.800 $ 19.800
Sulfato de zinc 115 1 $ 743 $ 85.445 $ 85.445

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 247.296 $ 247.296

Total general 13512,45 24,6 $ 343.643 $ 5.193.220 $ 4.584.640

253 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Plantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado
Costo Total
Social

Maquinaria (JM)
Acarreo y retiro de material 16 1 $ 9.922 $ 158.749 $ 158.749
Aradura (2) 6 1 $ 18.000 $ 108.000 $ 108.000
Desinfección 0,8 1 $ 9.922 $ 7.937 $ 7.937
Rastraje (1) 2 1 $ 18.000 $ 36.000 $ 36.000
Surcadura 1 1 $ 9.922 $ 9.922 $ 9.922

Mano de Obra (JH)
Acarreo material 2 0,66 $ 17.661 $ 35.322 $ 23.313
Capataz 10 0,66 $ 17.661 $ 176.610 $ 116.563
Hoyadura 13,5 0,66 $ 17.661 $ 238.424 $ 157.360
Instalación cortina con viento 10 0,66 $ 17.661 $ 176.610 $ 116.563
Plantación 5,25 0,66 $ 17.661 $ 92.720 $ 61.195
Poda, rebaje y amarra 4 0,66 $ 17.661 $ 70.644 $ 46.625
Retiro material sobrante 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Riego 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Trazado y estacado 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos físicos
Furadam 5 1 $ 4.395 $ 21.975 $ 21.975
Guano corral 15 1 $ 34.383 $ 515.748 $ 515.748
Malla rachel 360 1 $ 627 $ 225.591 $ 225.591
Plantas palto Hass 357 1 $ 2.430 $ 867.510 $ 867.510
Salitre potásico 67 1 $ 342 $ 22.914 $ 22.914
Tutores 357 1 $ 566 $ 201.900 $ 201.900
Varas eucaliptus 3 m 300 1 $ 1.044 $ 313.321 $ 313.321

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 167.762 $ 167.762

254 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fletes
Insumos varios 1 1 $ 6.693 $ 6.693 $ 6.693
Plantas 1 1 $ 15.666 $ 15.666 $ 15.666

Total general 1536,55 20,94 $ 290.861 $ 3.523.002 $ 3.236.276

255 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 1

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Desinfección (7) 7 1 $ 9.922 $ 69.453 $ 69.453
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Aplicación de pesticidas (2) 0,96 0,66 $ 17.661 $ 16.955 $ 11.190
Aplicación herbicida (1) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Hoyadura y replante 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda y raleo 0,3 0,66 $ 17.661 $ 5.298 $ 3.497
Rastraje 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Acaricid omite 0,55 1 $ 6.058 $ 3.332 $ 3.332
Ácido fosfórico 5 1 $ 538 $ 2.690 $ 2.690
Captan 0,5 1 $ 8.174 $ 4.087 $ 4.087
Citroliv 12 1 $ 765 $ 9.180 $ 9.180
Nitrato de potasio 85,68 1 $ 741 $ 63.489 $ 63.489
Perfekthion 0,55 1 $ 5.400 $ 2.970 $ 2.970
Plantas palto Hass 16 1 $ 2.430 $ 38.880 $ 38.880
Sulfato de Zn - Mg 30 1 $ 743 $ 22.290 $ 22.290
Urea 77 1 $ 360 $ 27.720 $ 27.720

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 46.697 $ 46.697

Total general 274,54 16,96 $ 169.018 $ 980.636 $ 792.928

256 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 2

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Desinfección (7) 9 1 $ 9.922 $ 89.296 $ 89.296
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Aplicación de herbicida (2) 1,2 0,66 $ 17.661 $ 21.193 $ 13.988
Aplicación de pesticida (3) 1,44 0,66 $ 17.661 $ 25.432 $ 16.785
Hoyadura y replante 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda y raleo 1 0,66 $ 17.661 $ 17.661 $ 11.656
Rastraje (2) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos fisicos
Acaricid omite 0,77 1 $ 6.058 $ 4.664 $ 4.664
Ácido fosfórico 10 1 $ 538 $ 5.380 $ 5.380
Captan 1 1 $ 8.174 $ 8.174 $ 8.174
Citroliv 14,4 1 $ 765 $ 11.016 $ 11.016
Nitrato de potasio 128,52 1 $ 741 $ 95.233 $ 95.233
Perfekthion 0,99 1 $ 5.400 $ 5.346 $ 5.346
Plantas 11 1 $ 2.430 $ 26.730 $ 26.730
sulfato de Zn - Mg 45 1 $ 743 $ 33.435 $ 33.435
Urea 55 1 $ 360 $ 19.800 $ 19.800

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 46.250 $ 46.250

Total general 312,32 16,96 $ 169.018 $ 971.241 $ 805.270

257 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 3

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo cosecha 2 1 $ 9.922 $ 19.844 $ 19.844
Desinfección (7) 10 1 $ 9.922 $ 99.218 $ 99.218
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Acarreo cosecha 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Aplicación de herbicida (2) 1,2 0,66 $ 17.661 $ 21.193 $ 13.988
Aplicación de pesticida (3) 1,44 0,66 $ 17.661 $ 25.432 $ 16.785
Cosecha 4 0,66 $ 17.661 $ 70.644 $ 46.625
Hoyadura y replante 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda y raleo 1,5 0,66 $ 17.661 $ 26.492 $ 17.484
Rastraje (2) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Acaricid omite 1,54 1 $ 6.058 $ 9.329 $ 9.329
Ácido fosfórico 15 1 $ 538 $ 8.070 $ 8.070
Cajas cosecheras 5 1 $ 52 $ 261 $ 261
Captan 1 1 $ 8.174 $ 8.174 $ 8.174
Citroliv 18 1 $ 765 $ 13.770 $ 13.770
Nitrato de potasio 171,36 1 $ 741 $ 126.978 $ 126.978
Perfekthion 1,54 1 $ 5.400 $ 8.316 $ 8.316
Plantas palto Hass 2 1 $ 2.430 $ 4.860 $ 4.860
Sulfato de Zn - Mg 50 1 $ 743 $ 37.150 $ 37.150

258 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tarros cosecheros 2 1 $ 836 $ 1.671 $ 1.671
Urea 110 1 $ 360 $ 39.600 $ 39.600

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 54.666 $ 54.666

Fletes
Producto palto Hass 2000 1 $ 3 $ 6.266 $ 6.266

Total general 2430,83 22,28 $ 215.153 $ 1.147.979 $ 953.485

259 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo cosecha 8,75 1 $ 9.922 $ 86.818 $ 86.818
Desinfección (7) 12 1 $ 9.922 $ 119.062 $ 119.062
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Acarreo cosecha 0,75 0,66 $ 17.661 $ 13.246 $ 8.742
Aplicación de herbicida (2) 1,2 0,66 $ 17.661 $ 21.193 $ 13.988
Aplicación de pesticida (3) 1,44 0,66 $ 17.661 $ 25.432 $ 16.785
Cosecha 12 0,66 $ 17.661 $ 211.932 $ 139.875
Hoyadura y replante 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda y raleo 2 0,66 $ 17.661 $ 35.322 $ 23.313
Rastraje (2) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Acaricid omite 2,2 1 $ 6.058 $ 13.327 $ 13.327
Ácido fosfórico 20 1 $ 538 $ 10.760 $ 10.760
Cajas cosecheras 15 1 $ 52 $ 783 $ 783
Captan 1 1 $ 8.174 $ 8.174 $ 8.174
Citroliv 24 1 $ 765 $ 18.360 $ 18.360
Nitrato de potasio 214,2 1 $ 741 $ 158.722 $ 158.722
Perfekthion 2,42 1 $ 5.400 $ 13.068 $ 13.068
Plantas palto Hass 2 1 $ 2.430 $ 4.860 $ 4.860
Sulfato de Zn - Mg 58 1 $ 743 $ 43.094 $ 43.094

260 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tarros cosecheros 6 1 $ 836 $ 5.013 $ 5.013
Urea 165 1 $ 360 $ 59.400 $ 59.400

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 71.450 $ 71.450

Fletes
Producto palto Hass 6000 1 $ 3 $ 18.799 $ 18.799

Total general 6580,96 22,28 $ 215.153 $ 1.500.444 $ 1.251.908

261 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 5

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Acarreo cosecha 9 1 $ 9.922 $ 89.298 $ 89.298
Desinfeccion (7) 12 1 $ 9.922 $ 119.062 $ 119.062
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Acarreo cosecha 1,13 0,66 $ 17.661 $ 19.957 $ 13.172
Aplicación de herbicida (2) 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación de pesticida (5) 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 18 0,66 $ 17.661 $ 317.898 $ 209.813
Poda y raleo 2,6 0,66 $ 17.661 $ 45.919 $ 30.306
Rastraje (2) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos físicos
Acaricid omite 3,52 1 $ 6.058 $ 21.323 $ 21.323
Ácido fosfórico 30 1 $ 538 $ 16.140 $ 16.140
Cajas cosecheras 22,5 1 $ 52 $ 1.175 $ 1.175
Captan 3,5 1 $ 8.174 $ 28.609 $ 28.609
Citroliv 26,4 1 $ 765 $ 20.196 $ 20.196
Nitrato de potasio 350 1 $ 741 $ 259.350 $ 259.350
Perfekthion 3,96 1 $ 5.400 $ 21.384 $ 21.384
Sulfato de Zn - Mg 90 1 $ 743 $ 66.870 $ 66.870
Tarros cosecheros 9 1 $ 836 $ 7.520 $ 7.520
Urea 250 1 $ 360 $ 90.000 $ 90.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 85.726 $ 85.726

262 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fletes
Producto palto Hass 9000 1 $ 3 $ 28.199 $ 28.199

Total general 9864,61 20,62 $ 195.062 $ 1.800.255 $ 1.525.658

263 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 6

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado
Costo Total
Social

Maquinaria (JM)
Acarreo cosecha 12,5 1 $ 9.922 $ 124.025 $ 124.025
Desinfección (7) 12 1 $ 9.922 $ 119.062 $ 119.062
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Acarreo cosecha 1,56 0,66 $ 17.661 $ 27.551 $ 18.184
Aplicación de herbicida (2) 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación de pesticida (5) 2,5 0,66 $ 17.661 $ 44.153 $ 29.141
Cosecha 25 0,66 $ 17.661 $ 441.525 $ 291.407
Poda y raleo 3,2 0,66 $ 17.661 $ 56.515 $ 37.300
Rastraje (2) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigación 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos fisicos
Acaricid omite 4,18 1 $ 6.058 $ 25.321 $ 25.321
Ácido fosfórico 40 1 $ 538 $ 21.520 $ 21.520
Cajas cosecheras 31,25 1 $ 52 $ 1.632 $ 1.632
Captan 3,5 1 $ 8.174 $ 28.609 $ 28.609
Citroliv 28,8 1 $ 765 $ 22.032 $ 22.032
Nitrato de potasio 450 1 $ 741 $ 333.450 $ 333.450
Perfekthion 4,84 1 $ 5.400 $ 26.136 $ 26.136
Sulfato de Zn - Mg 95 1 $ 743 $ 70.585 $ 70.585
Tarros cosecheros 12,5 1 $ 836 $ 10.444 $ 10.444
Urea 350 1 $ 360 $ 126.000 $ 126.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 102.202 $ 102.202

264 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fletes
Producto palto Hass 12500 1 $ 3 $ 39.165 $ 39.165

Total general 13607,83 20,62 $ 195.062 $ 2.146.234 $ 1.820.417

265 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Palto Hass en plano
Año producción Año 7 - 25

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado
Costo Total
Social

Maquinaria (JM)
Acarreo cosecha 14 1 $ 9.922 $ 138.908 $ 138.908
Desinfección (7) 13 1 $ 9.922 $ 128.984 $ 128.984
Rastraje (3) 6 1 $ 18.000 $ 108.000 $ 108.000
Surcadura 3 1 $ 9.922 $ 29.766 $ 29.766

Mano de Obra (JH)
Acarreo cosecha 1,75 0,66 $ 17.661 $ 30.907 $ 20.398
Aplicación de herbicida (2) 1 0,66 $ 17.661 $ 17.661 $ 11.656
Aplicación de pesticida (5) 3 0,66 $ 17.661 $ 52.983 $ 34.969
Cosecha 28 0,66 $ 17.661 $ 494.508 $ 326.375
Poda y raleo 4 0,66 $ 17.661 $ 70.644 $ 46.625
Rastraje (1) 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego tecnificado y fertirrigacion 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos fisicos
Acaricid omite 4,84 1 $ 6.058 $ 29.318 $ 29.318
Ácido fosfórico 50 1 $ 538 $ 26.900 $ 26.900
Cajas cosecheras 35 1 $ 52 $ 1.828 $ 1.828
Captan 5 1 $ 8.174 $ 40.870 $ 40.870
Citroliv 28,8 1 $ 765 $ 22.032 $ 22.032
Nitrato de potasio 500 1 $ 741 $ 370.500 $ 370.500
Perfekthion 5,5 1 $ 5.400 $ 29.700 $ 29.700
Sulfato de Zn - Mg 100 1 $ 743 $ 74.300 $ 74.300
Tarros cosecheros 14 1 $ 836 $ 11.697 $ 11.697
Urea 400 1 $ 360 $ 144.000 $ 144.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 111.913 $ 111.913

266 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Fletes
Producto palto Hass 14000 1 $ 3 $ 43.865 $ 43.865

Total general 15237,89 20,62 $ 195.062 $ 2.350.165 $ 1.997.386
 Ficha de Cultivo
Plantación Tuna
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado 1 1 $ 76.000 $ 76.000 $ 76.000
Rastraje 0,8 1 $ 87.500 $ 70.000 $ 70.000

