

“MODELO DE INVERSIÓN SOCIAL EN INFRAESTRUCTURA

VIAL EN LA PROVINCIA DE ANGARAES, BAJO UN ESQUEMA

PÚBLICO - PRIVADO”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Gestión de la Inversión Social

Presentado por

Sr. Carlos Augusto Claux Mora

2017

A Don Alberto Benavides de la Quintana, por ser

quien inspiró la idea de este trabajo e inculcó en mí

la preocupación y cariño por Huancavelica.

iii

Resumen ejecutivo

El Perú viene creciendo a nivel económico y social desde hace más de dos décadas. Una evidencia

de esta mejora es la productividad rural, que presentó un incremento anual de 7,2% en el ingreso

laboral por habitante entre los años 1994 y 2011. Según un reciente estudio de Webb (2013) existe

una correlación estrecha entre este incremento de productividad y la conectividad rural,

relacionada directamente con la infraestructura vial. Las preguntas que nacen a raíz de este estudio

son ¿cuál es la principal razón de este impulso de la conectividad en la sierra peruana?, ¿qué factor

ha influenciado de manera más relevante en el incremento de inversiones para proyectos de

infraestructura vial?

A través de un análisis comparativo entre dos provincias de la región Huancavelica, una de ellas

con presencia minera, la presente investigación busca abordar la minería como uno de los

principales detonantes del incremento de la conectividad rural; y plantear, para potenciar dicho

impacto, un modelo de gestión de inversión social en infraestructura vial, bajo un esquema de

convenios de cooperación y gestión de financiamiento conjunto entre el sector privado y público,

desde la iniciativa del sector privado.

iv

Índice

Índice de tablas………………………………………………………………………….. .. v

Índice de gráficos………………………………………………………………………. vi

Índice de anexos………………………………………………………………………. viii

Capítulo I. Introducción ... 1

1. Antecedentes……………………………………………………….……….…………. . 1

2. Planteamiento del problema……….………………………………….……….…………. 1

3. Objetivos…………………………………………………………….…….…………... . 2

4. Hipótesis…………………………………………………………….…….…………… . 3

Capítulo II. Marco teórico .. 4

Capítulo III. Metodología ... 10

Capítulo IV. Resultados .. 12

Capítulo V. Gestión de arreglos institucionales.. 27

1. Brecha de infraestructura vial en Angaraes ... 27

2. Statu quo de la inversión en conectividad en Angaraes ... 32

3. Modelo de inversión social en infraestructura vial .. 38

3.1 Fase 1: Definir criterios estratégicos ... 40

3.2 Fase 2: Definición de escenarios ... 40

3.3 Fase 3: Priorización de inversiones ... 41

3.4 Fase 4: Elaborar flujo para el escenario escogido ... 44

Conclusiones y recomendaciones ... 51

Conclusiones…………………………………………………………….. 51

Recomendaciones…. ... 53

Bibliografía……………………………………………………………………….. 54

Anexos……………………………………………………………………….. 60

Nota biográfica………………………………………………………………………......... 72

v

Índice de tablas

Tabla 1. Variables e indicadores de análisis ... 10

Tabla 2. Longitud de la red vial en el Perú, según sistema de carretera, 2005-2012 17

Tabla 3. Longitud de la red vial en Angaraes, según sistema de carretera: 2012 18

Tabla 4. Inversión estatal para el sector transportes como porcentaje del

 presupuesto del Gobierno general en Perú entre los años 1972 y 2011 20

Tabla 5. Producción minera en Huancavelica .. 24

Tabla 6. Kilómetros equivalentes según inversión en conectividad vial: 2007-2013 26

Tabla 7. Costos estimados por kilómetro para proyectos viales en Angaraes, 2012 30

Tabla 8. Costos totales estimados para la ejecución de los proyectos viales

 priorizados en Angaraes, 2012 ... 31

Tabla 9. Contribución pública y privada para proyectos viales priorizados en

 Angaraes, 2012 ... 32

Tabla 10. Análisis de alternativas ... 34

Tabla 11. Resumen de variables ... 35

Tabla 12. Deficiencias de las alternativas de gestión para proyectos viales en

 Angaraes, 2013 ... 37

Tabla 13. Criterios estratégicos para definir APP... 40

Tabla 14. Escenarios para un modelo integrado de inversión .. 41

Tabla 15. Dimensiones de la priorización de inversión social minera 41

Tabla 16. Priorización de inversiones sociales mineras según grado de intensidad 42

Tabla 17. Flujo del modelo de inversión público-privada en infraestructura vial

 (Angaraes: 2014-18) ... 45

Tabla 18. Opciones para acceder a un retorno tributario de la inversión social 47

Tabla 19. Retorno tributario de la inversión privada según alternativa de desembolso ... 47

vi

Índice de gráficos

Gráfico 1. Esquema de análisis .. 10

Gráfico 2. Ingreso promedio mensual por trabajo para Huancavelica, Apurímac,

 Ayacucho y nivel nacional: 2004-2012 (soles) .. 12

Gráfico 3. Valor bruto de la producción agrícola vs. Ingreso Promedio Mensual

 por Trabajo de Huancavelica: 2004-2012... 13

Gráfico 4. Superficie agrícola en provincias de Acobamba y Angaraes según piso

 altitudinal: 2012 (Porcentaje) ... 14

Gráfico 5. Canon minero transferido a las municipalidades vs. Ingreso Promedio

 Mensual por Trabajo, Huancavelica: 2004-2012 (miles de soles) 15

Gráfico 6. Transferencias de canon y regalías mineras a los municipios de

 Angaraes y Acobamba: 2004-2012 (miles de soles) .. 15

Gráfico 7. Niveles de pobreza y pobreza extrema en las provincias de Angaraes y

 Acobamba: 2009 (Porcentaje del total de la población) 16

Gráfico 8. Distribución del estado de la red vial nacional en Perú, periodo 2005-2012

 (Porcentaje) ... 17

Gráfico 9. Distribución del estado de la red vial en Acobamba y Angaraes: 2009 (Porcentaje) 19

Gráfico 10. Porcentaje de gasto del rubro infraestructura vial en Huancavelica por

 nivel de gobierno, 2007-2013 ... 20

Gráfico 11. PIM para el rubro infraestructura vial en Angaraes y Acobamba: 2007-2012

 (Millones de soles) ... 21

Gráfico 12. Transferencias de canon y regalías mineras vs. PIM para infraestructura

 vial en Angaraes: 2007-2012 .. 22

Gráfico 13. Transferencias de canon y regalías mineras vs. PIM para infraestructura

 vial en Acobamba: 2007-2012 .. 22

Gráfico 14. Kilómetros de vías en buen estado vs. PIM vial en Angaraes, 2009-2012 23

Gráfico 15. Kilómetros mejorados de vías en Angaraes vs. inversión privada en

 proyectos viales: 2003-2013 ... 25

Gráfico 16. Kilómetros equivalentes según la fuente de inversión en conectividad

 vial: 2007-2013 ... 26

Gráfico 17. Mapa de vías nacionales y departamentales en Angaraes, 2011 27

Gráfico 18. Factores que originan inversiones sociales en el sector minero 33

Gráfico 19. Inversión minera anual proyectada en infraestructura vial según empresa,

 2014 (soles) .. 36

vii

Gráfico 20. Inversión total promedio por alternativa, según empresa: 2007-2013 (soles). . 36

Gráfico 21. Distribución de la inversión privada proyectada para infraestructura

 vial en Angaraes, por alternativa: 2014-2018 ... 37

Gráfico 22. Inversión pública anual proyectada, según nivel de gobierno: 2014-2018

 (miles de soles) ... 38

Gráfico 23. Escenarios para el modelo integrado de inversión social 41

Gráfico 24. Statu quo de inversiones viales por etapa del proceso, según sector: 2013 43

Gráfico 25. Propuesta de priorización de inversiones viales por etapa del proceso,

 según sector .. 43

Gráfico 26. Statu quo de inversión público-privada vial en Angaraes, según ruta: 2013 .. 44

Gráfico 27. Propuesta de inversión público-privada vial para Angaraes, según ruta:

 2014-2018 ... 44

viii

Índice de anexos

Anexo 1. Guía de preguntas para entrevista ... 59

Anexo 2. Superficie agrícola para las provincias de Acobamba y Angaraes: 1994 y 2012 (Has) 60

Anexo 3a. Transferencia de recursos a Angaraes y Acobamba vs. Ingreso

 Laboral Promedio Mensual en Huancavelica: 2004-2012 60

Anexo 3b. Porcentaje de las transferencias totales que corresponden a canon

 y regalías mineras en Angaraes y Acobamba: 2004-2012 61

Anexo 4. Población en situación de pobreza en el Perú, según ámbito geográfico 61

Anexo 5a. Longitud de la red vial en Huancavelica: 1980-2012 (Kilómetros) 62

Anexo 5b. Longitud vial de las principales vías en la provincia de Angaraes:

 2003-2013 (Kilómetros) ... 62

Anexo 6a. Inversión anual promedio en infraestructura vial en Huancavelica por nivel

 de gobierno vs. Porcentaje de gasto: 2008-2013 (Miles de soles/Porcentaje) .. 63

Anexo 6b. Rubro infraestructura vial como porcentaje del PIM total en Huancavelica: 2008-2013 63

Anexo 7. Nivel de gasto del rubro infraestructura vial en Angaraes y Acobamba:

 2007-2012 (Porcentaje devengado del PIM) .. 64

Anexo 8. Longitud red vial vs. Presupuesto regional para infraestructura vial,

 Huancavelica: 2000-2012 ... 64

Anexo 9. Proyectos y operaciones mineras en Huancavelica, 2013 65

Anexo 10a. Inversión en minería en el Perú, según destino, 2007 - 2012 65

Anexo 10b. Montos depositados por el Programa Minero de Solidaridad con el Pueblo

 en el Perú: 2007-2011 (Nuevos Soles) ... 66

Anexo 11a. Vías nacionales y departamentales priorizadas en la provincia de Angaraes, 2011 66

Anexo 11b. Características de las vías nacionales y departamentales en Angaraes, 2009... 67

Anexo 12. Costo anual promedio de mantenimiento según tipo de superficie en el Perú, 2011 67

Anexo 13. Ubicación de los principales proyectos mineros en Angaraes y Huancavelica, 2013 .. 68

Anexo 14. Inversión minera total proyectada por ruta, según empresa: 2014-2018 (Soles) ... 68

Anexo 15. Inversión pública total proyectada por ruta: 2014-2018 69

Anexo 16. Inversión pública vial estimada para Angaraes, según año y nivel de

 gobierno: 2014-2018 (Soles) .. 69

Capítulo I. Introducción

1. Antecedentes

La idea de la presente tesis nace a raíz de la revisión de un estudio de Webb (2013), quien analiza

la correlación entre conectividad rural1 en el Perú para el año 2011, relacionada con la infraes-

tructura vial, y la productividad familiar, definida a su vez por el ingreso laboral por perceptor en

el hogar2.

En dicha investigación, Webb estudia el aumento del ingreso por habitante rural, que incrementó

en una tasa promedio anual de 7,2% entre los años 1994 y 2011, relacionado con la conectividad

de cinco provincias del Perú para el año 2011 (Webb 2013). Sin embargo, aborda de manera

indirecta los posibles componentes principales de ese incremento de conectividad. Entre ellos está

la inversión privada, concretamente la referida al sector minero. Es por ello que el Instituto del

Perú (IdP) a cargo de Richar Webb viene desarrollando desde el 2014 una investigación comple-

mentaria para evaluar el impacto de la actividad minera en el desarrollo económico de la provincia

de Angaraes, Huancavelica, en comparación con la provincia de Acobamba, incluida en el estudio

original y sin presencia minera.