Mano de Obra (JH)
Arado 1 0,66 $ 17.661 $ 17.661 $ 11.656
Despedrar 5 0,66 $ 17.661 $ 88.305 $ 58.281
Limpia de tazas 10 0,66 $ 17.661 $ 176.610 $ 116.563
Otras labores 10 0,66 $ 17.661 $ 176.610 $ 116.563
rastrear 0,8 0,66 $ 17.661 $ 14.129 $ 9.325
Riegos 5 0,66 $ 17.661 $ 88.305 $ 58.281
Trazado, hoyadura y distribución 24 0,66 $ 17.661 $ 423.864 $ 279.750

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 56.574 $ 56.574

Total general 26311,6 6,62 $ 287.127 $ 1.188.058 $ 852.993

267 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Tuna
Año producción Año 15 - 25

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Cosecha 2 1 $ 80.000 $ 160.000 $160.000
Mano de Obra (JH)

Aplicación fertilizantes 2 0.6 $ 17.661 $ 35.322 $21.193
Aplicación herbicida 2 0.6 $ 17.661 $ 35.322 $21.193
Cosecha 28 0.6 $ 17.661 $ 494.508 $296.705
Limpia de tazas 10 0.6 $ 17.661 $ 176.610 $105.966
Otras labores 4 0.6 $ 17.661 $ 70.644 $42.386
Raleo de frutos 3 0.6 $ 17.661 $ 52.983 $31.790
Raleo de paletas y poda 10 0.6 $ 17.661 $ 176.610 $105.966
Riego 4 0.6 $ 17.661 $ 70.644 $42.386

Insumos (Kg, Lt)
Guano 5000 1 $ 168 $ 840.000 $840.000
Roundup 2 1 $ 4.100 $ 8.200 $8.200
Urea 50 1 $ 360 $ 18.000 $18.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 108.509 $ 108.509

Fletes
Cosecha 10000 1 $ 3 $ 31.332 $ 31.332

Total general 15118 $ 225.919 $ 2.278.684 $1.833.626

268 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación herbicida 0,3 1 $ 160.000 $ 48.000 $ 48.000
Aradura 0,5 1 $ 76.000 $ 38.000 $ 38.000
Nivelación 0,3 1 $ 71.100 $ 21.330 $ 21.330
Rastraje 0,25 1 $ 87.500 $ 21.875 $ 21.875
Subsolado 0,7 1 $ 73.500 $ 51.450 $ 51.450

Mano de Obra (JH)
Hoyadura 5 0,66 $ 17.661 $ 88.305 $ 58.281
Plantación y desinfección de raíces 7 0,66 $ 17.661 $ 123.627 $ 81.594
Postura de protección de conejos 2 0,66 $ 17.661 $ 35.322 $ 23.313
Riego post plantación 1 0,66 $ 17.661 $ 17.661 $ 11.656
Trazado y estacado 2,5 0,66 $ 17.661 $ 44.153 $ 29.141

Insumos (Kg, Lt)
Cinta plástica amarra 2 1 $ 1.168 $ 2.336 $ 2.336
Plantas 625 1 $ 1.620 $ 1.012.500 $ 1.012.500
Protección para conejos 625 1 $ 154 $ 96.113 $ 96.113
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300
Switch 62,5 WG 1,5 1 $ 88.866 $ 133.299 $ 133.299

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 87.314 $ 87.314

Total general 1277,05 15,3 $ 652.313 $ 1.833.585 $ 1.728.502

269 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Año 1

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,13 1 $ 137.533 $ 17.879 $ 17.879

Mano de Obra (JH)
Desbrote 4 0,66 $ 17.661 $ 70.644 $ 46.625
Poda y amarra 15 0,66 $ 17.661 $ 264.915 $ 174.844
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914

Insumos (Kg, Lt)
Ácido fosfórico 16,1 1 $ 538 $ 8.662 $ 8.662
Cyhexatin 600 FW 0,8 1 $ 34.849 $ 27.879 $ 27.879
Sulfato de magnesio 12 1 $ 198 $ 2.376 $ 2.376
Switch 62,5 WG 1,5 1 $ 88.866 $ 133.299 $ 133.299
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 28.972 $ 28.972

Total general 149,91 9,98 $ 418.127 $ 608.405 $ 492.814

270 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Año 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,13 1 $ 137.533 $ 17.879 $ 17.879

Mano de Obra (JH)
Ácido fosfórico 16,1 0,66 $ 538 $ 8.662 $ 5.717
Cosecha 5 0,66 $ 17.661 $ 88.305 $ 58.281
Cyhexatin 600 FW 0,8 0,66 $ 34.849 $ 27.879 $ 18.400
Desbrote 4 0,66 $ 17.661 $ 70.644 $ 46.625
Descole 2 0,66 $ 17.661 $ 35.322 $ 23.313
Desoje 3 0,66 $ 17.661 $ 52.983 $ 34.969
Despampanar 3 0,66 $ 17.661 $ 52.983 $ 34.969
Nitrato de calcio 40 0,66 $ 452 $ 18.080 $ 11.933
Nitrato de potasio 200 0,66 $ 741 $ 148.200 $ 97.812
Poda y amarre 20 0,66 $ 17.661 $ 353.220 $ 233.125
Preajuste 6 0,66 $ 17.661 $ 105.966 $ 69.938
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Subir guías 0,5 0,66 $ 17.661 $ 8.831 $ 5.828
Sulfato de magnesio 12 0,66 $ 198 $ 2.376 $ 1.568
Switch 62,5 WG 1,5 0,66 $ 88.866 $ 133.299 $ 87.977
Urea 100 0,66 $ 360 $ 36.000 $ 23.760

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 58.920 $ 58.920

Total general 414,41 13,56 $ 525.286 $ 1.237.328 $ 847.292

271 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Ficha de Cultivo
Plantación Uva Flame
Año producción Año 3
 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Aplicación de cianamida 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,13 1 $ 137.533 $ 17.879 $ 17.879

Mano de Obra (JH)
Cosecha 10 0,66 $ 17.661 $ 176.610 $ 116.563
Desbrote 6 0,66 $ 17.661 $ 105.966 $ 69.938
Descole 6 0,66 $ 17.661 $ 105.966 $ 69.938
Desoje 5 0,66 $ 17.661 $ 88.305 $ 58.281
Despampanar 5 0,66 $ 17.661 $ 88.305 $ 58.281
Poda y amarra 20 0,66 $ 17.661 $ 353.220 $ 233.125
Preajuste 8 0,66 $ 17.661 $ 141.288 $ 93.250
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Subir guías 0,8 0,66 $ 17.661 $ 14.129 $ 9.325

Insumos (Kg, Lt)
Ácido fosfórico 16,1 1 $ 538 $ 8.662 $ 8.662
Cyhexatin 600 FW 0,8 1 $ 34.849 $ 27.879 $ 27.879
Nitrato de calcio 40 1 $ 452 $ 18.080 $ 18.080
Nitrato de potasio 200 1 $ 741 $ 148.200 $ 148.200
Sulfato de magnesio 12 1 $ 198 $ 2.376 $ 2.376
Switch 62,5 WG 1,5 1 $ 88.866 $ 133.299 $ 133.299
Urea 100 1 $ 360 $ 36.000 $ 36.000

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 74.865 $ 74.865

Total general 431,84 16,94 $ 628.086 $ 1.572.173 $ 1.205.583

272 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Año 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de cianamida 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,2 1 $ 137.533 $ 27.507 $ 27.507

Mano de Obra (JH)
Cosecha 20 0,66 $ 17.661 $ 353.220 $ 233.125
Desbrote 10 0,66 $ 17.661 $ 176.610 $ 116.563
Descole 8 0,66 $ 17.661 $ 141.288 $ 93.250
Desoje 8 0,66 $ 17.661 $ 141.288 $ 93.250
Despampanar 10 0,66 $ 17.661 $ 176.610 $ 116.563
Poda y amarra 28 0,66 $ 17.661 $ 494.508 $ 326.375
Preajuste 13 0,66 $ 17.661 $ 229.593 $ 151.531
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Subir guías 1,5 0,66 $ 17.661 $ 26.492 $ 17.484

Insumos (Kg, Lt)
Ácido fosfórico 19,4 1 $ 538 $ 10.437 $ 10.437
Aplicación agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Confidor Forte 200 SL 1 1 $ 51.392 $ 51.392 $ 51.392
Cyhexatin 600 FW 0,8 1 $ 34.849 $ 27.879 $ 27.879
Ethrel 48 SL 6 1 $ 21.103 $ 126.618 $ 126.618
Giber plus 0,28 1 $ 28.336 $ 7.934 $ 7.934
Nexus 50SL 50 1 $ 2.857 $ 142.857 $ 142.857
Nitrato de calcio 50 1 $ 452 $ 22.600 $ 22.600
Nitrato de potasio 210 1 $ 741 $ 155.610 $ 155.610
Rovral 50 WP 1,5 1 $ 29.647 $ 44.471 $ 44.471

273 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfato de magnesio 15 1 $ 198 $ 2.970 $ 2.970
Switch 62,5 WG 1,5 1 $ 88.866 $ 133.299 $ 133.299
Urea 110 1 $ 360 $ 39.600 $ 39.600

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 128.196 $ 128.196

Total general 612,69 22,94 $ 761.421 $ 2.692.122 $ 2.099.154

274 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Año 5

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Aplicación de cianamida 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,25 1 $ 137.533 $ 34.383 $ 34.383

Mano de Obra (JH)
Cosecha 28 0,66 $ 17.661 $ 494.508 $ 326.375
Desbrote 12 0,66 $ 17.661 $ 211.932 $ 139.875
Descole 10 0,66 $ 17.661 $ 176.610 $ 116.563
Desoje 10 0,66 $ 17.661 $ 176.610 $ 116.563
Despampanar 15 0,66 $ 17.661 $ 264.915 $ 174.844
Poda y amarra 30 0,66 $ 17.661 $ 529.830 $ 349.688
Preajuste 17 0,66 $ 17.661 $ 300.237 $ 198.156
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Subir guías 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos (Kg, Lt)
Ácido fosfórico 24 1 $ 538 $ 12.912 $ 12.912
Confidor Forte 200 SL 1,2 1 $ 51.392 $ 61.670 $ 61.670
Cyhexatin 600 FW 0,8 1 $ 34.849 $ 27.879 $ 27.879
Ethrel 48 SL 6 1 $ 21.103 $ 126.618 $ 126.618
Giber plus 0,28 1 $ 28.336 $ 7.934 $ 7.934
Nexus 50SL 50 1 $ 2.857 $ 142.857 $ 142.857
Nitrato de calcio 70 1 $ 452 $ 31.640 $ 31.640
Nitrato de potasio 230 1 $ 741 $ 170.430 $ 170.430
Rovral 50 WP 2 1 $ 29.647 $ 59.294 $ 59.294

275 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfato de magnesio 20 1 $ 198 $ 3.960 $ 3.960
Switch 62,5 WG 1,6 1 $ 88.866 $ 142.186 $ 142.186
Urea 120 1 $ 360 $ 43.200 $ 43.200

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 154.304 $ 154.304

Total general 698,64 22,94 $ 761.421 $ 3.240.374 $ 2.494.285

276 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Flame
Año producción Año 6 - 20

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación de agroquímicos 0,13 1 $ 102.800 $ 13.364 $ 13.364
Aplicación de cianamida 0,13 1 $ 102.800 $ 13.364 $ 13.364
Sacar y picar sarmiento 0,25 1 $ 137.533 $ 34.383 $ 34.383

Mano de Obra (JH)
Cosecha 32 0,66 $ 17.661 $ 565.152 $ 373.000
Desbrote 15 0,66 $ 17.661 $ 264.915 $ 174.844
Descole 12 0,66 $ 17.661 $ 211.932 $ 139.875
Desoje 12 0,66 $ 17.661 $ 211.932 $ 139.875
Despampanar 18 0,66 $ 17.661 $ 317.898 $ 209.813
Poda y amarra 33,5 0,66 $ 17.661 $ 591.644 $ 390.485
Preajuste 20 0,66 $ 17.661 $ 353.220 $ 233.125
Riego 0,25 0,66 $ 17.661 $ 4.415 $ 2.914
Subir guías 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos (Kg, Lt)
Ácido fosfórico 24,2 1 $ 538 $ 13.020 $ 13.020
Confidor Forte 200 SL 1,2 1 $ 51.392 $ 61.670 $ 61.670
Cyhexatin 600 FW 0,8 1 $ 34.849 $ 27.879 $ 27.879
Ethrel 48 SL 6 1 $ 21.103 $ 126.618 $ 126.618
Giber plus 0,28 1 $ 28.336 $ 7.934 $ 7.934
Nexus 50SL 50 1 $ 21.103 $ 1.055.150 $ 1.055.150
Nitrato de calcio 70 1 $ 452 $ 31.640 $ 31.640
Nitrato de potasio 230 1 $ 741 $ 170.430 $ 170.430
Rovral 50 WP 2 1 $ 29.647 $ 59.294 $ 59.294

277 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Sulfato de magnesio 20 1 $ 198 $ 3.960 $ 3.960
Switch 62,5 WG 1,6 1 $ 51.392 $ 82.227 $ 82.227
Urea 120 1 $ 360 $ 43.200 $ 43.200

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 215.028 $ 215.028

Total general 719,34 22,94 $ 742.193 $ 4.515.592 $ 3.646.405

278 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Red Globe
Año producción Año 5 - 20
 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación mecánica herbicida 1 1 $ 26.110 $ 26.110 $ 26.110
Maquinaria (cosecha) 5 1 $ 80.000 $ 400.000 $ 400.000
Tractor c/pulverizadora 10 1 $ 26.110 $ 261.101 $ 261.101
Tractor Pulverizadora 2 1 $ 26.110 $ 52.220 $ 52.220
Tractor trituradora de sarmiento 1 1 $ 31.332 $ 31.332 $ 31.332

Mano de Obra (JH)
Amarra 18 0,66 $ 17.661 $ 317.898 $ 209.813
Anillado 3 0,66 $ 17.661 $ 52.983 $ 34.969
Apertura ventanas 2 0,66 $ 17.661 $ 35.322 $ 23.313
Aplicación banda inia 2 0,66 $ 17.661 $ 35.322 $ 23.313
Arreglo de racimos 25,5 0,66 $ 17.661 $ 450.356 $ 297.235
Cargadores (cosecha) 14 0,66 $ 17.661 $ 247.254 $ 163.188
Control 2 0,66 $ 17.661 $ 35.322 $ 23.313
Cosecha 70 0,66 $ 17.661 $ 1.236.270 $ 815.938
Deshoje - desbrote 15 0,66 $ 17.661 $ 264.915 $ 174.844
Despuntar guías 2 0,66 $ 17.661 $ 35.322 $ 23.313
Embalaje (packing) 25 0,66 $ 17.661 $ 441.525 $ 291.407
Levantar guías 4 0,66 $ 17.661 $ 70.644 $ 46.625
Otros (cosecha) 15 0,66 $ 17.661 $ 264.915 $ 174.844
Otros (packing) 37,5 0,66 $ 17.661 $ 662.288 $ 437.110
Pesaje (packing) 4,2 0,66 $ 17.661 $ 74.176 $ 48.956
Poda y pinta de cortes 22,5 0,66 $ 17.661 $ 397.373 $ 262.266
Regulador carga 22 0,66 $ 17.661 $ 388.542 $ 256.438
Riego 13 0,66 $ 17.661 $ 229.593 $ 151.531
Selección (packing) 8,3 0,66 $ 17.661 $ 146.586 $ 96.747
Supervisión (cosecha) 15 0,66 $ 17.661 $ 264.915 $ 174.844

Insumos (Kg, Lt)

279 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Ácido fosfórico 32 1 $ 538 $ 17.216 $ 17.216
Amistar 0,75 1 $ 54.608 $ 40.956 $ 40.956
Análisis foliar 0,2 1 $ 30.000 $ 6.000 $ 6.000
Applaud 25 WP 1,5 1 $ 21.008 $ 31.513 $ 31.513
Azufre flo AN 600 10,8 1 $ 1.319 $ 14.245 $ 14.245
Bionutriente Mg 3 1 $ 13.082 $ 39.245 $ 39.245
Cantus 1,2 1 $ 58.560 $ 70.272 $ 70.272
Confidor forte 1 1 $ 51.392 $ 51.392 $ 51.392
Muriato de potasio 100 1 $ 586 $ 58.600 $ 58.600
Nitrato de amonio 70 1 $ 429 $ 30.059 $ 30.059
Nitrato de calcio 190 1 $ 452 $ 85.880 $ 85.880
Nitrato de potasio 140 1 $ 741 $ 103.740 $ 103.740
Orius 43 SC 0,08 1 $ 37.815 $ 3.025 $ 3.025
Quintec 0,27 1 $ 48.195 $ 13.013 $ 13.013
Score 0,3 1 $ 58.686 $ 17.606 $ 17.606
Stroby 0,23 1 $ 84.240 $ 19.375 $ 19.375
Success 0,4 1 $ 262.442 $ 104.977 $ 104.977
Sulfato de magnesio 175 1 $ 198 $ 34.650 $ 34.650
Sulfato de potasio 70 1 $ 529 $ 37.030 $ 37.030
Switch 62,5 WG 1,77 1 $ 88.866 $ 157.293 $ 157.293
Systhane 2EC 0,27 1 $ 72.000 $ 19.440 $ 19.440
Talstar 0,75 1 $ 34.308 $ 25.731 $ 25.731
Teldor 500 SC 1,2 1 $ 83.523 $ 100.228 $ 100.228
Urea 70 1 $ 360 $ 25.200 $ 25.200

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 376.448 $ 376.448

Total general 1209,72 43,2 $ 1.546.759 $ 7.905.415 $ 5.983.899

280 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Thompson seedless
Año producción Implantación

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Maquinaria (JM)
Acequiadura 2 1 $ 4.000 $ 8.000 $ 8.000
Aradura 3 1 $ 18.000 $ 54.000 $ 54.000
Micronivelación 3 1 $ 35.000 $ 105.000 $ 105.000
Rastraje 2 1 $ 18.000 $ 36.000 $ 36.000

Mano de Obra (JH)
Acequiadura 0,3 0,66 $ 17.661 $ 5.298 $ 3.497
Aradura 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Cuadratura 4 0,66 $ 17.661 $ 70.644 $ 46.625
Desinfección, plantación 1 0,66 $ 17.661 $ 17.661 $ 11.656
Hoyadura 6 0,66 $ 17.661 $ 105.966 $ 69.938
Hoyos muertos 6 0,66 $ 17.661 $ 105.966 $ 69.938
Levantamiento estructural 10 0,66 $ 17.661 $ 176.610 $ 116.563
Micronivelación 0,4 0,66 $ 17.661 $ 7.064 $ 4.663
Plantación 5 0,66 $ 17.661 $ 88.305 $ 58.281
Rastraje 0,3 0,66 $ 17.661 $ 5.298 $ 3.497
Riego 3 1,32 $ 35.322 $ 52.983 $ 34.969
Surcadura 0,3 0,66 $ 17.661 $ 5.298 $ 3.497

Insumos (Kg, Lt)
Alambre acerado 3/4 #14 255 1 $ 1.176 $ 300.000 $ 300.000
Alambre galvanizado 3/4 #12 20 1 $ 52.500 $ 1.050.000 $ 1.050.000
Alambre galvanizado 3/4 #14 900 1 $ 1.507 $ 1.355.940 $ 1.355.940
Anclajes 125 1 $ 1.044 $ 130.550 $ 130.550
Cabezal pino impregnado 96 1 $ 4.118 $ 395.294 $ 395.294
Central pino impregnado 950 1 $ 980 $ 931.000 $ 931.000
Esquinero pino impregnado 4 1 $ 20.168 $ 80.672 $ 80.672

281 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Plantas 950 1 $ 390 $ 370.500 $ 370.500
Imprevistos (5%)

Imprevistos (5%) 0 1 $ 0 $ 273.256 $ 273.256
Total general 3346,7 21,58 $ 386.476 $ 5.738.371 $ 5.517.997

282 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Thompson seedless
Año producción Año 1 - 2

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado 0,5 1 $ 76.000 $ 38.000 $ 38.000
Colosada 0,2 1 $ 74.300 $ 14.860 $ 14.860
Pulverizadora 2 1 $ 80.500 $ 161.000 $ 161.000
Rastra 0,2 1 $ 87.500 $ 17.500 $ 17.500

Mano de Obra (JH)
Amarre 3 0,66 $ 17.661 $ 52.983 $ 34.969
Aplicaciones 3 0,66 $ 17.661 $ 52.983 $ 34.969
Poda 11 0,66 $ 17.661 $ 194.271 $ 128.219
Riego 2 0,66 $ 17.661 $ 35.322 $ 23.313

Insumos (Kg, Lt)
Aceite miscible 8 1 $ 6.126 $ 49.008 $ 49.008
Acoidal 18 1 $ 1.142 $ 20.563 $ 20.563
Amarras 3 1 $ 2.770 $ 8.310 $ 8.310
Azufre en polvo 20 1 $ 5.926 $ 118.520 $ 118.520
Bayleton 1,09 1 $ 26.206 $ 28.565 $ 28.565
Captan 1,15 1 $ 8.174 $ 9.400 $ 9.400
Cistane 0,15 1 $ 72.000 $ 10.800 $ 10.800
Dormex 5 1 $ 72.000 $ 360.000 $ 360.000
Gusathion 1 1 $ 7.956 $ 7.956 $ 7.956
Lorsban 0,4 1 $ 3.634 $ 1.454 $ 1.454
Nitrato de potasio 180 1 $ 741 $ 133.380 $ 133.380
Roundup 2 1 $ 4.100 $ 8.200 $ 8.200
Urea 90 1 $ 360 $ 32.400 $ 32.400

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 67.774 $ 67.774

Total general 351,69 20,64 $ 600.079 $ 1.423.249 $ 1.309.159

283 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo 2012
Plantación Uva Thompson seedless
Año producción Año 3 - 4

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado 0,5 1 $ 76.000 $ 38.000 $ 38.000
Colosada 0,2 1 $ 74.300 $ 14.860 $ 14.860
Pulverizadora 2 1 $ 80.500 $ 161.000 $ 161.000
Rastra 0,2 1 $ 87.500 $ 17.500 $ 17.500

Mano de Obra (JH)
Amarre 5 0,66 $ 17.661 $ 88.305 $ 58.281
Aplicaciones 5 0,66 $ 17.661 $ 88.305 $ 58.281
Cosecha 9 0,66 $ 17.661 $ 158.949 $ 104.906
Poda 18 0,66 $ 17.661 $ 317.898 $ 209.813
Raleo 9 0,66 $ 17.661 $ 158.949 $ 104.906
Riego 2 0,66 $ 17.661 $ 35.322 $ 23.313
Selección y envasado 7 0,66 $ 17.661 $ 123.627 $ 81.594

Insumos (Kg, Lt)
Aceite miscible 18 1 $ 6.126 $ 110.269 $ 110.269
Ácido giberelico 0,19 1 $ 403 $ 77 $ 77
Acoidal 35 1 $ 1.142 $ 39.984 $ 39.984
Amarras 4 1 $ 2.770 $ 11.080 $ 11.080
Azufre en polvo 50 1 $ 5.926 $ 296.300 $ 296.300
Bayleton 1,2 1 $ 26.206 $ 31.447 $ 31.447
Captan 4,38 1 $ 8.174 $ 35.802 $ 35.802
Cistane 0,14 1 $ 72.000 $ 10.080 $ 10.080
Dormex 10 1 $ 3.600 $ 36.000 $ 36.000
Gusathion 1,4 1 $ 7.956 $ 11.138 $ 11.138
Lorsban 0,7 1 $ 3.634 $ 2.544 $ 2.544
Nitrato de potasio 260 1 $ 741 $ 192.660 $ 192.660
Roundup 2,5 1 $ 4.100 $ 10.250 $ 10.250

284 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 120 1 $ 360 $ 43.200 $ 43.200
Imprevistos (5%)

Imprevistos (5%) 0 1 $ 0 $ 101.677 $ 101.677
Total general 565,61 24,62 $ 585.065 $ 2.135.223 $ 1.804.963

285 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Thompson seedless
Año producción Año 5 - 7

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado 0,5 1 $ 76.000 $ 38.000 $ 38.000
Colosada 0,2 1 $ 74.300 $ 14.860 $ 14.860
Pulverizadora 2 1 $ 80.500 $ 161.000 $ 161.000
Rastra 0,2 1 $ 87.500 $ 17.500 $ 17.500

Mano de Obra (JH)
Amarre 6 0,66 $ 17.661 $ 105.966 $ 69.938
Aplicaciones 7 0,66 $ 17.661 $ 123.627 $ 81.594
Cosecha 17 0,66 $ 17.661 $ 300.237 $ 198.156
Poda 20 0,66 $ 17.661 $ 353.220 $ 233.125
Raleo 13 0,66 $ 17.661 $ 229.593 $ 151.531
Riego 3 0,66 $ 17.661 $ 52.983 $ 34.969
Selección y envasado 10 0,66 $ 17.661 $ 176.610 $ 116.563

Insumos (Kg, Lt)
Aceite miscible 22 1 $ 6.126 $ 134.773 $ 134.773
Ácido giberelico 0,21 1 $ 403 $ 85 $ 85
Acoidal 46 1 $ 1.142 $ 52.550 $ 52.550
Amarras 6 1 $ 2.770 $ 16.620 $ 16.620
Azufre en polvo 76 1 $ 5.926 $ 450.376 $ 450.376
Bayleton 1,62 1 $ 26.206 $ 42.454 $ 42.454
Captan 5 1 $ 8.174 $ 40.870 $ 40.870
Cistane 0,15 1 $ 72.000 $ 10.800 $ 10.800
Dormex 12 1 $ 3.600 $ 43.200 $ 43.200
Gusathion 1,4 1 $ 7.956 $ 11.138 $ 11.138
Lorsban 1 1 $ 3.634 $ 3.634 $ 3.634
Nitrato de potasio 300 1 $ 741 $ 222.300 $ 222.300
Roundup 3 1 $ 4.100 $ 12.300 $ 12.300

286 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 142 1 $ 360 $ 51.120 $ 51.120
Imprevistos (5%)

Imprevistos (5%) 0 1 $ 0 $ 133.291 $ 133.291
Total general 695,53 24,62 $ 585.065 $ 2.799.107 $ 2.342.747

287 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Plantación Uva Thompson seedless
Año producción Año 8 - 20

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado 1 1 $ 76.000 $ 76.000 $ 76.000
Pulverizadora 2 1 $ 80.500 $ 161.000 $ 161.000

Mano de Obra (JH)
Amarre 7 0,66 $ 17.661 $ 123.627 $ 81.594
Aplicaciones 9 0,66 $ 17.661 $ 158.949 $ 104.906
Cosecha 22 0,66 $ 17.661 $ 388.542 $ 256.438
Poda 23 0,66 $ 17.661 $ 406.203 $ 268.094
Raleo 15 0,66 $ 17.661 $ 264.915 $ 174.844
Riego 4 0,66 $ 17.661 $ 70.644 $ 46.625
Selección y envasado 12 0,66 $ 17.661 $ 211.932 $ 139.875