En ese contexto, el objetivo del presente trabajo es analizar de manera particular el impacto de la

inversión social minera en la mejora de la infraestructura vial de la provincia, como una de las

principales causas del incremento de su conectividad. El producto final será una propuesta de

modelo de gestión de inversión social minera en infraestructura vial para dicha provincia.

2. Planteamiento del problema

La mejora sustancial de la conectividad rural en el Perú, y específicamente de la infraestructura vial,

se inicia en la década de 1990 y se extiende notablemente después del año 2000, impulsada por dos

factores principales, según se detallará en el marco teórico. El primer factor es un mayor

presupuesto y gasto público, evidenciado por un incremento sustancial de la inversión estatal en

zonas rurales, dentro del cual están las inversiones destinadas para la construcción y rehabilitación

de carreteras.

Esta inyección de fondos para proyectos viales aumentó a nivel nacional en seis veces entre los

años 2001 y 2010 (Ministerio de Economía y Finanzas - MEF 2011), y en el caso de la sierra se

1 Definida principalmente por la variable de distancia y/o tiempos de viaje, afectada directamente por la infraes-

tructura vial. Una segunda variable referida es el tamaño del centro poblado.

2 Excluye los ingresos provenientes de fuentes no laborales.

2

incrementó en 551% desde el año 1999 al 2011 (MEF 2013). Adicionalmente, el gasto en

mantenimiento de vías aumentó en siete veces desde el 2001 al 2011 (Provías Nacional 2012).

El segundo factor es la inversión privada, particularmente del sector minero entre los años 2007-

2012. Esta inversión se refiere tanto a proyectos mineros, que alcanzaron los 25.639 millones de

dólares en el Perú entre esos años (Ministerio de Energía y Minas - MINEM 2012), como a

inversiones sociales tales como el Programa Minero de Solidaridad con el Pueblo (PMSP), que

ejecutó más de 2.200 millones de soles entre los años 2007 y 2011 en 18 regiones del país

(MINEM 2011). De esta inversión, el PMSP priorizó de manera particular los rubros de

infraestructura y educación, alcanzando los 907 millones de soles comprometidos al 2011 para

dichos rubros, cifra que representa el 57,2% del monto comprometido global (MINEM 2011).

Sin embargo, este último factor presenta un doble problema. Por un lado, la conexión entre pre-

sencia minera y mejora de la infraestructura vial a nivel local carece de evidencias sistematizadas

o desarrollo de casos. La primera pregunta será entonces, ¿existe alguna diferencia real entre la

mejora de la infraestructura vial en Angaraes, en comparación con Acobamba donde no hay mi-

nería? ¿Se puede detectar algún valor agregado del aporte minero en inversiones viales a nivel

local?

Por otro lado, un segundo problema de fondo que enfrentan los proyectos viales en las zonas

mineras es que el sector privado trabaja de manera aislada del sector público, y se requiere de un

cambio de enfoque que permita aprovechar el aporte de la minería como catalizador de la inver-

sión pública. ¿Es posible acelerar la reducción de la brecha de infraestructura vial en una zona

minera si se mejoran los arreglos institucionales para facilitar convenios de cooperación público-

privados?

3. Objetivos

• Analizar el impacto relativo de la presencia de empresas mineras en la provincia de Angaraes,

en comparación con la provincia de Acobamba, en la mejora de la conectividad vial.

• Desarrollar una propuesta de inversión minera en infraestructura vial bajo un esquema de

convenios de cooperación público-privados y gestión de financiamiento conjunto para

incrementar la conectividad de la provincia de Angaraes, desde la iniciativa del sector privado.

3

4. Hipótesis

La inversión social minera en carreteras y caminos rurales en la provincia de Angaraes durante el

periodo 2003-2013 presenta un efecto positivo en la mejora de la conectividad vial de la zona, en

comparación con la provincia de Acobamba; sin embargo se requieren nuevos arreglos

institucionales que potencien dicho impacto a través de acuerdos de cooperación y gestión de

financiamiento conjunto entre el sector público y privado.

El presente documento contiene cinco capítulos. El primero tiene como objetivo describir el

problema principal y plantear los objetivos e hipótesis del trabajo. El segundo capítulo aborda el

marco teórico sobre la relación entre conectividad y productividad, así como los factores que han

potenciado la conectividad rural en los últimos años. La tercera parte describe la metodología del

trabajo.

En el capítulo IV se busca ahondar de manera más detallada en los resultados principales del

análisis. El capítulo V desarrolla la gestión de arreglos institucionales, que incluye una propuesta

concreta del modelo de inversión social en infraestructura vial para la provincia de Angaraes, bajo

un esquema de convenios o acuerdos público-privados. Finalmente, se exponen las conclusiones

y recomendaciones a las que hemos arribado luego de concluir el presente trabajo.

4

Capítulo II. Marco teórico

Los estudios que respaldan la correlación entre productividad y conectividad, generada por

inversiones básicamente en infraestructura, se inician a finales de la década de 1980, cuando

Eberts y Fogarty (1988) intentan medir el efecto de las mejoras de infraestructura sobre el valor

agregado industrial. Aunque se realizó a nivel local, dicho estudio muestra cómo el efecto de la

infraestructura pública en el desarrollo regional depende del tipo de inversión y las condiciones

económicas de la región. « (…) inversiones en comunicaciones y transportes parecen tener el

impacto más significativo en el crecimiento regional» (Eberts y Fogarty 1988: 25).

Aschauer, en 1989, aplicó mediciones a nivel nacional que permitieron detectar el impacto de la

inversión en obras físicas sobre el producto interno. Su investigación, aplicada en Estados Unidos,

permitió con ello destacar el rol que tiene la infraestructura básica y dentro de ella los caminos y

carreteras, en el crecimiento económico.

Fue en 1994 cuando estos hallazgos se detonan a nivel internacional tras el Informe de Desarrollo

Mundial del Banco Mundial (BM) titulado “Infraestructura para el desarrollo”. En dicho informe

se afirma que las inversiones en infraestructura pueden traer mayores beneficios al desarrollo

económico y reducción de la pobreza, pero solo cuando se realizan según la demanda de la po-

blación y de manera eficiente. «Si no el motor, la infraestructura representa las “ruedas” de la

actividad económica. […] Los usuarios exigen servicios de infraestructura no solo para consumo

directo, sino también para aumentar su productividad mediante, por ejemplo, la reducción del

tiempo y el esfuerzo necesarios para obtener agua potable, llevar las cosechas al mercado o viajar

al lugar de trabajo» (BM 1994: 14).

Más adelante, en el informe anual del 2009 el BM abordó nuevamente el tema pero centrando la

atención en la relevancia de la dispersión poblacional para el proceso de desarrollo económico,

destacando como dimensiones del desarrollo la densidad, distancia y división (BM 2009).

En ese marco se desarrollaron también estudios a nivel internacional donde destacó la CEPAL

(Rozas y Sánchez 2004), que abordó los determinantes del crecimiento en la teoría económica y

el papel de la inversión en obras y servicios de infraestructura.

Para el caso de Perú, la discusión se remonta al siglo XIX (Webb 2013), y estudios de Remy

(2008) y Cotler (1969), desarrollan de manera específica la infraestructura vial y su impacto en la

5

economía. En particular, Cotler está en desacuerdo con la atribución de la pobreza rural a la falta

de conectividad, pues para él es más un tema político-social. En ese sentido, se contrapone a lo

propuesto por Webb en relación al impacto de la conectividad en el despegue económico rural.

«Pero de toda suerte, esta imagen estereotipada sirve de fondo para conceptuar el país, como

presentando situaciones sociales muy contrastadas, lo que favorece un arraigo de una percepción

del Perú en una situación de “no integración”, ya que la sierra en general estaría “al margen” del

país» (Cotler 1969: 5).

Aunque existen ésta y otras divergencias sobre el verdadero peso de la conectividad en el

desarrollo rural, se puede concluir que existe un consenso general sobre esta relación y el papel

que la infraestructura vial en particular ha jugado en el Perú para conectar a poblaciones rurales

y facilitar su desarrollo económico entre los años 1993-2013.

Un segundo factor relacionado con la mejora de la productividad rural es el contexto socio-eco-

nómico, vinculado a los niveles de pobreza y el marco institucional como factores predominantes.

Thorp y Bertram (2013) y Webb (2013) explican cómo el contexto permite asegurar las condicio-

nes favorables para la inversión en zonas rurales y promover la inclusión.

Vázquez Barquero explica también que las poblaciones locales necesitan un sistema socio-

económico adecuado para elevar su productividad y ser competitivos en el mercado interno y

externo (Vázquez Barquero 1993). Además, una política económica local debe tener una mirada

de abajo hacia arriba, donde los actores locales intervengan en el desarrollo de dicha política

(Vázquez Barquero 2001).

Vásquez (2007) aborda también el tema y resalta tanto el marco institucional y el nivel de ingresos

como elementos determinantes de la competitividad. «Lo que sí se puede afirmar es que el grado

de desarrollo institucional está directamente correlacionado con el ingreso de la población de los

países» (Vásquez 2007: 3). Citando a North (1971), Vásquez recuerda que ya desde inicios de la

década de 1970 dicho autor vinculó las instituciones con el crecimiento económico. «En la

búsqueda de una explicación del crecimiento [...] la respuesta se basa en las características del

entorno institucional y en el grado en que las reglas se cumplen» (North 1971: 124).

Rozas y Sánchez (2004) de la CEPAL resaltan también este factor. «La credibilidad, transparencia

y efectividad del marco regulatorio e institucional y, por ende, su capacidad de facilitar la

6

inversión privada, varían según las instituciones políticas y sociales de cada país. Ellas no solo

afectan la capacidad de limitar la acción humana, sino que también tienen un impacto directo

sobre la asignación y destino de las inversiones y sobre el crecimiento económico» (Rozas y

Sánchez 2004: 29).

En el Perú este contexto socio-económico, tanto el marco regulatorio como el entorno

institucional, cambió en términos positivos a partir de 1992 y las reglas de juego se mantuvieron

orientadas hacia la promoción de la inversión. Poco más de 20 años después, ese quiebre de

perspectiva empezó a consolidar los beneficios hacia mayores ingresos de la población, mejora

de los índices de pobreza, y finalmente beneficios hacia el sector privado, particularmente hacia

la minería.

El presupuesto público es un tercer componente vinculado a la productividad rural. «La inversión

pública en obras rurales es de especial interés, tanto por su volumen actual como por el papel

crítica que probablemente ha tenido en la elevación de la productividad rural» (Webb 2013). Esta

capacidad de inversión de parte del Estado ha venido creciendo en los últimos años y ha permitido

mayores presupuestos para proyectos que mejoran la productividad, entre ellos inversiones en

infraestructura vial.

Desde el año 2009 al 2014, por ejemplo, el ingreso por recursos determinados de los gobiernos

locales en el Perú aumentó en un 43% alcanzando los 20 mil millones de soles aproximadamente

(MEF 2014). Estamos hablando aquí del tamaño de la torta. Sin embargo, sabemos que una mayor

disponibilidad de fondos no asegura necesariamente una distribución y asignación estratégica y

eficiente.

El cuarto factor corresponde a la producción agrícola, pues especialmente en el Perú «la actividad

agropecuaria es la base de la economía rural» (Webb 2013). Según una publicación de la Organi-

zación de Naciones Unidas para la Alimentación y la Agricultura, la mejora en la capacidad pro-

ductiva de la agricultura es un objetivo crucial sobre todo en los países donde el sector agrope-

cuario tiene un peso especial en la economía nacional o local (FAO 2007).