Insumos (Kg, Lt)
Aceite miscible 27 1 $ 6.126 $ 165.403 $ 165.403
Acoidal 62 1 $ 1.142 $ 70.829 $ 70.829
Amarras 7 1 $ 2.770 $ 19.390 $ 19.390
Azufre en polvo 90 1 $ 5.926 $ 533.340 $ 533.340
Bayleton 2 1 $ 26.206 $ 52.412 $ 52.412
Captan 6 1 $ 8.174 $ 49.044 $ 49.044
Dormex 15 1 $ 3.600 $ 54.000 $ 54.000
Gusathion 2 1 $ 7.956 $ 15.912 $ 15.912
Lorsban 1,4 1 $ 3.634 $ 5.088 $ 5.088
Nitrato de potasio 330 1 $ 741 $ 244.530 $ 244.530
Roundup 4 1 $ 4.100 $ 16.400 $ 16.400
Urea 154 1 $ 360 $ 55.440 $ 55.440

288 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Imprevistos (5%)
Imprevistos (5%) 0 1 $ 0 $ 159.379 $ 159.379

Total general 795,4 19,62 $ 350.862 $ 3.302.978 $ 2.750.542

289 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

1 HORTALIZAS EX POST “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Acelga
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,4 1 $ 76.000 $ 30.400 $ 30.400
Melgadura 0,2 1 $ 72.800 $ 14.560 $ 14.560
Rastraje 0,2 1 $ 87.500 $ 17.500 $ 17.500
Trazado Acequias 0,1 1 $ 72.800 $ 7.280 $ 7.280

Mano de obra (JH)
Aplicación fertilizante 1 0,6 $ 11.971 $ 11.971 $ 7.901
Aplicación pesticidas 4 1,32 $ 23.942 $ 47.884 $ 31.603
Corte y Amarre 15 0,6 $ 11.971 $ 179.565 $ 118.513
Limpia con azadón 12 1,32 $ 23.942 $ 143.652 $ 94.810
Limpia manual 8 0,6 $ 11.971 $ 95.768 $ 63.207
Paleo de Acequias 1 0,6 $ 11.971 $ 11.971 $ 7.901
Rastraje 0,2 0,6 $ 11.971 $ 2.394 $ 1.580
Riego 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Riegos (3) 3 0,6 $ 11.971 $ 35.913 $ 23.703
Riegos (4) 12 2 $ 35.913 $ 143.652 $ 94.810
Siembra 6 0,6 $ 11.971 $ 71.826 $ 47.405

Insumos (Kg, Lt)
Amarras 96 1 $ 350 $ 33.600 $ 33.600
Assure Plus 1 1 $ 16.192 $ 16.192 $ 16.192
Botran 75 WP 2,5 1 $ 14.995 $ 37.487 $ 37.487
Bulldock 125 SC 0,1 1 $ 22.500 $ 2.250 $ 2.250

290 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Pirimor 0,4 1 $ 29.655 $ 11.862 $ 11.862
Semillas 5 1 $ 35.000 $ 175.000 $ 175.000
Superfosfato triple (SFT) 110 1 $ 384 $ 42.240 $ 42.240
Urea 90 1 $ 360 $ 32.400 $ 32.400

Imprevistos
Imprevistos 0 1 $0 $ 58.568 $ 58.568

Total general 368,65 22,9 $ 608.101 $ 1.229.920 $ 974.722

291 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Ají
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acequiadura 0,2 1 $ 72.800 $ 14.560 $ 14.560
Aplicación herbicida 0,8 1 $ 80.500 $ 64.400 $ 64.400
Aradura 0,4 1 $ 76.000 $ 30.400 $ 30.400
Fertilización 0,2 1 $ 80.500 $ 16.100 $ 16.100
Melgadura 0,2 1 $ 72.800 $ 14.560 $ 14.560
Preparación planta 0,1 1 $ 74.100 $ 7.410 $ 7.410
Rastraje (2) 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de obra (JH)
Aplicación fertilizante 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Aplicación pesticidas 6,2 1,3 $ 23.942 $ 74.220 $ 48.985
Aporca 3 0,6 $ 11.971 $ 35.913 $ 23.703
Carga 5 0,6 $ 11.971 $ 59.855 $ 39.504
Corte y limpieza 40 0,6 $ 11.971 $ 478.840 $ 316.034
Extracción de plantas 3 0,6 $ 11.971 $ 35.913 $ 23.703
Fertilización 1 1,3 $ 23.942 $ 9.577 $ 6.321
Limpia manual 9 0,6 $ 11.971 $ 107.739 $ 71.108
Replante 2,5 0,6 $ 11.971 $ 29.928 $ 19.752
Riego (3 - 3) 1,5 0,6 $ 11.971 $ 17.957 $ 11.851
Riego (4) 8 2 $ 35.913 $ 90.980 $ 60.047
Riego (6) 4 0,6 $ 11.971 $ 43.096 $ 28.443
Riego pre-plantación 1 0,6 $ 11.971 $ 11.971 $ 7.901
Siembra 1 0,6 $ 11.971 $ 11.971 $ 7.901
Trasplante 10 0,6 $ 11.971 $ 119.710 $ 79.009

Insumos (Kg, Lt)
Baythroid 050 EC 0,4 1 $ 6.196 $ 2.478 $ 2.478
Belmark 300 EC 0,25 1 $ 29.893 $ 7.473 $ 7.473

292 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Dithane M-45 3 1 $ 4.361 $ 13.083 $ 13.083
Hache Uno 2000 175 EC 1 1 $ 12.058 $ 9.646 $ 9.646
Metalaxil MZ 58 WP 5 1 $ 13.300 $ 59.850 $ 59.850
Nitrato de potasio 140 1 $ 741 $ 103.740 $ 103.740
Scala 40 SC 0,2 1 $ 39.202 $ 7.840 $ 7.840
Semilla 0,5 1 $ 42.000 $ 21.000 $ 21.000
Sulfato de potasio 120 1 $ 529 $ 63.480 $ 63.480
Superfosfato triple (SFT) 180 1 $ 384 $ 69.120 $ 69.120
Urea 150 1 $ 360 $ 54.000 $ 54.000

Imprevistos
Imprevistos 0 1 $0 $ 86.988 $ 86.988

Total general 697,7 32,2 $ 932.644 $ 1.814.783 $ 1.429.341

293 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Ajo
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 12 1 $ 6.500 $ 78.000 $ 78.000
Maquinaria (JM)

Acequiadura 1 1 $ 72.800 $ 72.800 $ 72.800
Aplicación pesticidas 3 1 $ 80.500 $ 241.500 $ 241.500
Aradura 1 1 $ 76.000 $ 76.000 $ 76.000
Cosecha 5 1 $ 80.000 $ 400.000 $ 400.000
Rastraje 2 1 $ 87.500 $ 175.000 $ 175.000

Mano de obra (JH)
Aplicación pesticidas 4 0,6 $ 11.971 $ 47.884 $ 31.603
Bomba de espalda 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha 60 0,6 $ 11.971 $ 718.260 $ 474.052
Fertilización 1 0,6 $ 11.971 $ 11.971 $ 7.901
Labores complementarias 90 0,6 $ 11.971 $ 1.077.390 $ 711.077
Plantación 30 0,6 $ 11.971 $ 359.130 $ 237.026
Riegos 16 0,6 $ 11.971 $ 191.536 $ 126.414

Insumos (Kg, Lt)
Fastac 100 EC 0,2 1 $ 29.984 $ 5.997 $ 5.997
Monitor 600 0,8 1 $ 4.271 $ 3.417 $ 3.417
Neres 50 wp 1,2 1 $ 13.361 $ 16.033 $ 16.033
Ridomil MZ 80 WP 2 1 $ 13.851 $ 27.702 $ 27.702
Superfosfato triple (SFT) 180 1 $ 384 $ 69.120 $ 69.120
Tribunil 70% PM 2,5 1 $ 21.303 $ 53.258 $ 53.258
Urea 260 1 $ 360 $ 93.600 $ 93.600

Imprevistos
Imprevistos 0 1 $0 $ 188.324 $ 188.324

Total general 60675,75 19,62 $ 570.611 $ 3.954.805 $ 3.120.427

294 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Alcachofa
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acequiadora 0,6 1 $ 72.800 $ 42.770 $ 42.770
Arado cincel 0,3 1 $ 76.000 $ 22.800 $ 22.800
Carro arrastre 0,1 1 $ 74.300 $ 6.969 $ 6.969
Motobomba 1 1 $ 20.000 $ 20.000 $ 20.000
Rastra hidráulica 0,3 1 $ 87.500 $ 26.250 $ 26.250
T. Cultivador 0,6 1 $ 72.800 $ 44.590 $ 44.590

Mano de obra (JH)
Aplicación insecticidas 2 0,6 $ 11.971 $ 23.942 $ 15.802
Corte de vegetación 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cultivos y surcos 0,4 0,6 $ 11.971 $ 4.788 $ 3.160
Desinfección Hijuelos 1 0,6 $ 11.971 $ 11.971 $ 7.901
Fertilización 5 0,6 $ 11.971 $ 59.855 $ 39.504
Plantación 8 0,6 $ 11.971 $ 95.768 $ 63.207
Riegos 10 0,6 $ 11.971 $ 119.710 $ 79.009
Trazado de surcos 0,5 0,6 $ 11.971 $ 5.986 $ 3.950

Insumos (Kg, Lt)
Benlate 1 1 $ 227 $ 227 $ 227
Hijuelos alcachofa 8000 1 $ 21 $ 168.067 $ 168.067
Muriato de potasio 130 1 $ 586 $ 76.180 $ 76.180
SFT 200 1 $ 384 $ 76.800 $ 76.800
Thiodan 50 wp 2 1 $ 7.983 $ 15.966 $ 15.966
Urea granulada 432 1 $ 360 $ 155.520 $ 155.520

Imprevistos
Imprevistos 0 1 $ 0 $ 51.302 $ 51.302

Total general 8798,8438 18,28 $ 508.729 $ 1.077.346 $ 951.579
 Ficha de Cultivo

295 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Cultivo Alcachofa
Año Año 1

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Carro arrastre 0,06 1 $ 74.300 $ 4.644 $ 4.644
Motobomba 0,5 1 $ 20.000 $ 10.000 $ 10.000

Mano de obra (JH)
Aplicación insecticidas 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Control manual de malezas 20 0,6 $ 11.971 $ 239.420 $ 158.017
Corte follaje 3 0,6 $ 11.971 $ 35.913 $ 23.703
Cosecha 20 0,6 $ 11.971 $ 239.420 $ 158.017
Deshijado y deshoje 6 0,6 $ 11.971 $ 71.826 $ 47.405
Fertilización 4 0,6 $ 11.971 $ 47.884 $ 31.603
Riegos 12 0,6 $ 11.971 $ 143.652 $ 94.810

Insumos (Kg, Lt)
Muriato de potasio 80 1 $ 586 $ 46.880 $ 46.880
SFT 120 1 $ 384 $ 46.080 $ 46.080
Thiodan 50 wp 1,5 1 $ 7.983 $ 11.975 $ 11.975
Urea granulada 220 1 $ 360 $ 79.200 $ 79.200

Imprevistos
Imprevistos 0 1 $ 0 $ 49.144 $ 49.144

Total general 487,6125 11,62 $ 187.410 $ 1.032.023 $ 765.429

296 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Alfalfa
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreo fardos 0,2 1 $ 74.300 $ 14.860 $ 14.860
Araduras 0,4 1 $ 72.800 $ 29.120 $ 29.120
Enfardado 1 1 $ 120.000 $ 120.000 $ 120.000
Rastrajes 0,4 1 $ 87.500 $ 35.000 $ 35.000
Rastrillado 0,4 1 $ 87.500 $ 35.000 $ 35.000
Segadura 0,2 1 $ 71.100 $ 14.220 $ 14.220
Siembra 1 1 $ 35.000 $ 35.000 $ 35.000

Mano de obra (JH)
Labores básicas 16 0,6 $ 11.971 $ 185.551 $ 122.463
Acequiaduras 0,5 1 $ 13.000 $ 6.500 $ 6.500
Otros 0,5 1 $ 13.000 $ 6.500 $ 6.500

Insumos (Kg, Lt)
Alambre 32 1 $ 823 $ 26.336 $ 26.336
Semilla 25 1 $ 4.749 $ 118.725 $ 118.725
SFT 217 1 $ 384 $ 83.328 $ 83.328
Urea 87 1 $ 360 $ 31.320 $ 31.320

Imprevistos
Imprevistos 0 1 $ 0 $ 37.073 $ 37.073

Total general 381,15 14,66 $ 592.487 $ 778.532 $ 715.445

297 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Alfalfa
Año Año 2 al 5

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aplicación fertilizantes 0,2 2 $ 161.000 $ 16.100 $ 16.100
Aplicación Fitosanitarios 0,4 4 $ 322.000 $ 32.200 $ 32.200
Aplicación herbicidas 0,1 1 $ 80.500 $ 8.050 $ 8.050
Cuarto Corte 1/ 0,75 1 $ 71.100 $ 53.325 $ 53.325
Primer Corte 1/ 0,75 1 $ 71.100 $ 53.325 $ 53.325
Segundo Corte 1/ 0,75 1 $ 71.100 $ 53.325 $ 53.325
Tercer Corte 1/ 0,75 1 $ 71.100 $ 53.325 $ 53.325