«El sector agrícola provee bienestar de manera directa e indirecta a una porción significativa de

la población en los países en desarrollo, especialmente en las zonas rurales donde la pobreza es

más pronunciada. Por ello, el crecimiento del sector agrícola contribuye tanto al crecimiento como

a la reducción de la pobreza» (FAO 2007).

7

Concretamente en el Perú, la cantidad de unidades agropecuarias con cultivos permanentes se

incrementó al doble entre los años 1994 y 2012, y el número de trabajadores eventuales remune-

rados en actividades agrícolas aumentó en 82% para el mismo periodo (Minagri 1994, 2012).

Entrando ahora al tema de la conectividad, uno de los factores más relevantes en la mejora de la

conectividad rural, más allá del presupuesto disponible o el tamaño de la torta que mencionamos,

es el gasto público en infraestructura vial, es decir, en qué se gastan los recursos. «Desde 1999

hasta el año 2011 la inversión pública total en obras viales se expandió en 683%» (Webb 2013:

192). Esta cifra muestra claramente el gran impacto de la inversión estatal en la conectividad.

Adicionalmente, la expansión de la red vial y la mejor calidad de las carreteras nacionales juegan

también un papel importante.

Finalmente, el segundo componente de esta mejora en la conectividad rural peruana es la

inversión privada, especialmente del sector minero. El PBI minero 2011 alcanzó 16.790 millones

de dólares, donde el 96,5% se generó en las regiones (BCRP 2011). Asimismo, un estudio mostró

que el canon minero incrementa el ingreso familiar (Del Pozo, Guzmán y Pucarmayta 2012).

La inversión privada puede servir de complemento al sector público y como impulso para el desa-

rrollo de infraestructura. Perkins (2013) afirma que existe una necesidad de financiamiento pri-

vado para complementar las finanzas públicas y lograr con ello niveles óptimos de inversión. Sin

embargo, otros autores advierten que los retornos esperados por inversiones en infraestructura

pueden ser pequeños, por lo que una política pública para mejorar las economías rurales muy

dependientes de la infraestructura suele no ser muy productiva (Fox y Porca 2001).

La clave está en definir cómo puede y debe intervenir la inversión privada en un proyecto público.

Muchas veces la participación privada se relaciona directamente con un proceso de “privatización”

de un servicio público, pero esto no siempre es así ni debe serlo. Esta participación puede incluir la

«tercerización de etapas específicas del proceso de inversión, que el sector privado puede hacer

mejor que el Estado en beneficio del usuario. De hecho, actualmente el Estado ya está avanzando

hacia una mayor cooperación con el sector privado» (Apoyo Consultoría 2013: 120).

Se trata de lograr una inversión estatal eficaz pero bajo un modelo de gestión diferente, que per-

mita poner a disposición las capacidades humanas, experiencia y tecnología del sector privado

8

para «asegurar el máximo valor del servicio al ciudadano por cada sol invertido» (Apoyo Con-

sultoría 2013: 5).

Desde la perspectiva pública, un concepto interesante es el “Valor por Dinero” (VpD), introdu-

cido en 1999 por el Departamento de Tesoro (Treasury Taskforce) del Reino Unido y desarrollado

a detalle en su Value for Money Assessment Guidance, publicada en el año 2004 y actualizada en

el 2006.

«El sector público hace uso de activos financieros, corporativos y físicos con el fin de

implementar políticas públicas, y no porque persiga el objetivo de acumular activos ni de generar

utilidades. Al implementar su política pública, el sector público tiene por objetivo el valor por

dinero, que puede ser definido como la optimización de los costos y beneficios sociales netos»

(Hinojosa 2013: 27).

Sin embargo, este objetivo debe ser complementado por los aportes del sector privado. Fox y

Porca (2011) explican que existen cuatro requisitos principales para que la participación en pro-

yectos públicos puedan ser atractivos para el sector privado: auto sostenibilidad de la obra, que

los beneficios –en este caso sociales– excedan los costos, incluso cuando no es sostenible; estar

enmarcado en una estrategia mayor que permita o asegure un crecimiento más allá de la infraes-

tructura como tal, y finalmente que exista una externalidad positiva comprobada.

En ese contexto «la participación privada en el desarrollo de proyectos de infraestructura puede indu-

cirse mediante la privatización de empresas y activos estatales, la creación de asociaciones público-

privadas y la formación de empresas de propiedad conjunta» (Cepal 2011: 91). Pero por otro lado,

existen también otras opciones de participación privada como son los convenios, acuerdos de coope-

ración y la gestión conjunta de financiamiento, que aunque no corresponden a una asociación público-

privada (APP) tal como la define la ley marco de APP en el Perú (Decreto Supremo Nº 1012), son

alternativas de articulación entre los sectores que permiten potenciar y acelerar inversiones con im-

pacto. El presente trabajo se basa y refiere exclusivamente a este concepto de convenios de coopera-

ción o “asociación en participación”. La clave está en los criterios que se deben usar para elegir alguna

de estas alternativas.

Según un estudio de Apoyo Consultoría, el aparato público «no debe ser únicamente un proveedor

directo, sino también un comprador y regulador de servicios. Esto implica combinar la obra pú-

blica con esquemas que tengan una mayor participación del sector privado» (Apoyo 2013: 8).

9

Estos acuerdos o esquemas de convenios público-privados constituyen entonces una «fuente

alternativa adicional al financiamiento público, que permite superar las restricciones

presupuestarias que limitan las posibilidades de inversión de los Gobiernos» (Jiménez 2015: 9).

En ese sentido, la presente propuesta para una inversión social minera en infraestructura vial se

enmarca en esta definición amplia de acuerdos entre lo privado y lo público, sin referirse a

asociaciones público privadas (APP) como se entiende en el contexto actual.

Entre los principales beneficios de estos esquemas alternativos de cooperación público-privada

para reducir el déficit de infraestructura destacan:

• «Aportan recursos financieros, pues se compromete capital privado para proyectos de infra-

estructura de uso público, sin comprometer el presupuesto del Estado para ello.

• Ofrece recursos humanos, que incluye la experiencia, la tecnología y la capacidad de gestión

del sector privado, asegurando una mayor calidad.

• Permite adoptar las mejores prácticas del sector privado para mejorar el proceso de inversión

pública. Estas prácticas privadas incluyen una correcta planificación, asegurar un mínimo de

calidad al menor costo posible, promover la sana competencia entre los inversionistas

privados para ejecutar obras, continuidad a largo plazo, reducción de costos, entre otros»

(Apoyo Consultoría 2013).

«Las alianzas no tienen como único propósito que el sector privado contribuya de manera decisiva

al financiamiento de la infraestructura pública, incluso adelantando programas de inversiones que

no pueden llevarse a cabo por motivos de restricciones presupuestarias, sino que también apuntan

a aprovechar la capacidad de gestión de los agentes privados y a mejorar la relación costo-

beneficio del gasto y de la inversión pública» (Jiménez 2015:10). Esta capacidad de gestión será

parte importante también en el modelo de inversión propuesto.

10

Capítulo III. Metodología

La metodología aplicada en el presente trabajo es un estudio comparativo entre las provincias de

Angaraes y Acobamba, esta última sin presencia de la minería.

En una primera etapa del análisis se comparará para dichas provincias la evolución de cuatro

variables, que según la literatura desarrollada en el marco teórico, influyen en la mejora del

ingreso laboral promedio reportado en la región, principal indicador del presente trabajo para

referirnos a la productividad. Estas variables son la producción agrícola, el presupuesto público,

el contexto socio-económico y la conectividad vial.

Luego se ahondará en la conectividad vial definiéndola como variable endógena (y) y su relación

con dos variables exógenas, el gasto público en infraestructura vial (x1) y la inversión social

minera en carreteras y caminos vecinales (x2).

El esquema de análisis se puede observar en el siguiente gráfico.

Gráfico 1. Esquema de análisis

 Fuente: Elaboración propia 2014.

Ingreso laboral promedio (Productividad)

Presupuesto

público

Producción

agrícola
Conectividad vial

(y)

Contexto socio-

económico

Inversión social minera en carrete-

ras y caminos vecinales (x2)

Gasto público en infraestruc-

tura vial (x1)

11

Los indicadores que describirán las variables son los siguientes:

Tabla 1. Variables e indicadores de análisis

Variable Indicador Unidad

Ingreso laboral promedio Ingreso laboral promedio mensual por percep-

tor en el hogar

Nuevos Soles

Conectividad vial Kilómetros construidos y mejorados Kilómetros

Tipo de superficie Kilómetros

Estado de la vía Kilómetros

Variable Indicador Unidad

Producción agropecuaria Valor bruto anual de la producción agrícola Nuevos Soles (1994)

Superficie agrícola Has

Presupuesto público Transferencia total de recursos al municipio Nuevos Soles

Ingresos municipales por canon y regalías mi-

neras

Nuevos Soles

Contexto socio-econó-

mico

Índice de pobreza y pobreza extrema Porcentaje

Inversión Social Minera Inversión minera en carreteras y caminos veci-

nales

Nuevos Soles

Gasto público en infraes-

tructura vial

Presupuesto Inicial Modificado (PIM) para in-

fraestructura vial

Nuevos Soles

Nivel de gasto del rubro infraestructura vial Porcentaje

Fuente: Elaboración propia 2014.

En la segunda parte del trabajo se aborda la gestión de arreglos institucionales. Para este capítulo,

se ha aplicado una metodología práctica basada en el proceso utilizado por una de las empresas

mineras presentes en Huancavelica para la toma de decisiones sobre inversiones sociales. Este

proceso plantea la evaluación de brechas y la definición de criterios estratégicos, escenarios y un

ejercicio de priorización que se concreta finalmente en una propuesta de inversión.

12

Capítulo IV. Resultados

El ingreso laboral promedio mensual muestra una tendencia de crecimiento sostenido a nivel

nacional entre los años 2004 y 2012 (INEI 2012a). Este crecimiento también se ha dado en

regiones de la sierra rural del Perú. De manera particular, Huancavelica presentó un crecimiento

de 107% en ese periodo, y regiones muy similares en sus niveles de pobreza, ruralidad y

condiciones geográficas como Ayacucho y Apurímac presentaron también un crecimiento de 99%

y 54%, respectivamente (INEI 2012a).

Gráfico 2. Ingreso promedio mensual por trabajo para Huancavelica, Apurímac, Ayacucho

y Nivel Nacional: 2004-2012 (soles)

Fuente: Instituto Nacional de Estadística e Informática – INEI (2012a). Encuesta Nacional de Hogares.

Este incremento en el ingreso laboral promedio está relacionado en primer lugar con la producción

agrícola, concretamente la tenencia de tierra (Webb 2013). Una segunda variable que habría

afectado positivamente en la mejora de ingresos es el presupuesto público, que aumentó en más

de cuatro veces entre el año 2004 y el 2012 (MEF 20013). El tercer factor es el contexto socio-

económico y finalmente la conectividad, de manera particular la infraestructura, que según el

Banco Mundial representó «las ruedas de la actividad económica» (BM 1994: 14). Más allá de

buscar una causalidad pura para este despegue rural, queda claro que estamos hablando de algo

más que un mero crecimiento repentino y frágil, sino de un proceso estructural interno de cambio

favorable en el país.

Entrando al tema de la producción agropecuaria, según muestran los datos del Ministerio de Agri-

cultura y Riego (Minagri), la superficie agrícola cosechada en el Perú se incrementó en 25% entre

310
282 265

381
428

495
560

614
642

0

200

400

600

800

1'000

1'200

2004 2005 2006 2007 2008 2009 2010 2011 2012

Huancavelica Nacional Apurímac Ayacucho

13

los años 2004 y 2012, y el valor de la producción agrícola pasó de 9,1 a 13 millones de soles en

ese mismo periodo, lo que significó un incremento del 42%3. En Huancavelica, la producción

agrícola se incrementó a su vez en 32% para los mismos años (Minagri 2013).