Insumos (Kg, Lt)
Break 0,3 1 $ 16.200 $ 4.860 $ 4.860
Cyren 48 EC 1 1 $ 5.913 $ 5.913 $ 5.913
Mancozeb 80% PM 4 1 $ 4.500 $ 18.000 $ 18.000
MTD 600 1,2 1 $ 6.000 $ 7.200 $ 7.200
Pivot 100 SL 1 1 $ 53.000 $ 53.000 $ 53.000
Sulfato de potasio 200 1 $ 529 $ 105.800 $ 105.800
Superfosfato triple (SFT) 160 1 $ 384 $ 61.440 $ 61.440

Imprevistos
Imprevistos 0 1 $ 0 $ 26.293 $ 26.293

Total general 371,25 19 $ 934.426 $ 552.156 $ 552.156

298 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Apio
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acequiadura 0,2 1 $ 72.800 $ 14.560 $ 14.560
Arado 0,5 1 $ 76.000 $ 38.000 $ 38.000
Cultivador 1,8 1 $ 72.800 $ 131.040 $ 131.040
Melgadura 0,2 1 $ 72.800 $ 14.560 $ 14.560
Rastraje 0,5 1 $ 87.500 $ 43.750 $ 43.750

Mano de obra (JH)
Acequiadura 0,2 0,6 $ 11.971 $ 2.394 $ 1.580
Amarre 8 0,6 $ 11.971 $ 95.768 $ 63.207
Aplicación herbicidas 1,2 0,6 $ 11.971 $ 14.365 $ 9.481
Aplicación pesticidas 1,5 0,6 $ 11.971 $ 17.957 $ 11.851
Aporca 1 0,6 $ 11.971 $ 11.971 $ 7.901
Aradura 0,6 0,6 $ 11.971 $ 7.183 $ 4.741
Carga 2 0,6 $ 11.971 $ 23.942 $ 15.802
Corte y limpieza 10 0,6 $ 11.971 $ 119.710 $ 79.009
Extracción plantas 6 0,6 $ 11.971 $ 71.826 $ 47.405
Fertilización 2,6 0,6 $ 11.971 $ 31.125 $ 20.542
Limpia 8 0,6 $ 11.971 $ 93.374 $ 61.627
Melgadura 0,2 0,6 $ 11.971 $ 2.394 $ 1.580
Plantación 15 0,6 $ 11.971 $ 179.565 $ 118.513
Preparación plata banda 2 0,6 $ 11.971 $ 23.942 $ 15.802
Rastraje 0,6 0,6 $ 11.971 $ 7.183 $ 4.741
Riego 14 0,6 $ 11.971 $ 167.594 $ 110.612
Siembra y tapado 0,5 0,6 $ 11.971 $ 5.986 $ 3.950

299 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Insumos (Kg, Lt)
Antracol 70% Wp 4 1 $ 198 $ 792 $ 792
Bayfolan 250 sl 5 1 $ 2.824 $ 13.555 $ 13.555
Linuron 500 wp 1,5 1 $ 12.870 $ 19.305 $ 19.305
Pirimor 0,4 1 $ 29.655 $ 11.862 $ 11.862
Semilla 0,1 1 $ 47.059 $ 5.647 $ 5.647
SFT 174 1 $ 384 $ 66.816 $ 66.816
Sulfato de potasio 200 1 $ 529 $ 105.800 $ 105.800
Tamaron 600 SL 1,2 1 $ 4.271 $ 5.125 $ 5.125
Tribunil 70 wp 0,01 1 $ 21.303 $ 213 $ 213
Trifluralina 480 EC 1 1 $ 3.556 $ 3.556 $ 3.556
Urea 340 1 $ 360 $ 122.184 $ 122.184

Imprevistos
Imprevistos 0 1 $0 $ 73.652 $ 73.652

Total general 802,88 28,22 $ 708.416 $ 1.546.695 $ 1.248.761

300 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Arveja grano seco
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Motobomba espalda 1 1 $ 20.000 $ 20.000 $ 20.000
Trilla con maquina estacionaria 1 1 $ 50.000 $ 50.000 $ 50.000

Mano de obra (JH)
Aplicación herbicidas 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha y transporte 15 0,6 $ 11.971 $ 179.565 $ 118.513
Cruza 3 0,6 $ 11.971 $ 35.913 $ 23.703
Limpia 3 0,6 $ 11.971 $ 35.913 $ 23.703
Limpia terreno 2 0,6 $ 11.971 $ 23.942 $ 15.802
Rastraje 4 0,6 $ 11.971 $ 47.884 $ 31.603
Rotura 4 0,6 $ 11.971 $ 47.884 $ 31.603
Siembra 3 0,6 $ 11.971 $ 35.913 $ 23.703

Jornadas Animal (JA)
Cruza 3 1 $ 13.000 $ 39.000 $ 39.000
Rastraje 4 1 $ 87.500 $ 350.000 $ 350.000
Rotura 4 1 $ 13.000 $ 52.000 $ 52.000
Siembra 1 1 $ 35.000 $ 35.000 $ 35.000

Insumos (Kg. Lt)
Pomarsol Forte 80% WP 0,25 1 $ 5.206 $ 1.302 $ 1.302
Sacos 32 1 $ 115 $ 3.680 $ 3.680
Semillas arveja 120 1 $ 33.600 $ 4.032.000 $ 4.032.000
Simazina 2 1 $ 3.754 $ 7.508 $ 7.508
SFT 160 1 $ 384 $ 61.440 $ 61.440

Imprevistos
Imprevistos 0 1 $0 $ 250.046 $ 250.046

Total general 363,3 18,28 $ 357.327 $ 5.320.960 $ 5.178.505

301 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Arveja Verde
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 9 1 $ 6.500 $ 58.500 $ 58.500
Maquinaria (JM)

Acarreo de cosecha 0,2 1 $ 74.300 $ 14.860 $ 14.860
Aradura 0,3 1 $ 72.800 $ 22.568 $ 22.568
Cultivadora 0,1 1 $ 72.800 $ 9.464 $ 9.464
Rastraje 0,5 1 $ 87.500 $ 42.000 $ 42.000
Siembra 1 1 $ 35.000 $ 35.000 $ 35.000

Mano de obra (JH)
Aplicación agroquímicos 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha 30 0,6 $ 11.971 $ 359.130 $ 237.026
Limpias 3 0,6 $ 11.971 $ 32.322 $ 21.332
Siembra 2 0,6 $ 11.971 $ 25.139 $ 16.592

Insumos (Kg, Lt)
Afalon 50 wp 1 1 $ 12.038 $ 12.038 $ 12.038
Amarras 1080 1 $ 3 $ 3.240 $ 3.240
Basagran 2 1 $ 9.059 $ 18.118 $ 18.118
Engeo 247 SC 0,2 1 $ 44.235 $ 8.847 $ 8.847
Herbadox 45 cs 2,2 1 $ 8.899 $ 19.578 $ 19.578
Mezcla 10-21-25 300 1 $ 296 $ 88.800 $ 88.800
Sacos 360 1 $ 115 $ 41.400 $ 41.400
Semillas (sacos) 5 1 $ 33.600 $ 168.000 $ 168.000

Imprevistos
Imprevistos 0 1 $ 0 $ 48.549 $ 48.549

Total general 1797,37 17,64 $ 505.029 $ 1.019.523 $ 873.812

302 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Betarraga
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Arado cincel 0,125 1 $ 76.000 $ 9.500 $ 9.500
Carro arrastre 0,5 1 $ 74.300 $ 41.831 $ 41.831
Fumigadora 0,02 1 $ 80.500 $ 1.509 $ 1.509
Rastra hidráulica 0,3 1 $ 87.500 $ 27.344 $ 27.344
Vibro cultivador 0,15 1 $ 72.800 $ 11.375 $ 11.375

Mano de obra (JH)
Aplicación herbicidas 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Cosecha, lavado y amarre 40 0,6 $ 11.971 $ 478.840 $ 316.034
Fertilización 4 0,6 $ 11.971 $ 47.884 $ 31.603
Limpia 36 0,6 $ 11.971 $ 430.956 $ 284.431
Platabanda 14 0,6 $ 11.971 $ 167.594 $ 110.612
Riegos 11 0,6 $ 11.971 $ 131.681 $ 86.909
Siembra 12 0,6 $ 11.971 $ 143.652 $ 94.810

Insumos (Kg, Lt)
Pyramin DF 4 1 $ 10.560 $ 42.240 $ 42.240
Semilla betarraga 10 1 $ 30.200 $ 302.000 $ 302.000
SFT 200 1 $ 384 $ 76.800 $ 76.800
Urea granulada 130 1 $ 360 $ 46.800 $ 46.800

Imprevistos
Imprevistos 0 1 $0 $ 98.300 $ 98.300

Total general 467,7255 15,62 $ 516.401 $ 2.064.291 $ 1.586.050

303 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Brócoli
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Rastrajes 0,6 1 $ 72.800 $ 43.680 $ 43.680

Mano de obra (JH)
Abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Almaciguera 10 0,6 $ 11.971 $ 119.710 $ 79.009
Aplicación herbicidas 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha 20 0,6 $ 11.971 $ 239.420 $ 158.017
Fertilización 1 0,6 $ 11.971 $ 11.971 $ 7.901
Limpias 5 0,6 $ 11.971 $ 59.855 $ 39.504
Melgadura 1,5 0,6 $ 11.971 $ 17.957 $ 11.851
Pulverizaciones 3 0,6 $ 11.971 $ 35.913 $ 23.703
Riegos 6 0,6 $ 11.971 $ 71.826 $ 47.405
Trasplante 15 0,6 $ 11.971 $ 179.565 $ 118.513

Jornada Animal (JA)
Melgadura 1,5 1 $ 13.000 $ 19.500 $ 19.500

Insumos (Kg, Lt)
Acrobat 3 1 $ 10.168 $ 30.504 $ 30.504
Bromuro de metilo 8 1 $ 3.990 $ 31.920 $ 31.920
Dithane 3 1 $ 4.361 $ 13.083 $ 13.083
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
MAP 240 1 $ 308 $ 73.920 $ 73.920
Nitrato de potasio 150 1 $ 741 $ 111.150 $ 111.150
Pirimor 1 1 $ 29.655 $ 29.655 $ 29.655
Polietileno 15 1 $ 1.252 $ 18.780 $ 18.780
Semillas 40000 1 $ 8 $ 302.400 $ 302.400
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858

304 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 150 1 $ 360 $ 54.000 $ 54.000
Zero 1 1 $ 23.109 $ 23.109 $ 23.109

Imprevistos
Imprevistos 0 1 $0 $ 79.156 $ 79.156

Total general 40643,95 22,6 $ 368.647 $ 1.662.269 $ 1.403.815

305 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo

Cultivo
Cebada
forrajera

Año
Establecimient
o

Cantidad por
Ha

Factor
Social

Precio Unitario
($/un)

Costo Total
Privado

Costo Total
Social

Mano de obra (JH)
Cosecha 2 cortes (siega manual, secado y

almacenado) 7 0,6 $ 11.971 $ 83.797 $ 55.306
Riego y fertilización de suelo 4,5 0,6 $ 11.971 $ 53.870 $ 35.554
Riegos a frecuencia de 2 días 11 0,6 $ 11.971 $ 131.681 $ 86.909
Siembra, fertilización , tapadura y rastraje 4 0,6 $ 11.971 $ 47.884 $ 31.603

Jornada Animal (JA)
Acarreo forraje (2 cortes) 0,5 1 $ 13.000 $ 6.500 $ 6.500
Preparación de suelo 2,5 1 $ 13.000 $ 32.500 $ 32.500
Siembra (Tapadura semilla y rastraje) 3,5 1 $ 13.000 $ 45.500 $ 45.500

Insumos (Kg, Lt)
Petróleo riegos 214 1 $ 600 $ 128.400 $ 128.400
Semillas 170 1 $ 255 $ 43.384 $ 43.384
SFT 135 1 $ 384 $ 51.840 $ 51.840
Urea 130 1 $ 360 $ 46.800 $ 46.800

Imprevistos
Imprevistos 0 1 $0 $ 33.608 $ 33.608

Total general 682 10,64 $ 88.483 $ 705.763 $ 597.905

306 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Cebolla tardía
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Melgadura 4 1 $ 72.800 $ 291.200 $ 291.200
Mano de obra (JH)

Abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Almácigo 10 0,6 $ 11.971 $ 119.710 $ 79.009
Aplicación herbicidas 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha y secado 30 0,6 $ 11.971 $ 359.130 $ 237.026
Melgadura 4 0,6 $ 11.971 $ 47.884 $ 31.603
Pulverizaciones 10 0,6 $ 11.971 $ 119.710 $ 79.009
Riegos 20 0,6 $ 11.971 $ 239.420 $ 158.017
Trasplante 20 0,6 $ 11.971 $ 239.420 $ 158.017

Jornada Animal (JA)
Aradura 0,3 1 $ 13.000 $ 3.900 $ 3.900
Rastrajes 0,6 1 $ 13.000 $ 7.800 $ 7.800

Insumos (Kg, Lt)
Acrobat 3 1 $ 10.168 $ 30.504 $ 30.504
Bromularo de metilo 10 1 $ 3.990 $ 39.900 $ 39.900
Galigan 3 1 $ 20.513 $ 61.539 $ 61.539
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
MAP 240 1 $ 308 $ 73.920 $ 73.920
Nitrato de potasio 350 1 $ 741 $ 259.350 $ 259.350
Polietileno 20 1 $ 1.252 $ 25.040 $ 25.040
Semillas 400000 1 $ 1 $ 380.000 $ 380.000
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858
Thionex 50 1 1 $ 7.899 $ 7.899 $ 7.899
Unifilm 2 1 $ 3.697 $ 7.394 $ 7.394
Urea 200 1 $ 360 $ 72.000 $ 72.000