Gráfico 3. Valor bruto de la producción agrícola vs. Ingreso Promedio Mensual por Trabajo

de Huancavelica: 2004-2012

Fuente: Minagri (2013). INEI (2012a). Encuesta Nacional de Hogares.

Huancavelica presenta un incremento de la producción agrícola entre 2004 y 2012 que se habría

producido principalmente por la comercialización de papa, maíz, choclo y arveja grano verde,

que generaron el 34% del valor bruto de producción en la región (BCRP 2012). Sin embargo, a

pesar de su crecimiento agrícola, la región destina cerca del 90% de sus unidades agropecuarias

para autoconsumo (Gobierno Regional de Huancavelica 2003). Según Golte (1980) la producti-

vidad agrícola del lado occidental de los Andes era 50% mayor a la parte oriental. Considerando

que Huancavelica es una región andina “oriental”, queda claro que un incremento de la produc-

ción agrícola confrontada con un alto índice de autoconsumo limita las posibilidades de creci-

miento sostenido.

Otro indicador que explica el rendimiento agropecuario es la superficie agrícola. Para el caso de

las provincias de Acobamba y Angaraes, el Censo Nacional Agropecuario (CNA) para el año

2012 mostró que Acobamba tenía 36.751 hectáreas agrícolas, frente a 17.967 en Angaraes. Aun-

que difieren en cantidad, en ambas provincias se registra un leve incremento de superficie agrícola

en relación con el año 1994 (INEI 1994, 2012b). Ver anexo 2.

3 Precios a soles de 1994.

0

100

200

300

400

500

600

700

0

50

100

150

200

250

2004 2005 2006 2007 2008 2009 2010 2011 2012

Valor Bruto de la producción agrícola Ingreso Promedio Mensual por Trabajo

14

Asimismo, aunque tienen superficies agrícolas de distinta dimensión, ambas provincias mostraron

para el 2012 una distribución agrícola casi exacta según pisos altitudinales4 (INEI 2012b). Esto

nos permite asumir cierta similitud en las condiciones de desarrollo agropecuario y por lo tanto

en su posible impacto en la productividad provincial.

Gráfico 4. Superficie agrícola en provincias de Acobamba y Angaraes según piso altitudinal:

2012 (Porcentaje)

Fuente: INEI (2012b). Censo Nacional Agropecuario 2012.

El incremento de la producción agrícola en zonas rurales se explica por diversos factores como la

formalización en la tenencia de tierras y el uso de tecnologías (Webb 2013). Figueroa (1988) agrega

como parte de las potencialidades que existen para elevar la producción agrícola campesina la

reducción de las importaciones. Estos elementos impulsaron el crecimiento agrícola entre 2004 y

2012, lo que permitió que el PBI agropecuario para el año 2012 significara el 7,5% del PBI total

nacional (INEI 2012). Lo que queda como interrogante es si existen las condiciones en el Perú para

mantener y potenciar este efecto positivo de la producción agrícola en la sierra rural.

La segunda variable relacionada con la productividad es el presupuesto público, vinculado de

manera especial a los ingresos por canon y regalías mineras. El gráfico 5 muestra de manera

particular la evolución de las transferencias a las municipalidades de Huancavelica y municipios

a nivel nacional entre los años 2004 y 2012. Solo en Huancavelica, los municipios pasaron de

recibir 4,2 millones de soles en el año 2006 a 14,4 millones de soles en el 2012 (MEF 2012). Esto

significa que los ingresos municipales por canon minero se han triplicado en los 7 años

comprendidos entre 2006 y 2012 (MEF 2012).

4 Quechua: Entre 2.300-2.500 y 3.500 msnm. Suni: Entre 3.500 y 4.000-4.100 msnm. Puna: Entre 4.000-4.100 y

4.800 msnm.

36.4 36.6

53.8 53.6

9.8 9.8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Acobamba Angaraes

Quechua Suni Puna

15

Gráfico 5. Canon minero transferido a las municipalidades vs. Ingreso Promedio Mensual

por trabajo, Huancavelica: 2004-2012 (Miles de soles)

Fuente: MEF (2012). Dirección Nacional de Contabilidad Pública.

Dentro de los municipios de Huancavelica está Angaraes, donde el ingreso por canon y regalías

mineras en el 2012 alcanzó 1,7 millones de soles, 10% del total de su fondo anual de ese año

(MEF 2013). En Acobamba, la transferencia por canon y regalías mineras alcanzó solo 190.000

soles, 1% del total transferido al municipio en el 2012 (MEF 2013). Ambos municipios recibieron

montos importantes del Fondo de Desarrollo de Camisea (MEF 2013), lo que mostró que existía

cierta independencia económica de la minería en las dos provincias.

Gráfico 6. Transferencias de canon y regalías mineras a los municipios de Angaraes y Aco-

bamba: 2004-2012 (Miles de soles)

Fuente: MEF (2013). Consulta amigable.

0

100

200

300

400

500

600

700

0

5'000

10'000

15'000

20'000

25'000

30'000

35'000

40'000

2004 2005 2006 2007 2008 2009 2010 2011 2012

Canon Minero transferido a municipios Ingreso Promedio Mensual por Trabajo

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Angaraes Acobamba

16

Tanto Angaraes como Acobamba presentaron un incremento en las transferencias de recursos pú-

blicos entre los años 2004 y 2012, donde la primera incrementó sus ingresos en cerca de 140% y la

segunda en 238% para dicho periodo (MEF 2013). Este aumento de recursos significa una de las

pocas posibilidades de desarrollo para ambos municipios, ya que las zonas rurales remotas carecen

de otros factores adicionales para complementar un crecimiento sostenido (Fox y Porca 2001). En

términos de montos Acobamba presentó cifras mucho menores en todos los años analizados, menos

en el año 2011 cuando ambas provincias recibieron 16,4 millones de soles cada una (MEF 2013).

Ver el anexo 3a.

Los montos recibidos por concepto de canon y regalías mineras en Angaraes tuvieron una caída

significativa en relación con la transferencia total durante los años 2009 y 2010, básicamente

debido a la crisis económica mundial que se inició en el 2008. Sin contar este descenso temporal,

la transferencia de canon y regalías mineras en la provincia de Angaraes alcanzó un promedio de

10,9% de las transferencias totales entre los años 2007 y 2012 (MEF 2013). Ver el anexo 3b.

La tercera variable que contribuye a la mejora de la productividad y concretamente del ingreso

laboral es el contexto socio-económico del país. Vázquez Barquero (1993) aborda la importancia

de un contexto socio-económico y político adecuado como elemento que permite elevar la

productividad y competitividad. El principal indicador de este contexto socio-económico es el

índice de pobreza. Como detalla el anexo 4, la pobreza en la sierra rural en el Perú disminuyó

20,4 puntos porcentuales entre los años 2007 y 2012 (INEI 2013). Sin embargo, las provincias de

Angaraes y Acobamba presentaron altos índices de pobreza en el año 2009, como se muestra en

el gráfico 7 (INEI 2010).

Gráfico 7. Niveles de pobreza y pobreza extrema en las provincias de Angaraes y

Acobamba: 2009 (Porcentaje del total de la población)

Fuente: INEI (2010). Mapa de Pobreza Provincial y Distrital del 2009.

80.1

50.4

29.7

19.9

79.9

47.7

32.3

20.1

0

10

20

30

40

50

60

70

80

90

Total de pobres Pobres extremos Pobres no extremos No Pobres

Angaraes Acombamba

17

Según el Mapa de Pobreza Distrital al 2009 existe una similitud importante entre Angaraes y

Acobamba en términos de pobreza (INEI 2010). La dispersión poblacional sería una de las causas

de este atraso económico (BM 2009), reafirmando una vez más la importancia de una reforma en

la inversión en infraestructura vial (Vera Tudela 2013). Enfrentamos aquí una aparente

disyuntiva, donde el contexto socio-económico y la infraestructura tienen una relación de

dependencia pero sin claridad en cuál priorizar. Probablemente la solución sea atacar ambas

variables de manera simultánea, aunque es rol del Estado fijar la ruta para esto.

La última variable que afecta la productividad es la conectividad, concretamente la infraestructura

vial. Como muestran la tabla 2 y el gráfico 8, tanto la longitud como la calidad de la red vial

nacional, departamental y vecinal en el Perú ha mejorado en el periodo 2005-2012.

Tabla 2. Longitud de la red vial en el Perú, según Sistema de Carretera, 2005 - 2012

Longitud de la red vial en el Perú, según Sistema de Carretera, 2005 - 2012

(Kilómetros)

Sistema de carre-

tera
2005 2006 2007 2008 2009 2010 2011 2012

 Total 78.506 79.506 80.325 81.787 124.826 125.044 129.162 140.672

 Nacional 16.857 17.857 23.838 23.903 24.500 23.596 23.319 24.593

 Departamental 14.251 14.251 14.437 19.695 24.391 25.774 25.598 24.235

 Vecinal 47.398 47.398 42.050 38.189 75.935 75.674 80.244 91.844

Fuente: INEI (2012c).

Gráfico 8. Distribución del estado de la red vial nacional en el Perú, periodo 2005-2012*

(Porcentaje)

* 2012 proyectado.

Fuente: MEF (2011a).

35 34
26 25

33 32
44

55

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007 2008 2009 2010 2011 2012

Malo Regular Bueno

Los kilómetros de vías en buen estado

en el Perú se incrementaron en más del

doble entre los años 2008 y 2012.

18

Según Eberts y Fogarty (1988) las inversiones en comunicaciones y transportes tienen el mayor

impacto en el crecimiento regional. Adicionalmente, Cotler (1969) aborda el caso peruano y desa-

rrolla la infraestructura vial y su impacto en la economía. La red vial total en el Perú se extendió

en 78% entre el año 2005 y 2012 (62.000 kilómetros); sin embargo, solo el 13% de esa cantidad

está pavimentada al 2012 (Provías Nacional 2012). Más allá de la cantidad de vías asfaltadas, lo

importante es detectar la relevancia de esa inversión según el flujo vehicular que tenga o pueda

tener la vía.

En Huancavelica, la red vial para el año 2012 alcanzó los 7.734 kilómetros (ver el anexo 5a), pero

solo el 35% de las vías nacionales en la región se reportaron asfaltadas, mientras el porcentaje

para las vías departamentales y vecinales fue de 0%. Por su parte, para el año 2012 Angaraes

reportó 1.759 kilómetros de vías, pero el tipo de superficie y el porcentaje de pavimentación de-

mostraban las verdaderas condiciones de conectividad. La cantidad de vías asfaltadas totales en

la provincia fue de 0%. Solo se reportaron algunas vías afirmadas pero de la red nacional y de-

partamental. En las vías vecinales solo el 3% está afirmado, el resto es trocha.

Tabla 3. Longitud de la red vial en Angaraes, según Sistema de Carretera: 2012

Longitud de la red vial en Angaraes, según Sistema de Carretera: 2012

(Kilómetros)

 Tipo de superficie

Trayecto
Longitud

(Km)
Asfaltado Afirmado %

Sin afir-

mar
Trocha

Red Vial Provincial 879,76 0 323,58 37% 10,89 545,21

Red Vial Nacional 119,26 0 119,26 100% 0 0

Red Vial Departamental 185,45 0 185,45 100% 0 0

Red Vial Vecinal Total 575,06 0 18,87 3% 10,89 545,21

Red Vial Vecinal Registrada 99,83 0 0 0% 0 99,83

Red Vecinal No Registrada 475,22 0 18,87 4% 10,89 445,37

Fuente: Provías Nacional 2012.