307 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Zero 1 1 $ 23.109 $ 23.109 $ 23.109
Imprevistos

Imprevistos 0,05 1 $ 125.857 $ 125.857
Total general 400940,95 22,28 $ 279.791 $ 2.642.995 $ 2.240.051

308 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Cebolla temprana
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Melgadura 4 1 $ 72.800 $ 291.200 $ 291.200
Mano de obra (JH)

Abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Almácigo 10 0,6 $ 11.971 $ 119.710 $ 79.009
Aplicación herbicidas 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha 20 0,6 $ 11.971 $ 239.420 $ 158.017
Melgadura 4 0,6 $ 11.971 $ 47.884 $ 31.603
Pulverizaciones 4 0,6 $ 11.971 $ 47.884 $ 31.603
Riegos/desagües 8 0,6 $ 11.971 $ 95.768 $ 63.207
Trasplante 20 0,6 $ 11.971 $ 239.420 $ 158.017

Jornada Animal (JA)
Aradura 0,3 1 $ 13.000 $ 3.900 $ 3.900
Rastrajes 0,6 1 $ 13.000 $ 7.800 $ 7.800

Insumos (Kg, Lt)
Acrobat 3 1 $ 10.168 $ 30.504 $ 30.504
Bromularo de metilo 10 1 $ 3.990 $ 39.900 $ 39.900
Dithane 3 1 $ 4.361 $ 13.083 $ 13.083
Galigan 3 1 $ 20.513 $ 61.539 $ 61.539
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
MAP 160 1 $ 308 $ 49.280 $ 49.280
Nitrato de potasio 250 1 $ 741 $ 185.250 $ 185.250
Polietileno 20 1 $ 1.252 $ 25.040 $ 25.040
Semillas mercedes 1,5 1 $ 221.880 $ 332.820 $ 332.820
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858
Unifilm 2 1 $ 3.697 $ 7.394 $ 7.394
Urea 150 1 $ 360 $ 54.000 $ 54.000

309 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Zero 1 1 $ 23.109 $ 23.109 $ 23.109
Imprevistos

Imprevistos 0 1 $0 $ 101.161 $ 101.161
Total general 686,45 22,28 $ 498.132 $ 2.124.375 $ 1.835.395

310 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Coliflor
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,3 1 $ 76.000 $ 25.333 $ 25.333
Rastraje 0,6 1 $ 72.800 $ 43.680 $ 43.680

Mano de obra (JH)
Abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Almaciguera 10 0,6 $ 11.971 $ 119.710 $ 79.009
Aplicación herbicidas 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha 20 0,6 $ 11.971 $ 239.420 $ 158.017
Fertilización 1 0,6 $ 11.971 $ 11.971 $ 7.901
Limpias 5 0,6 $ 11.971 $ 59.855 $ 39.504
Melgadura 1,5 0,6 $ 11.971 $ 17.957 $ 11.851
Pulverizaciones 3 0,6 $ 11.971 $ 35.913 $ 23.703
Riegos 6 0,6 $ 11.971 $ 71.826 $ 47.405
Trasplante 15 0,6 $ 11.971 $ 179.565 $ 118.513

Jornada Animal (JA)
Melgadura 1,5 1 $ 13.000 $ 19.500 $ 19.500

Insumos (Kg, Lt)
Acrobat 3 1 $ 10.168 $ 30.504 $ 30.504
Bromuro de metilo 8 1 $ 3.990 $ 31.920 $ 31.920
Dithane 3 1 $ 4.361 $ 13.083 $ 13.083
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
MAP 240 1 $ 308 $ 73.920 $ 73.920
Nitrato de potasio 150 1 $ 741 $ 111.150 $ 111.150
Pirimor 1 1 $ 29.655 $ 29.655 $ 29.655
Polietileno 15 1 $ 1.252 $ 18.780 $ 18.780
Semilla defender 40000 1 $ 7 $ 272.000 $ 272.000
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858

311 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 150 1 $ 360 $ 54.000 $ 54.000
Zero 1 1 $ 23.109 $ 23.109 $ 23.109

Imprevistos
Imprevistos 0 1 $0 $ 77.762 $ 77.762

Total general 40643,98333 22,6 $ 368.646 $ 1.633.009 $ 1.374.555

312 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Espinaca
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acequiadora 0,2 1 $ 72.800 $ 14.560 $ 14.560
Arado cincel 0,125 1 $ 76.000 $ 9.500 $ 9.500
Carro arrastre 0,05 1 $ 74.300 $ 4.179 $ 4.179
Rastra hidráulica 0,15 1 $ 87.500 $ 13.672 $ 13.672
Vibrocultivador 0,15 1 $ 72.800 $ 11.375 $ 11.375

Mano de obra (JH)
Cosecha, lavado y amarre 18 0,6 $ 11.971 $ 215.478 $ 142.215
Fertilización 3 0,6 $ 11.971 $ 35.913 $ 23.703
Limpia 23 0,6 $ 11.971 $ 275.333 $ 181.720
Riegos 7 0,6 $ 11.971 $ 83.797 $ 55.306
Siembra 6 0,6 $ 11.971 $ 71.826 $ 47.405
Surcadura en platabanda 3 0,6 $ 11.971 $ 35.913 $ 23.703

Insumos (Kg, Lt)
Semilla espinaca 20 1 $ 27.000 $ 540.000 $ 540.000
SFT 200 1 $ 384 $ 76.800 $ 76.800
Urea granulada 200 1 $ 360 $ 72.000 $ 72.000

Imprevistos
Imprevistos 0 1 $0 $ 73.017 $ 73.017

Total general 480,74375 12,96 $ 482.970 $ 1.533.364 $ 1.289.155

313 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Haba
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 12 1 $ 6.500 $ 78.000 $ 78.000
Maquinaria (JM)

Aplicación pesticidas 3 1 $ 80.500 $ 241.500 $ 241.500
Aradura 1 1 $ 76.000 $ 76.000 $ 76.000
Cosecha 1,5 1 $ 80.000 $ 120.000 $ 120.000
Rastraje 1 1 $ 87.500 $ 87.500 $ 87.500
Siembra 1 1 $ 35.000 $ 35.000 $ 35.000
Surcadura 1 1 $ 72.800 $ 72.800 $ 72.800

Mano de obra (JH)
Aplicación pesticidas 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha 41 0,6 $ 11.971 $ 490.811 $ 323.935
Fertilización 1 0,6 $ 11.971 $ 11.971 $ 7.901
Labores complementarias 10 0,6 $ 11.971 $ 119.710 $ 79.009
Limpias 15 0,6 $ 11.971 $ 179.565 $ 118.513
Resiembra 1,5 0,6 $ 11.971 $ 17.957 $ 11.851
Riegos 8 0,6 $ 11.971 $ 95.768 $ 63.207
Siembra 1,5 0,6 $ 11.971 $ 17.957 $ 11.851

Insumos (Kg, Lt)
Afalón 2 1 $ 12.038 $ 24.076 $ 24.076
Antracol 70% Wp 1 1 $ 198 $ 198 $ 198
Manzate 200 DF 3 1 $ 2.330 $ 6.990 $ 6.990
Salitre potásico 200 1 $ 342 $ 68.400 $ 68.400
Semilla 45 1 $ 3.400 $ 153.000 $ 153.000
Superfosfato triple (SFT) 100 1 $ 384 $ 38.400 $ 38.400
Tamaron 600 SL 1 1 $ 4.271 $ 4.271 $ 4.271

Imprevistos

314 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Imprevistos 0 1 $0 $ 99.388 $ 99.388
Total general 454,55 20,28 $ 557.031 $ 2.087.145 $ 1.753.393
 Ficha de Cultivo
Cultivo Lechuga
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 1 1 $ 350.000 $ 350.000 $ 350.000
Maquinaria (JM)

Acequiadura 0,16 1 $ 72.800 $ 11.648 $ 11.648
Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Rastrajes 0,4 1 $ 87.500 $ 35.000 $ 35.000

Mano de obra (JH)
Aplicación fertilizantes 3 0,6 $ 11.971 $ 35.913 $ 23.703
Cosecha 40 0,6 $ 11.971 $ 478.840 $ 316.034
Limpias con cultivadora 1 0,6 $ 11.971 $ 11.971 $ 7.901
Limpias manuales 20 0,6 $ 11.971 $ 239.420 $ 158.017
Paleo acequias 1 0,6 $ 11.971 $ 11.971 $ 7.901
Plantación 25 0,6 $ 11.971 $ 299.275 $ 197.522
Riegos 6,5 0,6 $ 11.971 $ 77.812 $ 51.356

Jornada Animal (JA)
Limpias con cultivadora 1 1 $ 72.800 $ 72.800 $ 72.800

Insumos (Kg, Lt)
Bromuro de metilo 5 1 $ 3.990 $ 19.950 $ 19.950
Dithane 2 1 $ 4.361 $ 8.722 $ 8.722
Muriato de potasio 220 1 $ 586 $ 128.920 $ 128.920
Pirimor 0,5 1 $ 29.655 $ 14.828 $ 14.828
Semillas Gallega de Inv 0,5 1 $ 65.274 $ 32.637 $ 32.637
Superfosfato triple (SFT) 200 1 $ 384 $ 76.800 $ 76.800
Terrasorb 2 1 $ 4.286 $ 8.572 $ 8.572
Trifluralina 2,5 1 $ 3.556 $ 8.890 $ 8.890

315 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 330 1 $ 360 $ 118.800 $ 118.800
Zero 0,25 1 $ 23.109 $ 5.777 $ 5.777

Imprevistos
Imprevistos 0 1 $0 $ 103.567 $ 103.567

Total general 862,16 20,62 $ 879.058 $ 2.174.913 $ 1.782.144

316 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Maíz choclero
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 1 1 $ 350.000 $ 350.000 $ 350.000
Maquinaria (JM)

Acequiadura 0,07 1 $ 72.800 $ 4.854 $ 4.854
Aplicación de agroquímicos 0,08 1 $ 80.500 $ 6.440 $ 6.440
Aporca 0,2 1 $ 120.000 $ 24.000 $ 24.000
Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Siembra 0,2 1 $ 35.000 $ 7.000 $ 7.000

Mano de obra (JH)
Cosecha 18 0,6 $ 11.971 $ 215.478 $ 142.215
Mano de obra 18 0,6 $ 11.971 $ 215.478 $ 142.215

Insumos (Kg, Lt)
Atrazina 2,5 1 $ 3.436 $ 8.590 $ 8.590
Guardián 2,5 1 $ 4.726 $ 11.815 $ 11.815
Mezcla 20-15-15 500 1 $ 311 $ 155.500 $ 155.500
Punce 0,5 1 $ 21.933 $ 10.967 $ 10.967
Semillas K (mercader) 20 1 $ 4.521 $ 90.420 $ 90.420
Urea 600 1 $ 360 $ 216.000 $ 216.000

Imprevistos
Imprevistos 0 1 $0 $ 69.592 $ 69.592

Total general 1163,99667 15,32 $ 881.029 $ 1.461.433 $ 1.314.908

317 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Maíz grano
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 13 1 $ 6.500 $ 84.500 $ 84.500
Maquinaria (JM)

Acequiadura 0,1 1 $ 72.800 $ 7.280 $ 7.280
Aplicar agroquímicos 0,1 1 $ 80.500 $ 8.050 $ 8.050
Aporca 0,2 1 $ 90.000 $ 18.000 $ 18.000
Aradura 0,4 1 $ 72.800 $ 29.120 $ 29.120
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Siembra 0,2 1 $ 35.000 $ 7.000 $ 7.000
Trilla 1 1 $ 50.000 $ 50.000 $ 50.000

Mano de obra (JH)
Borrar acequias 1 0,6 $ 11.971 $ 11.971 $ 7.901
Mano de obra 18 0,6 $ 11.971 $ 215.478 $ 142.215

Insumos (Kg, Lt)
Arrat 0,2 1 $ 41.355 $ 8.271 $ 8.271
Guardian 2,5 1 $ 4.726 $ 11.815 $ 11.815
Mezcla 10/15/15 550 1 $ 311 $ 171.050 $ 171.050
Pounce 0,5 1 $ 21.933 $ 10.967 $ 10.967
Semillas 1,4 1 $ 95.000 $ 133.000 $ 133.000
Urea 700 1 $ 360 $ 252.000 $ 252.000

Imprevistos
Imprevistos 0 1 $ 0 $ 53.550 $ 53.550

Total general 1289,25 16,32 $ 682.727 $ 1.124.552 $ 1.047.219

318 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Papa tardía
Año Establecimiento
 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 28,8 1 $ 6.500 $ 187.200 $ 187.200
Maquinaria (JM)

Aplic. bomba espalda 0,5 1 $ 20.000 $ 10.000 $ 10.000
Araduras 1 1 $ 72.800 $ 72.800 $ 72.800
Rastrajes 0,2 1 $ 87.500 $ 17.500 $ 17.500

Mano de obra (JH)
Cosecha 52 0,6 $ 11.971 $ 622.492 $ 410.845
Labores básicas 23 0,6 $ 11.971 $ 275.333 $ 181.720
Siembra 4 0,6 $ 11.971 $ 47.884 $ 31.603

Jornada Animal (JA)
Acequiaduras 0,2 1 $ 13.000 $ 2.600 $ 2.600
Aporcas, limpias 0,75 1 $ 13.000 $ 9.750 $ 9.750
Cruzas, melgaduras 0,5 1 $ 13.000 $ 6.500 $ 6.500
Otros 0,8 1 $ 20.000 $ 16.000 $ 16.000
Siembra 1,8 1 $ 13.000 $ 23.400 $ 23.400