En términos del estado de la vías departamentales, el Plan Vial Participativo de Huancavelica

2010-2020 (Gobierno Regional de Huancavelica 2011) reportó al año 2009 en Angaraes 185,1

kilómetros de vías departamentales, de las cuales solo un 11,2% de vías se encontraban en buen

estado, 73,4% en condiciones regulares y 15,4% en mal estado. El siguiente gráfico muestra esta

distribución en comparación con la provincia de Acobamba, que reportó para el mismo año 196,8

19

kilómetros de vías.

Gráfico 9. Distribución del estado de la red vial en Acobamba y Angaraes, 2009 (Porcentaje)

Fuente: Gobierno Regional de Huancavelica (2011). Elaboración propia 2014.

El principal eje vial en Angaraes es el tramo Huancavelica-Lircay-Julcamarca-Ayacucho, con 193

kilómetros afirmados según el Plan de Desarrollo Concertado (PDC) de Angaraes (Municipalidad

Provincial de Angaraes 2008). Esta vía pertenece a la red vial regional que reportó más de 700.000

pasajeros de transporte interprovincial para el año 2012. Adicionalmente, la provincia cuenta con

más de 30 atracciones turísticas (Municipalidad Provincial de Angaraes 2008). Con todo este

potencial Angaraes se mantiene en una situación muy limitada de desarrollo por falta de

conectividad vial. Las preguntas que brotan son ¿hacia dónde se han ido los recursos públicos en

la provincia en el período 2004-2012? ¿Por qué no se priorizó asfaltar una sola vía?

Aquí cerramos la primera parte del análisis, donde hemos abordado la producción agrícola, el

presupuesto público, la pobreza y la conectividad vial como elementos que afectarían al ingreso

laboral promedio y con ello la productividad. En la segunda parte del análisis, abordaremos los

factores que han influido para estimular la conectividad vial en Angaraes: el gasto público en

infraestructura vial (derivado del incremento de recursos públicos) y la inversión privada minera

en carreteras y caminos vecinales.

La siguiente tabla muestra cómo la inversión estatal para el sector transportes se ha incrementado

en relación con el presupuesto público nacional.

Angaraes reportó 11,4 puntos

porcentuales menos de vías en

mal estado, en comparación con

Acobamba, al año 2009.

20

Tabla 4. Inversión estatal para el sector transportes como porcentaje del presupuesto del

gobierno general* en Perú entre los años 1972 y 2011

Años %

1972-80 16

1981-92 21

1993-02 30

2003-11 34

*Nacional, Regional y Local

Fuente y Elaboración: Webb, 2013: 191.

El presupuesto público para carreteras entre los años 2007 y 2012 creció a una tasa promedio de

28% anual (MEF 2013). Webb (2013) detalla además que desde 1999 la inversión pública total

en obras viales se expandió en 683%. Concretamente, la provincia de Angaraes reportó un PIM5

de 12,7 millones de soles para infraestructura vial y un gasto del 94% en el 2012 (MEF 2013).

Acobamba, por su parte, gastó 87,1% de un PIM de 2,3 millones de soles (MEF 2013). En ese

sentido, ambas provincias presentaron una buena ejecución del gasto. Habría entonces que deter-

minar si es un problema de disponibilidad de recursos más que de capacidad para ejecutar pro-

yectos. Esto orientaría la estrategia de inversión social hacia una participación más intensiva de

fondos regionales y nacionales adicionales para sacar adelante los proyectos viales de la zona.

A nivel regional, Huancavelica presentó problemas de gasto para el año 2012. Con un PIM de

más de 110 millones de soles para infraestructura, reportó como devengado solo 87 millones

(MEF 2013). Son más de 23 millones de soles que no se gastaron para proyectos de infraestructura

vial durante el 2012. Es evidente que no se trata solo de cuántos recursos se tienen, sino hacia

dónde se asignan y cuánto de eso se logra gastar eficientemente.

Gráfico 10. PIM y porcentaje de gasto del rubro infraestructura vial en Huancavelica, por

nivel de gobierno, 2007-2013

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

5 Presupuesto Inicial Modificado (PIM).

21

El gráfico 10 compara el PIM vial por nivel de gobierno y la capacidad de gasto. Se puede

observar un crecimiento sostenido de recursos asignados a infraestructura vial entre el 2009 y

2012, donde el gobierno regional alcanza los mayores montos asignados (MEF 2013). Sin

embargo, su capacidad de ejecución alcanzó el punto más bajo de gasto entre los tres niveles de

estado, logrando solo un 40,6% y alcanzando un promedio de 58% para el periodo 2008-2013.

Por su parte, el Gobierno Nacional reportó un promedio de 82% de gasto para ese mismo periodo,

y los gobierno locales un promedio de 67% (MEF 2013). Ver el anexo 6.

Como vimos anteriormente en el gráfico 6, Acobamba y Angaraes presentan entre los años 2004-

2012 un presupuesto municipal con importantes diferencias en términos de dimensión y

transferencias de canon y regalías mineras (MEF 2012). Sin embargo, el siguiente gráfico muestra

que ambas provincias destinan montos relativamente cercanos para el rubro de infraestructura

vial, con excepción del año 2012.

Gráfico 11. PIM para el rubro infraestructura vial en Angaraes y Acobamba: 2007-2012

(Millones de soles)

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

Asimismo, el nivel de gasto en este rubro para dichos municipios presenta un desempeño muy

variable. La Municipalidad de Angaraes, por ejemplo, alcanzó su nivel más bajo durante el año

2011 con solo 39% de gasto, y su punto más alto el año siguiente, con un 94%. Para el año 2013,

ambas provincias reportaron más 85% de gasto presupuestal para el rubro infraestructura vial

(MEF 2014). Ver el anexo 7.

Es claro que un elemento indispensable para que un posible esquema de alianzas pueda funcionar

de manera sostenible es la capacidad institucional del gobierno regional o local para gestionar sus

0

2

4

6

8

10

12

14

2007 2008 2009 2010 2011 2012 2013

Angaraes Acobamba

22

recursos y ejecutar obras viales, particularmente en Huancavelica. Estas capacidades

institucionales se vienen trabajando desde un nuevo enfoque impulsado por el Gobierno del

Presidente Humala y aprobado mediante Resolución Ministerial Nº 006-2016-PCM. Este enfoque

se orienta a las capacidades regionales y locales para contribuir a la gestión descentralizada, y

está basado en cuatro pilares: transparencia y participación ciudadana, competencias de los

servidores públicos, uso de las tecnologías de la información, y en la aplicación de mecanismos

y espacios para la articulación intersectorial (PCM 2016). Sin embargo, aunque se vienen

implementando ésta y otras mejoras, la capacidad institucional de la región Huancavelica y de

manera especial en Angaraes tiene mucho por mejorar todavía. Como hemos visto, solo en

relación a la capacidad de gasto, Angaraes presentó un promedio de 70% de capacidad de gasto

entre los años 2007 y 2013.

Los gráficos 12 y 13 muestran que las cifras del Presupuesto Inicial Modificado (PIM) destinado

específicamente para el rubro de infraestructura vial en Angaraes presentan una evolución similar

a la que presenta la transferencia por concepto de canon y regalías mineras (MEF 2014). Sin

embargo, las cifras del PIM vial en Acobamba presentan una evolución muy diferente a la

transferencia de canon y regalías. ¿Será que existe una influencia de la presencia minera en

Angaraes para definir la asignación de fondos del canon para proyectos de infraestructura vial?

Gráfico 12. Transferencias de canon y regalías mineras vs. PIM para infraestructura vial

en Angaraes: 2007-2012

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

0

2

4

6

8

10

12

14

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2007 2008 2009 2010 2011 2012 2013

Transferencias de canon y regalías mineras PIM vial Angaraes

23

Gráfico 13. Transferencias de canon y regalías mineras vs. PIM para infraestructura vial

en Acobamba: 2007-2012

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

Según Rubina y Barreda (2000), la longitud de la red vial en Huancavelica se incrementó de 3.633

a 7.734 kilómetros entre los años 2000 y 2012 (ver el anexo 5a). En ese mismo periodo, el

presupuesto regional para infraestructura vial se multiplicó por siete (MEF 2013). Ver anexo 8.

Adicionalmente, la red vial provincial en Angaraes reportó un incremento del 65% de vías en

buen estado entre los años 2009 y 2012 (Municipalidad Provincial de Angaraes 2008), de la mano

con el PIM asignado a infraestructura vial que se incrementó a su vez 6,4 veces en el mismo

periodo (MEF 2013).

Gráfico 14. Kilómetros de vías en buen estado vs. PIM vial en Angaraes, 2009-2012

Fuente: Municipalidad Provincial de Angaraes (2008). MEF (2013). Elaboración propia 2014.

0

1

2

3

4

5

6

7

8

9

10

0

50

100

150

200

250

300

350

400

450

500

2007 2008 2009 2010 2011 2012 2013

Transferencias de canon y regalías mineras PIM vial Acobamba

1.7

12.7

0

2

4

6

8

10

12

14

0

20

40

60

80

100

120

140

160

2009 2012

M
il

lo
n

es
 d

e
S

o
le

s

K
il

ó
m

et
ro

s

Km en buen estado PIM Vial Angaraes

24

Adicionalmente, el crecimiento poblacional en Angaraes nos muestra también un posible impacto

de esta mejora en la conectividad. Los índices demográficos muestran que entre los años 1993 y

2007, la provincia incrementó en un 29% su población y densidad poblacional. Asimismo, si

tomamos la proyección al 2016 según INEI, este incremento sería del 47.9% desde 1993

alcanzando una población estimada de 63.700 personas (INEI 2015).

Entramos al segundo factor que afectó positivamente la conectividad vial en Angaraes, la

inversión privada. Particularmente, la inversión minera entre los años 2007- 2012. En términos

de inversiones para exploración u operaciones, el sector invirtió más de 1.700 millones de dólares

en infraestructura durante el 2012 (MINEM 2013), incluyendo accesos y caminos vecinales.

Huancavelica es un departamento minero por tradición y posee importantes reservas de mineral

(MINEM 2013), aunque al año 2012 solo el 10% del PBI regional provino de la producción mi-

nera (INEI 2012). Los principales minerales que se vienen extrayendo desde hace siglos son oro,

plata, cobre, plomo y zinc. El anexo 9 muestra la lista de operaciones y proyectos mineros al año

2013 en Huancavelica. Adicionalmente, el departamento produce también minerales no metálicos

como yeso, cal, baritina, entre otros. Sin embargo, como detalla la tabla 5, la producción minera

en Huancavelica disminuyó entre los años 2011 y 2012.

Tabla 5. Producción minera1 en Huancavelica

Producción minera 1/ en Huancavelica

 2011 2012 Var. %

Cobre 1.644 1.673 1,8%

Oro 11.666 3.993 -65,8%

Plata 18.479 16.303 -11,8%

Plomo 456 627 37,5%

Zinc 380 600 57,9%

Total 32.625 23.196 -28,9%

1/ Variación en términos reales. Fuente y Elaboración: BCRP (2012). Departamento de Estudios Económicos.

Según informó el BCRP, entre enero y marzo del año 2012 la minería en Huancavelica cayó 4,3%

a causa de la disminución en la producción de oro (-45,4%) y plata (-6,8%). Los demás metales

sí registraron aumentos de producción (BCRP 2012). A nivel regional, Huancavelica reportó una

cartera de inversión minera de 400 millones de dólares para el periodo 2012-2016, liderada por 4

empresas del sector. Ninguno de estos proyectos está en Angaraes o Acobamba (MINEM 2013).