Insumos (Kg, Lt)
Antracol 70% Wp 1 1 $ 198 $ 198 $ 198
Dithane M45 1,5 1 $ 4.361 $ 6.542 $ 6.542
K2O 100 1 $ 529 $ 52.900 $ 52.900
N 180 1 $ 360 $ 64.800 $ 64.800
P2O5 150 1 $ 87 $ 13.050 $ 13.050
Sacos 400 1 $ 115 $ 46.000 $ 46.000
Semilla 3000 1 $ 250 $ 750.000 $ 750.000
Tamaron 600 SL 1 1 $ 4.271 $ 4.271 $ 4.271

Imprevistos
Imprevistos 0 1 $ 0 $ 102.101 $ 102.101

Total general 3947,1 19,98 $ 304.884 $ 2.331.320 $ 2.009.779

319 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Papa Temprana
Año Establecimiento
 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 24 1 $ 6.500 $ 156.000 $ 156.000
Maquinaria (JM)

Aplic. bba. espalda 3 1 $ 20.000 $ 60.000 $ 60.000
Araduras 1 1 $ 72.800 $ 72.800 $ 72.800
Rastrajes 3 1 $ 87.500 $ 262.500 $ 262.500

Mano de obra (JH)
Cosecha 50 0,6 $ 11.971 $ 598.550 $ 395.043
Labores básicas 18 0,6 $ 11.971 $ 215.478 $ 142.215
Siembra 4 0,6 $ 11.971 $ 47.884 $ 31.603

Jornada Animal (JA)
Aporcas, limpias 13 1 $ 13.000 $ 169.000 $ 169.000
Cruzas, melgaduras 5 1 $ 13.000 $ 65.000 $ 65.000
Siembra 1 1 $ 13.000 $ 13.000 $ 13.000

Insumos (Kg, Lt)
Antracol 70% Wp 1 1 $ 198 $ 198 $ 198
Dithane M45 1,5 1 $ 4.361 $ 6.542 $ 6.542
K2O 100 1 $ 529 $ 52.900 $ 52.900
N 180 1 $ 360 $ 64.800 $ 64.800
P2O5 150 1 $ 87 $ 13.050 $ 13.050
Sacos 300 1 $ 115 $ 34.500 $ 34.500
Semilla 3000 1 $ 250 $ 750.000 $ 750.000
Tamaron 600 SL 1 1 $ 4.271 $ 4.271 $ 4.271

Imprevistos
Imprevistos 0 1 $ 0 $ 129.324 $ 129.324

Total general 3855,55 17,98 $ 271.884 $ 2.715.796 $ 2.422.746

320 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo

Cultivo
Pimiento (pequeño
productor)

Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado Costo Total Social

Mano de obra (JH)
desinfecciones 8 0,6 $ 11.971 $ 95.768 $ 63.207
Fertilización pre trasplante 2 0,6 $ 11.971 $ 23.942 $ 15.802
Instalación de Cintas 6 0,6 $ 11.971 $ 71.826 $ 47.405
Labores de cosecha 30 0,6 $ 11.971 $ 359.130 $ 237.026
Limpias 7 0,6 $ 11.971 $ 83.797 $ 55.306
Melgadura 4 0,6 $ 11.971 $ 47.884 $ 31.603
Plantación 10 0,6 $ 11.971 $ 119.710 $ 79.009
Preparación suelo 7 0,6 $ 11.971 $ 83.797 $ 55.306
Preparación y mantención almácigo 8 0,6 $ 11.971 $ 95.768 $ 63.207
Riegos y fertirriego 10 0,6 $ 11.971 $ 119.710 $ 79.009

Jornada Animal (JA)
Cosecha 3 1 $ 13.000 $ 39.000 $ 39.000
Limpias 5 1 $ 13.000 $ 65.000 $ 65.000
Preparación de suelo 4,5 1 $ 13.000 $ 58.500 $ 58.500

Insumos (Kg, Lt)
Dithane 4 1 $ 4.361 $ 17.444 $ 17.444
Nitrato de potasio 200 1 $ 741 $ 148.200 $ 148.200
Ridomil 2 1 $ 13.851 $ 27.702 $ 27.702
Semilla 1 1 $ 79.200 $ 79.200 $ 79.200
Sulfato de potasio 150 1 $ 529 $ 79.350 $ 79.350
Superfosfato triple (SFT) 250 1 $ 384 $ 96.000 $ 96.000

321 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 300 1 $ 360 $ 108.000 $ 108.000
Imprevistos

Imprevistos 0 1 $ 0 $90.986 $72.264
Total general 17737,55 21,6 $ 414.775 $1.910.714 $1.517.540

322 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Poroto
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Maquila 1 1 $ 50.000 $ 50.000 $ 50.000
Maquinaria (JM)

Aplicación herbicidas 0,08 1 $ 80.500 $ 6.440 $ 6.440
Aradura 0,3 1 $ 72.800 $ 21.840 $ 21.840
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500
Siembra 0,2 1 $ 35.000 $ 7.000 $ 7.000

Mano de obra (JH)
Aporca 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha _ Engravillar 2 0,6 $ 11.971 $ 23.942 $ 15.802
Cosecha_ arrancar 8 0,6 $ 11.971 $ 95.768 $ 63.207
Cosecha_trilla 5 0,6 $ 11.971 $ 59.855 $ 39.504
Riegos 4,5 0,6 $ 11.971 $ 53.870 $ 35.554

Jornada Animal (JA)
Aporca 4 1 $ 13.000 $ 52.000 $ 52.000

Insumos (Kg, Lt)
Cercobin M 1 1 $ 10.630 $ 10.630 $ 10.630
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
Mezcla 200 1 $ 311 $ 62.200 $ 62.200
Semilla corriente Cimarrón 120 1 $ 1.671 $ 200.520 $ 200.520
Urea 100 1 $ 360 $ 36.000 $ 36.000
Zero 1 1 $ 23.109 $ 23.109 $ 23.109

Imprevistos
Imprevistos 0 1 $0 $ 41.958 $ 41.958

Total general 455,73 16,3 $ 443.635 $ 881.111 $ 785.463

323 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Poroto Granado
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado CostoTotal Social
Otros

Fletes 24 1 $ 6.500 $ 156.000 $ 156.000
Maquinaria (JM)

Aporca 0,125 1 $ 74.100 $ 9.263 $ 9.263
Aradura 1 1 $ 72.800 $ 72.800 $ 72.800
Rastrajes 1 1 $ 87.500 $ 87.500 $ 87.500
Sembradora 0,125 1 $ 35.000 $ 4.375 $ 4.375

Mano de obra (JH)
Aplicación insecticidas 2 0,6 $ 11.971 $ 23.942 $ 15.802
Aporca 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Aradura 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Control de malezas 5 0,6 $ 11.971 $ 59.855 $ 39.504
Cosecha 30 0,6 $ 11.971 $ 359.130 $ 237.026
Fertilización 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Limpia terreno 2 0,6 $ 11.971 $ 23.942 $ 15.802
Rastraje 0,3 0,6 $ 11.971 $ 3.591 $ 2.370
Riego 10 0,6 $ 11.971 $ 119.710 $ 79.009
Siembra 0,4 0,6 $ 11.971 $ 4.788 $ 3.160

Insumos (Kg, Lt)
Aceite winspray 0,3 1 $ 1.244 $ 373 $ 373
Cercobin M 1 1 $ 10.630 $ 10.630 $ 10.630
Herbadox 4 1 $ 8.899 $ 35.596 $ 35.596
Muriato de potasio 100 1 $ 586 $ 58.600 $ 58.600
Sacos 50 Kg 40 1 $ 115 $ 4.600 $ 4.600
Semilla poroto 100 1 $ 2.070 $ 207.000 $ 207.000
SFT 60 1 $ 384 $ 23.040 $ 23.040
Urea 90 1 $ 360 $ 32.400 $ 32.400

324 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Zero 1 1 $ 23.109 $ 23.109 $ 23.109
Imprevistos

Imprevistos 0 1 $0 $ 66.910 $ 66.910
Total general 473,8 21,6 $ 443.007 $ 1.405.111 $ 1.196.720

325 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo

Cultivo
Poroto verde Tecnificado (riego por
cintas)

Año Establecimiento

 Cantidad por Ha
Factor
Social

Precio Unitario
($/un)

Costo Total
Privado

Costo Total
Social

Otros
Fletes 15 1 $ 6.500 $ 97.500 $ 97.500

Maquinaria (JM)
Preparación de suelo 1,2 1 $ 74.100 $ 88.920 $ 88.920

Mano de obra (JH)
Aplicación pesticidas 8 0,66 $ 11.971 $ 95.768 $ 63.207
Cosecha acarreo 106 0,66 $ 11.971 $ 1.268.926 $ 837.491
Postura de

acolchado 17 0,66 $ 11.971 $ 203.507 $ 134.315
Postura de cintas 3 0,66 $ 11.971 $ 35.913 $ 23.703
Preparación de

mesas 8 0,66 $ 11.971 $ 95.768 $ 63.207
Riego y fertirrigación 7 0,66 $ 11.971 $ 83.797 $ 55.306
Siembra 5 0,66 $ 11.971 $ 59.855 $ 39.504

Insumos (Kg, Lt)
Ácido fosfórico 70 1 $ 538 $ 37.660 $ 37.660
Acolch, Plástico

negro 1 1 $ 75.630 $ 75.630 $ 75.630
Bayleton 1 1 $ 26.206 $ 26.206 $ 26.206
Benlate 1 1 $ 227 $ 227 $ 227
Lorbana 25 wp 1 1 $ 2.790 $ 2.790 $ 2.790
Nitrato de potasio 200 1 $ 741 $ 148.200 $ 148.200
Semilla 120 1 $ 2.940 $ 352.800 $ 352.800
Superfosfato triple

(SFT) 195 1 $ 384 $ 74.880 $ 74.880

326 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Tamaron 600 SL 1 1 $ 4.271 $ 4.271 $ 4.271
Urea 195 1 $ 360 $ 70.200 $ 70.200

Imprevistos
Imprevistos 0 1 $ 0 $ 141.141 $ 141.141

Total general 955,25 17,62 $ 278.484 $ 2.963.959 $ 2.337.157

327 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo

Cultivo
Poroto Verde tradicional (riego por
surcos)

Año Establecimiento

 Cantidad por Ha
Factor
Social

Precio Unitario
($/un)

Costo Total
Privado

Costo Total
Social

Otros
Fletes 8,5 1 $ 6.500 $ 55.250 $ 55.250

Maquinaria (JM)
Acequiadura 0,3 1 $ 72.800 $ 21.840 $ 21.840
Aplicación herbicidas 0,3 1 $ 80.500 $ 24.150 $ 24.150
Melgadura 0,3 1 $ 72.800 $ 21.840 $ 21.840
Preparación de suelo 1,2 1 $ 74.100 $ 88.920 $ 88.920
Siembra mecanizada 0,5 1 $ 35.000 $ 17.500 $ 17.500

Mano de obra (JH)
Aplicación fertilizantes 2 0,6 $ 11.971 $ 23.942 $ 15.802
Aplicación pesticidas 8 0,6 $ 11.971 $ 95.768 $ 63.207
Aporca 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha acarreo 105 0,6 $ 11.971 $ 1.256.955 $ 829.590
Limpia con cultivadora y

surcadora 1,8 0,6 $ 11.971 $ 21.548 $ 14.222
Limpias 17 0,6 $ 11.971 $ 203.507 $ 134.315
Riegos 9 0,6 $ 11.971 $ 107.739 $ 71.108

Jornada Animal (JA)
Aporca 1 1 $ 13.000 $ 13.000 $ 13.000
Limpia con cultivador y

surcadora 1,8 1 $ 13.000 $ 23.400 $ 23.400
Insumos (Kg, Lt)

Basagran 1 1 $ 9.059 $ 9.059 $ 9.059

328 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Bayleton 1 1 $ 26.206 $ 26.206 $ 26.206
Benlate 1 1 $ 227 $ 227 $ 227
Lorbana 25 wp 1 1 $ 2.790 $ 2.790 $ 2.790
Nitrato de potasio 227 1 $ 741 $ 168.207 $ 168.207
Semilla 120 1 $ 2.940 $ 352.800 $ 352.800
Superfosfato triple (SFT) 217 1 $ 384 $ 83.328 $ 83.328
Tamaron 600 SL 1 1 $ 4.271 $ 4.271 $ 4.271
Trifluralina 480 EC 1,5 1 $ 3.556 $ 5.334 $ 5.334
Urea 195 1 $ 360 $ 70.200 $ 70.200

Imprevistos
Imprevistos 0 1 $ 0 $ 135.488 $ 135.488

Total general 923,25 23,62 $ 502.031 $ 2.845.239 $ 2.259.953

329 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Pradera natural
Año Mantenimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Mano de obra (JH)

Riego Tendido 4 0,6 $ 11.971 $ 47.884 $ 31.603
Imprevistos

Imprevistos 0 1 $0 $ 2.394 $ 2.394
Total general 4,05 1,66 $ 11.971 $ 50.278 $ 33.998

330 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Repollo estándar
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,3 1 $ 72.800 $ 21.840 $ 21.840
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500

Mano de obra (JH)
Almacigueras 10 0,6 $ 11.971 $ 119.710 $ 79.009
Aplicación herbicidas 1 0,6 $ 11.971 $ 11.971 $ 7.901
Cosecha 20 0,6 $ 11.971 $ 239.420 $ 158.017
Fertilizaciones 1 0,6 $ 11.971 $ 11.971 $ 7.901
Limpias 5 0,6 $ 11.971 $ 59.855 $ 39.504
Melgadura y abonadura 2,5 0,6 $ 11.971 $ 29.928 $ 19.752
Pulverizaciones 3 0,6 $ 11.971 $ 35.913 $ 23.703
Riego 10 0,6 $ 11.971 $ 119.710 $ 79.009
Riegos 5 0,6 $ 11.971 $ 59.855 $ 39.504
Trasplante 15 0,6 $ 11.971 $ 179.565 $ 118.513