25

Adicionalmente están las inversiones sociales enmarcadas en el Programa Minero de Solidaridad

con el Pueblo (PMSP). Este programa ejecutó más de 2.200 millones de soles entre los años 2007

y 2011 en 18 regiones del país (MINEM 2011). El anexo 10a describe la evolución de estas in-

versiones para el periodo 2007-20116. Según el MINEM, el PMSP priorizó los rubros de infraes-

tructura y educación que abarcaron el 57,2% del monto comprometido global (MINEM 2011). Una

de las empresas que invirtió a través del PMSP es Compañía de Minas Buenaventura (CMB), que

reportó una inversión vial de 1,1 millones de soles entre los años 2007-2012 (CMB 2012).

El gráfico 15 muestra que la inversión vial anual promedio del sector minero en Angaraes se ha

triplicado entre el periodo 2003-2013; de la misma manera, el número de kilómetros de la red vial

provincial se incrementó en 35% para el mismo periodo (Gobierno Regional de Huancavelica

2003). En términos generales, esta comparación nos permitiría relacionar el incremento de la

inversión privada en carreteras con el incremento de kilómetros mejorados de vías en Angaraes.

Gráfico 15. Kilómetros mejorados de vías en Angaraes vs. Inversión privada en proyectos

viales: 2003-2013

Fuente: Para 2003, Gobierno Regional de Huancavelica (2003). Para 2013, MTC (2012). Para la inversión privada:

Estimación basada en entrevistas con funcionarios y reportes anuales. Elaboración propia 2014.

Finalmente, un ejercicio adicional nos da más luces sobre esta relación entre inversión minera y

conectividad vial. La tabla 6 y el gráfico 16 muestran el número de kilómetros equivalentes7 según la

inversión pública y privada en carreteras en Acobamba y Angaraes. Para el caso de la inversión

6 El Programa Minero de Solidaridad con el Pueblo culminó en el 2011, por lo que solo se presentan cifras hasta ese año.

7 Se ha utilizado un costo promedio de S/. 995.042 por kilómetro de asfaltado, correspondiente al promedio

estimado según los estudios a nivel de perfil y expedientes técnicos de las carreteras de Caylloma-Orcopampa

(Arequipa), Huancavelica-Lircay (Huancavelica), Puente Cumbil-Santa Cruz (Cajamarca), Churín-Oyón (Lima

Provincia), Badén-Chilcaymarca-Huilluco (Arequipa); y de los costos promedio de las inversiones viales de

Compañía de Minas Buenaventura al 2013.

0

500

1000

1500

2000

2500

3000

3500

250 270 290 310 330 350 370

M
il

es
 d

e
N

u
ev

o
s

S
o
le

s

Kilómetros

26

pública, ambas provincias reportaron en el año 2007 un presupuesto asignado a infraestructura vial

(PIM) de 2,7 millones de soles (MEF 2013). Al año 2013, Acobamba alcanzó 8,8 millones de soles

de PIM vial que significarían un incremento de 6,1 km equivalentes; mientras que Angaraes con un

PIM vial de 6,7 millones al mismo año tendría un incremento de 4 km equivalentes.

Sin embargo, en términos de inversión privada Angaraes recibió un aporte de fondos para

proyectos viales durante ese periodo que alcanzaría los 5,6 millones de soles. De esa manera, en

cifras consolidadas, Angaraes habría pasado de una inversión vial total -pública y privada- de 3,7

millones de soles aproximadamente en el 2007, a 11,3 millones para el año 2013. Esto significaría

un incremento de 7,72 kilómetros equivalentes, casi 26% más que en Acobamba.

Tabla 6. Kilómetros equivalentes según la inversión en conectividad vial: 2007-2013

Acobamba 2007 2013

 Inversión Kms Inversión Kms Dif

Sector público 2.700.000 2,71 8.800.000 8,84 6,13

Sector privado 0 0.00 0 0,00 0,00

Total 2.700.000 2,71 8.800.000 8,84 6,13

Angaraes 2007 2013

 Inversión Kms Inversión Kms Dif

Sector público 2.700.000 2,71 6.700.000 6,73 4,02

Sector privado 1.000.000 1,00 4.676.883 4,70 3,70

Total 3.700.000 3,72 11.376.883 11,43 7,72

Fuente: Para la inversión pública: MEF (2014), Consulta amigable. Para la inversión privada: Estimación basada en

entrevistas con funcionarios y reportes anuales, 2014. Elaboración propia 2014.

Gráfico 16. Kilómetros equivalentes según la fuente de inversión en conectividad vial: 2007-

2013

Fuente: Para la inversión pública: MEF (2014), Consulta amigable. Para la inversión privada: Estimación basada en

entrevistas con funcionarios y reportes anuales, 2014. Elaboración propia 2014.

2.7

8.8

6.7

3.7

11.4

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

2007 2013

Acobamba - Inversión Pública Angaraes - Inversión Pública

Angaraes - Público Privado

27

Capítulo V. Gestión de arreglos institucionales

1. Brecha de infraestructura vial en Angaraes

La cobertura y el estado de la infraestructura vial en Huancavelica y en particular en Angaraes

presentan serias deficiencias (ver la tabla 3). Teniendo en cuenta que el medio de transporte más

importante del departamento son las vías terrestres (Gobierno Regional de Huancavelica 2011),

Huancavelica presenta un reto importante con carácter de urgencia para reducir la brecha de

infraestructura vial. Sin embargo, la realidad es que el sistema vial de la región carece de una

visión de articulación territorial -interna y externa- (Gobierno Regional de Huancavelica 2011) o

del enfoque de los cinco atributos de un sistema adecuado de infraestructura: accesibilidad,

capacidad, calidad, diversidad y condición (Fox y Porca 2001).

Una muestra de esto es que la provincia de Tayacaja está más articulada a la ciudad de Huancayo

(Junín); Acobamba y Angaraes hacia Ayacucho; Huaytará y Castrovirreyna hacia Ica.

Adicionalmente, se suma una geografía muy accidentada, un insuficiente servicio de transporte

interno y un pésimo estado de las vías vecinales, sobre todo en la zona rural.

Según el Plan Vial Participativo Huancavelica 2010-2020 (Gobierno Regional de Huancavelica

2011), Angaraes cuenta con cinco vías principales, una nacional y cuatros departamentales, sobre

las cuales se basa la presente propuesta de inversión social público-privada para la provincia (ver

los anexos 11a y 11b). El gráfico 17 muestra la ubicación de dichas rutas.

Gráfico 17. Mapa de vías nacionales y departamentales en Angaraes, 2011

Fuente: MTC (2012). Elaborado por la Oficina de Estadística, enero 2013.

PE 26B

HV-107 HV-108

HV-115

HV-116

28

Según se detalló en la tabla 3, en el año 2012 Angaraes reportó 879,76 kilómetros de vías, de las

cuales 119,2 pertenecen a la red vial nacional, 185,4 a la red departamental y 575,06 a la red

vecinal. De ese total solo el 37% está afirmado, el resto es trocha.

Para el caso concreto de la red vial vecinal, que alimenta las rutas regionales y que llega hasta las

comunidades y anexos más alejados, al año 2012 se registraron oficialmente solo 99,8 kilómetros

de la red en Angaraes, lo que significó solo el 17% de las rutas vecinales totales (Provías 2012).

Además, de los 575 kilómetros de ruta, el 96% no estaba ni siquiera afirmado (ver tabla 3).

Según el plan vial regional «la asignación de inversiones en estas vías (vecinales) implica la

reducción del costo de transporte para que los productos de los lugares más alejados lleguen en

igualdad de condiciones y puedan competir ventajosamente en los diferentes mercados»

(Gobierno Regional de Huancavelica 2011: 82). Adicionalmente, son estas vías las que

generalmente conectan a las operaciones mineras con las carreteras y ciudades de la provincia,

por lo que tienen una importancia particular.

La brecha en conectividad vial se refleja también por el nivel de mantenimiento que reciben las

vías8 . A nivel nacional, 23% de las vías rehabilitadas entre 1992 y el 2005 (1.357 km) se

deterioraron por falta de mantenimiento. Esto implicó una pérdida de US$ 718 millones, cuando

conservarlas habría costado US$ 98 millones (Instituto Peruano de Economía - IPE 2008). En

Huancavelica, los gobiernos locales intervienen en trabajos de mantenimiento rutinario y

periódico de los caminos vecinales, los que a la fecha se encuentran en estado transitable de

regular o bueno (Gobierno Regional de Huancavelica 2011). En el caso de las vías

departamentales, el mantenimiento está bajo responsabilidad del gobierno regional; y para las vías

nacionales, el responsable es el MTC.

En términos de costos, estudios del Banco Mundial y la Cepal muestran que los costos promedios,

en valor presente, de no realizar un mantenimiento adecuado, superan en aproximadamente tres

veces el costo de una política de mantenimiento óptima. De acuerdo al Programa Multianual de

Inversiones del MTC para el periodo 2011-2016, se programó intervenir a nivel de mantenimiento

rutinario en la Ruta PE-26B Tramo Huancavelica - Lircay - Lagunillas, con una inversión S/. 615.678

por año. Adicionalmente, se aprobó una inversión de S/. 1.218.008 para el mantenimiento periódico

de la misma vía, que se realiza cada dos años.

8 El mantenimiento de vías se clasifica en tres niveles de intervención: mantenimiento rutinario (incluye limpieza

y bacheo por tramos), mantenimiento periódico (incluye revestimientos, limpieza y obras de arte) y mejoramiento

(que incluye construcción y rehabilitación).

29

A nivel de vías departamentales, el Plan Vial Participativo (PVP) del Gobierno Regional de

Huancavelica (2011) programó una inversión de 59 millones de soles para un periodo de 10 años

destinados al mejoramiento de carreteras en el departamento. Dentro de este monto se incluyó las

rutas HV-108 y HV-115 ubicadas en Angaraes. Asimismo, comprometió 6 millones de soles

anuales para trabajos de mantenimiento periódico para cinco vías departamentales, entre ellas la

HV-116 de Angaraes. «La asignación presupuestal en vialidad, no será menor al 35% de los

recursos presupuestales destinados a inversiones del Gobierno Regional, con la finalidad de

asegurar un programa sostenido de recuperación de la vialidad departamental» (Gobierno Regional

de Huancavelica 2011: 111).

Según el PVP del Gobierno Regional de Huancavelica (2011), la inversión estimada en infraes-

tructura vial para el periodo 2010-2020 alcanzaría los 299 millones de soles. Ese monto incluye

el mejoramiento, rehabilitación y mantenimiento (periódico y rutinario) de las principales rutas

de la región. Adicionalmente, se estimó una inversión de S/. 985.665 para estudios a nivel de pre-

inversión (perfiles) y S/. 2.405.704 para estudios a nivel de inversión (expedientes técnicos).

«Haciendo un escenario de los resultados esperados con la implementación del Plan Vial Departa-

mental se estima que en un periodo de 3 años Huancavelica tendrá el 50% de vías en buenas condi-

ciones y el otro 50% en óptimas condiciones» (Gobierno Regional de Huancavelica 2011: 117).

A pesar de todo el esfuerzo y presupuestos asignados por el Estado, la inversión total estimada

para ejecutar los proyectos viales de las cinco rutas principales de Angaraes y su mantenimiento

superaba los 646 millones de soles al año 2011. Monto muy superior a lo comprometido por el

sector público en ese año, que alcanzó aproximadamente los 356 millones de soles para el periodo

2011-2015, asignados fundamentalmente para la vía nacional PE-26B y el mantenimiento de las

cuatro vías departamentales en Angaraes. Dicha inversión comprometida no consideró asfaltar

ninguna vía departamental.

La estimación de costos y la brecha por cubrir propone como alternativa ideal para Angaraes el

asfaltado total de las 5 vías, incluyendo los costos de los estudios a nivel de perfil, expedientes

técnicos, costo de obra, mantenimiento para un periodo de 5 años y un monto adicional de gestión

para lograr el financiamiento. Asimismo, se ha estimado un costo de inversión para 100

kilómetros de vías vecinales, que corresponden a las rutas registradas oficialmente al año 2012

(MTC 2012). La estimación contempla trabajos de afirmado de dichas rutas y los estudios que

ello requiera, ya que en ese año se reportaron como trochas o vías sin afirmar.

30

En relación con las características técnicas de las vías, se ha utilizado como referencia el asfalto

en caliente (2”) para la vía PE-26B, el asfalto en frío para tres vías departamentales (HV 107, 115

y 116), y el asfalto bicapa para la vía HV-108, por ser una vía intra-provincial. El ancho promedio

de vía utilizado para el cálculo es de 8 metros, con excepción de las vías afirmadas vecinales que

se promediaron en 6 metros. Para el caso del mejoramiento y mantenimiento, se han utilizado

costos promedio anuales para cada tipo de asfalto y afirmado. Asimismo se ha considerado, ade-

más del mantenimiento rutinario anual, el mantenimiento periódico cada cinco años (para el caso

del asfalto).

Tabla 7. Costos estimados por kilómetro para proyectos viales en Angaraes, 2012

 Rubros de inversión Bicapa Asfalto en caliente Asfalto en frío Afirmado

 Costo/km Costo/km Costo/km Costo x km

1 Estudios 3.000 15.785 35.714

 A nivel de perfil 600 2.100 7.143

 Factibilidad 800 2.670 10.714

 Expediente técnico 1.600 11.015 17.857

2 Costo de obra 472.000 1.249.925 883.101 22.000

 Obras preliminares 11.241 29.769 21.033 20.000

 Movimiento de tierras 52.890 140.060 98.956

 Pavimentos 223.984 593.143 419.069

 Obras de arte y drenaje 87.498 231.707 163.706

 Señalización 14.332 37.952 26.814

 Medio ambiente 10.055 26.628 18.813

 Subtotal 400.000 1.059.258 748.391 20.000

 Gastos generales 40.000 105.926 74.839 2.000

 Utilidad 32.000 84.741 59.871 0

3 Mantenimiento 165.000 65.000 65.000 16.000

 Mantenimiento rutinario 10.000 15.000 15.000 6.500

 Mantenimiento periódico 50.000 135.000 135.000 9.500

 Mejoramiento 100.000 20.000 20.000

4 Gestión de financiamiento 0 15.889 11.226 0

 TOTAL S/. 640.000 1.346.599 995.042 38.000

Fuente: Promedio estimado según los estudios a nivel de perfil y expedientes técnicos de las carreteras de Caylloma-

Orcopampa (Arequipa), Huancavelica-Lircay (Huancavelica), Puente Cumbil-Santa Cruz (Cajamarca), Churín-Oyón

(Lima Provincia), Badén-Chilcaymarca-Huilluco (Arequipa); y de los costos proyectados en entrevista a funcionario

de Compañía de Minas Buenaventura al 2013. Elaboración propia 2014.

31

Tabla 8. Costos totales estimados para la ejecución de los proyectos viales priorizados en

Angaraes, 2012

 PE-26B HV-107 HV-108 HV-115 HV-116 Vecinales

 Longitud (km) 76,9 43,8 95,5 69,5 69 100

 Carpeta asfáltica Caliente 2” En frío 2” Bicapa En frío 2” En frío 2” Afirmado

 Duración (años) 10 10 10 10 10 2

 Ancho de vía (mts) 8 8 8 8 8 6

1 Estudios 3.676.883 1.564.286 3.410.714 2.482.143 2.464.286 0

 A nivel de perfil 161.490 312.857 682.143 496.429 492.857 0

 Factibilidad 205.317 469.286 1.023.214 744.643 739.286 0

 Expediente Técnico 3.310.076 782.143 1.705.357 1.241.071 1.232.143 0

2 Costo de obra 305.708.140 38.679.844 84.336.190 61.375.552 60.934,001 2.200.000

 Obras preliminares 4.609.555 921.224 2.008.604 1.461.759 1.451.243 2.000.000

 Movimiento de tierras 51.832.712 4.334.260 9.450.271 6.877.422 6.827.944 0

 Pavimentos 46.616.655 18.355.235 40.021.117 29.125.315 28.915.781 0

 Obras de arte y drenaje 125.890.925 7.170.342 15.633.964 11.377.597 11.295.744 0

 Señalización 11.422.655 1.174.450 2.560.730 1.863.568 1.850.161 0

 Medio Ambiente 10.829.125 824.019 1.796.662 1.307.518 1.298.112

 Subtotal 251.201.627 32.779.529 71.471.347 52.013.179 51.638.984 2.000.000

 Gastos generales 29.386.350 3.277.953 7.147.135 5.201.318 5.163.898 200.000

 Utilidad 25.120.163 2.622.362 5.717.708 4.161.054 4.131.119 0

3 Mantenimiento 16.149.000 9.198.000 20.055.000 14.595.000 14.490.000 4.200.000

 Mantenimiento rutinario 5.767.500 3.285.000 7.162.500 5.212.500 5.175.000 3.250.000

 Mantenimiento periódico 10.381.500 5.913.000 12.892.500 9.382.500 9.315.000 950.000

 Mejoramiento 0 0 0 0 0 0

4 Gestión de financiamiento 863.269 491.693 1.072.070 1.104.277 774.585 0

 Totales S/. 326.397.292 49.442.130 107.801.904 78.452.695 77.888.287 6.400.000

 BRECHA TOTAL S/. 646.382.307

Fuente: Promedio estimado según los expedientes técnicos de las carreteras Caylloma-Orcopampa (Arequipa),

Huancavelica-Lircay (Huancavelica), Puente Cumbil-Santa Cruz (Cajamarca), Churín-Oyón (Lima Provincia), Badén-

Chilcaymarca-Huilluco (Arequipa); y de los costos proyectados en entrevista a funcionario de Compañía de Minas

Buenaventura al 2013. Elaboración propia 2014.

En el año 2012 el sector privado comprometió fondos importantes para proyectos viales en

Angaraes. Concretamente, Compañía de Minas Buenaventura firmó un convenio con el Gobierno

Regional de Huancavelica para financiar los costos del expediente técnico de la carretera

Huancavelica-Lircay (PE-26B), por un monto aproximado de 3 millones de soles. A este aporte

se suman otros adicionales orientados al mantenimiento de vías vecinales cercanas a las

operaciones mineras que bordearon los 850.000 soles el mismo año, y 150.000 soles para la

elaboración de los perfiles de mantenimiento.

32

La siguiente tabla muestra la contribución pública y privada comprometida para los proyectos

viales priorizados en Angaraes al año 2012. Dicho aporte reduciría la brecha de infraestructura

vial de la provincia a 631 millones de soles al 2014.

Tabla 9. Contribución pública y privada para proyectos viales en Angaraes: 2012-2014

 PE-26B HV-107 HV-108 HV-115 HV-116 Vecinales

1 Estudios 3.676.883 0 0 0 248.400 0

 A nivel de perfil 161.490

 Factibilidad 205.317

 Expediente técnico 3.310.076

2 Costo de obra 0 0 0 0 0 0

3 Estudios mantenimiento 391.550 284.950 124.200 150.000

 Perfil 143.250 104.250 150.000

 Expediente técnico 248.300 180.700 124.200

4 Mantenimiento 6.123.410 0 986.139 986.139 1.200.728 850.000

 Mantenimiento rutinario 3.078.390 850.000

 Mantenimiento periódico 3.045.020 1.200.728

 Mejoramiento 0 986.139 986.139

5 Gestión de financia-

miento
0 0 0 0 0 0

 TOTAL S/. 9.800.293 0 1.377.689 1.271.089 1.573.328 1.000.000

 Totales requeridos S/. 326.397.292 49.442.130 107.801.904 78.452.695 77.888.287 6.400.000

 Brecha S/. 316.596.999 49.442.130 106.424.215 77.181.605 76.314.959 5.400.000

 Brecha total S/. 631.359.908

Fuente: Gobierno Regional de Huancavelica (2003). Instrumentos de gestión ambiental de las empresas Caudalosa,

Castrovirreyna y Pampamali mencionados en entrevistas con funcionarios de esas empresas, y Compañía de Minas

Buenaventura (2012).

2. Statu quo de la inversión en conectividad en Angaraes

La inversión social de las empresas mineras se origina desde tres detonantes o triggers

principales: los costos de operación (Ley General de Minería - LGM, art. 72d), que pueden tener

externalidades sociales positivas; las necesidades de la comunidad, precisadas formalmente en

los convenios por uso de terreno superficial (LGM, art. 37) y otros acuerdos; y las contribuciones

voluntarias de la empresa para promover el desarrollo y favorecer el entorno social o social

engagement (Thomson y Boutilier 2011).

33

Gráfico 18. Factores que originan inversiones sociales en el sector minero

Fuente: Elaboración propia 2014.

Basados en estos detonantes provenientes de la propia práctica minera, se describen tres posibles

alternativas para impulsar inversiones sociales hacia proyectos de infraestructura vial:

1. Plan de infraestructura vial para la operación, que articule el planeamiento del proyecto mi-

nero y los instrumentos ambientales con las necesidades viales de la zona.

2. Inclusión de inversiones en infraestructura vial en el marco de los convenios de servidumbre

por uso de tierras u otros acuerdos formales.

3. Inversión estratégica como parte de las políticas de responsabilidad social de la empresa, en

coordinación con los actores locales.

Asimismo, cualquiera sea la estrategia de inversión social para proyectos de infraestructura vial

se desarrolla dentro de cuatro componentes, en el marco del Sistema de Inversión Pública (SNIP)

(MEF 2012):

1. Estudios: Se refiere a todos los documentos técnicos necesarios para realizar el proyecto.

Contempla desde los primeros estudios a nivel de perfil, el estudio de factibilidad y finalmente

el expediente técnico definitivo, según sea el caso.

2. Construcción: Es propiamente la etapa de obra, que se inicia desde las obras preliminares

hasta la entrega final del proyecto.

3. Mantenimiento y mejoramiento: Se clasifica en tres niveles de intervención:

• Mantenimiento rutinario (se realiza anualmente e incluye limpieza, bacheo, arreglos

puntuales en la vía o por tramos).

• Mantenimiento periódico (se realiza cada 2 a 5 años, dependiendo de la vía. Incluye

revestimientos, limpieza, obras de arte y otras acciones más completas).

• Mejoramiento (incluye construcción y rehabilitación de la vía).

Necesidades
de la

comunidad

Contribuciones
voluntarias para
el entorno social

Necesidad
de

operación

34

4. Gestión de financiamiento: Se refiere a la gestión externa que se requiere en algunos casos

para lograr la priorización y asignación de fondos públicos para proyectos específicos, sea

viales o no. Esta gestión la realizan personas o consultoras especializadas en proyectos

públicos.

Adicionalmente, las alternativas pueden darse a través de inversiones independientes o conjuntas.

Es decir, las empresas pueden efectuar inversiones aisladas que tengan un resultado específico

(como lograr un perfil o expediente técnico, por ejemplo), como también hacerlo en conjunto con

otras empresas privadas (co-financiamientos), y finalmente a través de convenios o acuerdos con

el sector público. La siguiente tabla describe las principales características de las alternativas

planteadas y una comparación según ocho variables o criterios de análisis.