Insumos (Kg, Lt)
Acrobat (K) 3 1 $ 10.168 $ 30.504 $ 30.504
Bomuro de metilo 8 1 $ 3.990 $ 31.920 $ 31.920
Dithane (K) 3 1 $ 4.361 $ 13.083 $ 13.083
Hernadox 4 1 $ 8.899 $ 35.596 $ 35.596
MAP 240 1 $ 308 $ 73.920 $ 73.920
Nitrato de potasio 150 1 $ 741 $ 111.150 $ 111.150
Polietileno (K) 15 1 $ 1.252 $ 18.780 $ 18.780
Pumto 70 (250 gr) 1 1 $ 35.084 $ 35.084 $ 35.084
Semillas 200 1 $ 790 $ 158.000 $ 158.000
Terrasorb F 3 1 $ 4.286 $ 12.858 $ 12.858

331 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Urea 150 1 $ 360 $ 54.000 $ 54.000
Zero 1 1 $ 23.109 $ 23.109 $ 23.109

Imprevistos
Imprevistos 0 1 $ 0 $ 77.012 $ 77.012

Total general 851,45 21,6 $ 373.358 $ 1.617.254 $ 1.322.168

332 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Sandía
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Rastraje 0,6 1 $ 87.500 $ 52.500 $ 52.500

Mano de obra (JH)
Abonaura 3 0,6 $ 11.971 $ 35.913 $ 23.703
Aradura camellón 4 0,6 $ 11.971 $ 47.884 $ 31.603
Colocación lámina 6 0,6 $ 11.971 $ 71.826 $ 47.405
Cosecha 25 0,6 $ 11.971 $ 299.275 $ 197.522
Desinfecciones 5 0,6 $ 11.971 $ 59.855 $ 39.504
Melgadura 6 0,6 $ 11.971 $ 71.826 $ 47.405
Plantación 10 0,6 $ 11.971 $ 119.710 $ 79.009
Riegos 10 0,6 $ 11.971 $ 119.710 $ 79.009

Jornada Animal (JA)
Aradura camellón 4 1 $ 13.000 $ 52.000 $ 52.000
Melgadura 6 1 $ 13.000 $ 78.000 $ 78.000

Insumos (Kg, Lt)
Acaban 1 1 $ 38.974 $ 38.974 $ 38.974
Aliette 2 1 $ 22.353 $ 44.706 $ 44.706
Cerobin 1 1 $ 10.630 $ 10.630 $ 10.630
Curater 5 1 $ 3.102 $ 15.510 $ 15.510
Fletes 1,288 1 $ 350.000 $ 450.800 $ 450.800
Karate 1 1 $ 31.864 $ 31.864 $ 31.864
Lámina 0,05 x 140 1 $ 898 $ 125.720 $ 125.720
Mezcla 14-25-20 350 1 $ 175 $ 61.215 $ 61.215
Nitrato de potasio 250 1 $ 741 $ 185.250 $ 185.250
Phyton 1 1 $ 52.373 $ 52.373 $ 52.373
Pirimor 1 1 $ 29.655 $ 29.655 $ 29.655

333 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Plantines 7140 1 $ 57 $ 406.980 $ 406.980
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858
Urea 200 1 $ 360 $ 72.000 $ 72.000

Imprevistos
Imprevistos 0 1 $ 0 $ 128.492 $ 128.492

Total general 8176,238 24,28 $ 830.736 $ 2.698.326 $ 2.417.486

334 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Tomate Consumo Fresco
Año Establecimiento
 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Aradura 0,3 1 $ 76.000 $ 22.800 $ 22.800
Melgadura 0,1086667 1 $ 72.800 $ 7.911 $ 7.911
Rastrajes 0,6 1 $ 87.500 $ 52.500 $ 52.500

Mano de obra (JH)
Aradura camellón 4 0,6 $ 11.971 $ 47.884 $ 31.603
Cosecha 80 0,6 $ 11.971 $ 957.680 $ 632.069
Amarre 10 0,6 $ 11.971 $ 119.710 $ 79.009
Fertilización 6 0,6 $ 11.971 $ 71.826 $ 47.405
Pulverizaciones 8 0,6 $ 11.971 $ 95.768 $ 63.207
Riegos 12 0,6 $ 11.971 $ 143.652 $ 94.810
Trasplante 12 0,6 $ 11.971 $ 143.652 $ 94.810

Insumos (Kg, Lt)
Acrobat 1 1 $ 10.168 $ 10.168 $ 10.168
Alambre galvanizado 16 170 1 $ 823 $ 139.910 $ 139.910
Bectra 1 1 $ 14.118 $ 14.118 $ 14.118
Dithane 3 1 $ 4.361 $ 13.083 $ 13.083
Mezcla 20-15-15 450 1 $ 311 $ 139.950 $ 139.950
Neres 1 1 $ 13.361 $ 13.361 $ 13.361
Nitrato de calcio 300 1 $ 452 $ 135.600 $ 135.600
Nitrato de potasio 300 1 $ 586 $ 175.800 $ 175.800
Palos 2700 1 $ 169 $ 456.300 $ 456.300
Plantines Athena 16700 1 $ 66 $ 1.102.200 $ 1.102.200
Terrasorb 3 1 $ 4.286 $ 12.858 $ 12.858
Urea 300 1 $ 360 $ 108.000 $ 108.000
Zero 1 1 $ 23.109 $ 23.109 $ 23.109

Imprevistos 0 1 $ 0 $ 200.392 $ 200.392
Total general 21063,05867 21,62 $ 392.267 $ 4.208.232 $ 3.670.973

335 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Trigo
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Otros

Fletes 6 1 $ 6.500 $ 39.000 $ 39.000
Maquinaria (JM)

Acequiaduras 0,06 1 $ 80.500 $ 4.830 $ 4.830
Araduras 0,3 1 $ 72.800 $ 21.840 $ 21.840
Cosecha automotriz 0,5 1 $ 80.000 $ 40.000 $ 40.000
Rastrajes 0,4 1 $ 87.500 $ 35.000 $ 35.000
Siembra 0,2 1 $ 35.000 $ 7.000 $ 7.000

Mano de obra (JH)
Aplicación Fungicidas 2 0,6 $ 11.971 $ 23.942 $ 15.802
Aplicación herbicidas 2 0,6 $ 11.971 $ 23.942 $ 15.802
Aplicación Urea 6 0,6 $ 11.971 $ 71.826 $ 47.405
Riegos 5 0,6 $ 11.971 $ 59.855 $ 39.504

Insumos (Kg, Lt)
Aliado (sobres 8 gr) 1 1 $ 1.429 $ 1.429 $ 1.429
Arrat (800 gr) 0,15 1 $ 41.355 $ 6.203 $ 6.203
Dividen 0,5 1 $ 7.966 $ 3.983 $ 3.983
Mezcla 20-15-15 350 1 $ 311 $ 108.850 $ 108.850
Propizol 0,5 1 $ 20.723 $ 10.362 $ 10.362
Semilla 180 1 $ 454 $ 81.720 $ 81.720
Unifilm 0,25 1 $ 3.697 $ 924 $ 924
Urea 300 1 $ 360 $ 108.000 $ 108.000

Imprevistos
Imprevistos 0 1 $ 0 $ 32.435 $ 32.435

Total general 854,91 17,64 $ 486.479 $ 681.141 $ 620.089

336 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Zanahoria
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado CostoTotal Social

Maquinaria (JM)
Arado cincel 0,2 1 $ 76.000 $ 15.200 $ 15.200
Carro arrastre 0,0625 1 $ 74.300 $ 4.644 $ 4.644
Fumigadora 0,125 1 $ 80.500 $ 10.063 $ 10.063
Rastra hidráulica 0,2 1 $ 87.500 $ 17.500 $ 17.500
Tractor rastra ramas 0,0625 1 $ 87.500 $ 5.469 $ 5.469
Vibrocultivador 0,125 1 $ 72.800 $ 9.100 $ 9.100

Mano de obra (JH)
Aplicación herbicidas 0,5 0,6 $ 11.971 $ 5.986 $ 3.950
Cosecha 100 0,6 $ 11.971 $ 1.197.100 $ 790.086
Fertilización 3 0,6 $ 11.971 $ 35.913 $ 23.703
Riegos 8 0,6 $ 11.971 $ 95.768 $ 63.207
Siembra 3 0,6 $ 11.971 $ 35.913 $ 23.703

Insumos (Kg, Lt)
afalon 50 wp 3 1 $ 12.038 $ 36.114 $ 36.114
Sacos 250 1 $ 115 $ 28.750 $ 28.750
Salitre sódico 170 1 $ 394 $ 66.980 $ 66.980
Semilla zanahoria 8 1 $ 3.780 $ 30.240 $ 30.240
SFT 200 1 $ 384 $ 76.800 $ 76.800

Imprevistos
Imprevistos 0 1 $ 0 $ 83.577 $ 83.577

Total general 746,325 15,3 $ 555.166 $ 1.755.115 $ 1.289.084

337 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Ficha de Cultivo

Cultivo Zapallo de guarda
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un)
Costo Total
Privado

Costo Total
Social

Otros
Fletes 20 1 $ 6.500 $ 130.000 $ 130.000

Maquinaria (JM)
Aradura 0,3 1 $ 72.800 $ 21.840 $ 21.840
Rastrajes 0,6 1 $ 87.500 $ 52.500 $ 52.500

Mano de obra (JH)
Abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Correr surco 5 0,6 $ 11.971 $ 59.855 $ 39.504
Cosecha 8 0,6 $ 11.971 $ 95.768 $ 63.207
desinfecciones 4 0,6 $ 11.971 $ 47.884 $ 31.603
Limpias 3 0,6 $ 11.971 $ 35.913 $ 23.703
Melgadura y abonadura 1 0,6 $ 11.971 $ 11.971 $ 7.901
Riegos 10 0,6 $ 11.971 $ 119.710 $ 79.009
Siembra 3 0,6 $ 11.971 $ 35.913 $ 23.703

Insumos (Kg, Lt)
Aliete 2 1 $ 22.353 $ 44.706 $ 44.706
Azufre floable 6 1 $ 1.319 $ 7.914 $ 7.914
Cercobin 1 1 $ 10.630 $ 10.630 $ 10.630
Mezcla 20-15-15 350 1 $ 311 $ 108.850 $ 108.850
Semillas 2 1 $ 32.500 $ 65.000 $ 65.000
Topas 0,4 1 $ 51.008 $ 20.403 $ 20.403
Urea 300 1 $ 360 $ 108.000 $ 108.000

338 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Zero 0,5 1 $ 23.109 $ 11.555 $ 11.555
Imprevistos

Imprevistos 0 1 $ 0 $ 50.019 $ 50.019
Total general 717,85 17,28 $ 404.158 $ 1.050.402 $ 907.947

339 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

 Ficha de Cultivo
Cultivo Zapallo Italiano
Año Establecimiento

 Cantidad por Ha Factor Social Precio Unitario ($/un) Costo Total Privado Costo Total Social
Maquinaria (JM)

Acarreos 0,2 1 $ 74.300 $ 14.860 $ 14.860
Aporcas 0,6 1 $ 72.800 $ 43.680 $ 43.680
Aradura 1 1 $ 76.000 $ 76.000 $ 76.000
Melgadura 1 1 $ 72.800 $ 72.800 $ 72.800
Rastraje 2 1 $ 87.500 $ 175.000 $ 175.000
Siembra 0,2 1 $ 35.000 $ 7.000 $ 7.000

Mano de obra (JH)
Abonaduras 2 0,6 $ 11.971 $ 23.942 $ 15.802
Acarreos 0,8 0,6 $ 11.971 $ 9.577 $ 6.321
Aplicación agroquímicos 3 0,6 $ 11.971 $ 35.913 $ 23.703
Cosechas 70 0,6 $ 11.971 $ 837.970 $ 553.060
Limpias 14 0,6 $ 11.971 $ 167.594 $ 110.612
Melgadura 2,5 0,6 $ 11.971 $ 29.928 $ 19.752
Riegos 12 0,6 $ 11.971 $ 143.652 $ 94.810
Siembra 6 0,6 $ 11.971 $ 71.826 $ 47.405

Insumos (Kg, Lt)
Azufre mojable 15 1 $ 819 $ 12.285 $ 12.285
Cercobin M 1 1 $ 10.630 $ 10.630 $ 10.630
MAP 200 1 $ 308 $ 61.600 $ 61.600
Muriato de potasio 160 1 $ 586 $ 93.760 $ 93.760
Plantines 12500 1 $ 60 $ 750.000 $ 750.000
Polietileno Mulch, 7.5 x 0.04 400 1 $ 1.450 $ 580.000 $ 580.000
Salitre potásico 160 1 $ 342 $ 54.720 $ 54.720
Trifuralina 480 EC 1 1 $ 3.556 $ 3.556 $ 3.556
Troya 0,5 1 $ 3.987 $ 1.994 $ 1.994
Urea 100 1 $ 360 $ 36.000 $ 36.000

340 Ministerio de Desarrollo Social – División de Evaluación Social de Inversiones | Estudio Ex Post “Embalse Santa Juana”

Imprevistos
Imprevistos 0 1 $ 0 $ 165.714 $ 165.714

Total general 13652,85 22,28 $ 536.266 $ 3.480.000 $ 3.031.064