Tabla 10. Análisis de alternativas

Variables

Alternativa 1 Alternativa 2 Alternativa 3

Plan de infraestructura

vial para la operación

Inclusión de inversiones

en convenios por uso de

tierras

Contribuciones estratégi-

cas como parte de RSE

Actores rele-

vantes

Empresa

Ministerio de Energía y Mi-

nas (MEM).

Población.

Empresa

Comunidades campesinas.

Empresa

Gobiernos locales.

Población.

Principales ven-

tajas

Los costos se incluyen como

parte de la operación y ofre-

cen escudo fiscal.

Riesgo bajo de incumpli-

miento por ser parte del

desarrollo mismo del pro-

yecto minero.

Promueve la involucración

de la comunidad en proyec-

tos de infraestructura.

Riesgo bajo de incumpli-

miento por ser parte de un

convenio formal con la co-

munidad.

Atribución de la inversión

a la empresa, valoración

social.

Flexibilidad en las modali-

dades de inversión.

Principales des-

ventajas

Se limita prácticamente a

vías vecinales.

No siempre las vías necesa-

rias para operar pueden tener

externalidades positivas.

No permite atribución del

proyecto vial a la empresa.

Alta presión social.

Dependencia del acuerdo

con las comunidades campe-

sinas en un marco de nego-

ciación.

Limitación jurídica.

No permite atribución del

proyecto vial a la empresa.

Alta presión social.

Depende mucho de la dis-

ponibilidad de recursos

adicionales y de la cultura

organizacional de la em-

presa.

Demanda Existen cuatro empresas que

podrían estar interesadas en

desarrollar proyectos viales

en Angaraes.

Existe muy poco interés de

las comunidades para cana-

lizar inversiones viales en

los convenios por tierras.

Son las empresas las que

buscan generar esta de-

manda y canalizar fondos a

través de esta alternativa.

La principal demanda de

esta alternativa viene de

parte de la comunidad,

pues buscan mejorar su co-

nectividad y a la vez recibir

aportes voluntarios de la

empresa.

35

Sostenibilidad Alta sostenibilidad. La in-

versión en infraestructura

vial en los proyectos mine-

ros es indispensable y siem-

pre estará presente.

Alta sostenibilidad. Sostenibilidad intermedia.

Impacto en la

aceptación so-

cial

Bajo impacto en la acepta-

ción y entorno social.

Bajo impacto en la acepta-

ción y entorno social.

Alto impacto en la acepta-

ción y entorno social.

Visibilidad Baja visibilidad por falta de

atribución. Los costos de

operación suelen manejarse

con reserva.

Alta visibilidad. La comuni-

dad está muy pendiente de

los compromisos asumidos

por la empresa.

Alta visibilidad (si va

acompañado de una buena

estrategia de comunica-

ción)

Retorno tributa-

rio

Ingresa como parte de los

costos operativos de la uni-

dad minera o proyecto, sin

ningún beneficio tributario

en particular.

Retorno favorable en el

clima social, pero no econó-

mico.

Si se gestiona como dona-

ción se puede acceder a un

escudo fiscal del 28% de la

inversión.

Retorno favorable en el

clima social.

Fuente: Elaboración propia 2014.

Un resumen de las variables relacionadas al enfoque empresarial (demanda, sostenibilidad,

impacto social y visibilidad) se muestra en la siguiente tabla.

Tabla 11. Resumen de variables

Variables

Alternativa 1 Alternativa 2 Alternativa 3

Plan vial de la operación
Convenios por uso de tie-

rras

Contribuciones estratégi-

cas

Demanda Intermedia Baja Alta

Sostenibilidad Alta Alta Intermedia

Impacto social Bajo impacto Bajo impacto Alto impacto

Visibilidad Baja visibilidad Alta visibilidad Alta visibilidad

Fuente: Elaboración propia 2014.

En términos generales, el sector minero en Angaraes viene invirtiendo en carreteras y caminos

vecinales a través de las tres alternativas descritas anteriormente. Esta inversión proviene de

cuatro empresas principales, que representan más del 80% de la inversión social en la provincia:

Castrovirreyna Compañía Minera, Compañía Minera Caudalosa, Compañía de Minas

Buenaventura y Minera Pampamali; que gestionan a su vez las unidades de El Palomo

(Castrovirreyna), Huachocolpa (Caudalosa), Julcani, Recuperada, Esperanza, Angélica

(Buenaventura) y Pampamali (Pampamali). Ver el anexo 13.

36

El gráfico 19 muestra la inversión anual promedio en infraestructura vial estimada para dichas

empresas. Luego el gráfico 20 describe la distribución por alternativa de la inversión estimada

entre los años 2007 y 2013.

Gráfico 19. Inversión minera anual proyectada en infraestructura vial según empresa, 2014

(Soles)

Fuente: Estimación basada en entrevistas con funcionarios y reportes anuales. Elaboración propia 2014.

Gráfico 20. Inversión total promedio por alternativa, según empresa: 2007-2013 (Soles)

Fuente: Estimación basada en entrevistas con funcionarios y reportes anuales. Elaboración propia 2014.

Se ha estimado también la inversión social en carreteras y caminos vecinales de dichas empresas

para el periodo 2014-2018 en Angaraes. Esta inversión promedio alcanza los 10 millones de nue-

vos soles distribuidos principalmente en las rutas 26B, HV-115, HV-116 y las vías vecinales cer-

canas a sus operaciones (ver el anexo 14). Un 76,4% de esta inversión está canalizada a través de

la alternativa de costos de operación.

0

200'000

400'000

600'000

800'000

1'000'000

1'200'000

2014

Castrovirreyna Caudalosa Buenaventura Pampamali

0

1'000'000

2'000'000

3'000'000

4'000'000

5'000'000

6'000'000

7'000'000

8'000'000

9'000'000

Necesidad de operación Convenio con Comunidad Inversión voluntaria

Castrovirreyna Caudalosa Buenaventura Pampamali

37

Gráfico 21. Distribución de la inversión privada proyectada para infraestructura vial en

Angaraes, por alternativa: 2014-2018

Fuente: Estimación basada en entrevistas con funcionarios y reportes anuales. Elaboración propia 2014.

Sin embargo, las alternativas de inversión descritas en la tabla 10 presentan una serie de

deficiencias que impiden una inversión más eficiente y con ello la reducción más rápida de la

brecha de conectividad vial en Angaraes.

Tabla 12. Deficiencias de las alternativas de gestión para proyectos viales en Angaraes, 2013

Fuente: Elaboración propia 2014.

Adicionalmente a la inversión privada estimada, el sector público también reportó al año 2013

una inversión comprometida para infraestructura vial para el periodo 2014-2018 en Angaraes que

Necesidad de operación

•No se están aprovechando
las externalidades positivas
de una inversión vial de
operación.

•El análisis de esas
externalidades es ligero y
tardío.

•Las características técnicas
de los proyectos en algunos
casos limitan o impiden
generar una externalidad
positiva.

•Los costos adicionales para
generar la externalidad son
mayores a lo que el
proyecto minero puede
asumir como parte de sus
costos de construcción y
operación.

Necesidades de la
comunidad

•Las demandas por parte de
la comunidad para
inversiones sociales en el
marco de convenios se
orientan a temas como
empleo, educación (becas),
infraestructura de riego y
proyectos productivos.

•La empresa no incluye
dentro de las negociaciones
una cartera de proyectos
viales priorizados en la
zona para ser incluidos en
el convenio.

•Existen retrasos en el
cumplimiento de los
acuerdos para el
mantenimiento de vías, por
parte de las contratistas.

Contribuciones voluntarias
para el entorno social

•Poca asignación de
presupuesto para proyectos
viales.

•Dispersión en el uso de los
fondos para inversión
social. Se abarcan muchos
temas con presupuestos
limitados.

•Falta una visión de largo
plazo por parte de la
comunidad y de la empresa
para priorizar proyectos
viales a futuro.

•Débil relación de la
empresa con el Estado para
generar alianzas público
privadas en iniciativas
viales.

38

alcanzó los 356 millones de soles. Esta inversión está orientada principalmente al asfaltado de la

carretera Huancavelica-Lircay (PE-26B), y al mantenimiento de algunas vías departamentales

(ver anexos 15 y 16).

Según el nivel de gobierno, la principal inversión en infraestructura vial para Angaraes proviene

del Gobierno Nacional, a través del Ministerio de Transportes y Comunicaciones (MTC), que

abarca el 85% del presupuesto comprometido al 2013 para el periodo 2014-2018. El gobierno

regional aporta 5% y los gobiernos locales 10% (ver el anexo 16).

Gráfico 22. Inversión pública anual proyectada, según nivel de gobierno: 2014-2018 (Miles

de soles)

Fuente: Gobierno Regional de Huancavelica (2011). Gobierno Regional de Huancavelica (2003). Elaboración propia

2014.

Así tenemos entonces que la inversión privada y pública estimada para el periodo 2014-2018

según el statu quo de inversión al 2013 alcanza los 367 millones de soles, que significa un 58%

de los fondos necesarios para cubrir la brecha estimada en Angaraes9 (ver tabla 9), y de los cuales

el 97% pertenece al sector público. Bajo este panorama, si no se cambia la estrategia de inversión

público-privada en la provincia, la brecha no se cubrirá.

3. Modelo de inversión social en infraestructura vial

La premisa principal para elaborar una propuesta de inversión social minera en infraestructura

vial en Angaraes es que, como hemos visto hasta el momento, el Estado no ha logrado reducir

sustancialmente el déficit de conectividad de la provincia. Aunque algunos enfoques de estrategia

plantean que se debe promover que las áreas rurales provean y financien sus propias necesidades

9 Esta brecha incluye la carretera PE-26B por unos 305 millones de soles (ver la tabla 8), pues aunque estos fondos

fueron comprometidos en el 2013, se ejecutarán en el periodo 2014-2018 considerado para la propuesta.

0

20'000

40'000

60'000

80'000

100'000

120'000

140'000

160'000

180'000

2014 2015 2016 2017 2018

M
il

la
re

s

Gobierno Nacional Gobierno Regional Gobierno local

39

de infraestructura (Fox y Porca 2001), queda claro que tanto las poblaciones como el Estado ne-

cesitan complementar su labor.

Diversos estudios abordan el tema de la incapacidad del Estado peruano para proveer servicios

públicos de manera eficiente y sostenible. Algunos de los factores que explican esta limitación

son los insuficientes recursos humanos y financieros, así como las malas prácticas en los procesos

de inversión pública (Apoyo Consultoría 2013).

Según hemos visto, la inversión estatal para el sector transportes como porcentaje del presupuesto

del Gobierno Central viene incrementándose desde la década de 1970 (ver la tabla 4); y

Huancavelica no es la excepción. Es así que al año 2013 lo que se enfrenta no es un problema de

disponibilidad de recursos, sino de gestión.

Es por ello que se requiere un apoyo eficiente y específico por parte del sector privado. Las

empresas mineras no buscan ni pueden asumir un proyecto de infraestructura vial como reemplazo

del Estado, sin embargo, pueden asumir un rol de “facilitadores” del presupuesto público. La

presente propuesta de inversión social parte de esta visión de la minería como un facilitador del

desarrollo.

Objetivo general

Contribuir con la mejora de la conectividad vial en Angaraes a través de nuevos arreglos

institucionales que potencien la participación del sector minero mediante convenios de

cooperación y gestión de financiamiento conjunto entre el sector privado y público, desde la

iniciativa del sector privado.

Objetivos específicos

1. Incrementar la inversión pública y privada asignada a las 5 rutas priorizadas en Angaraes.

2. Mejorar la eficiencia en el gasto a través de la articulación de las inversiones públicas y pri-

vadas.

3. Fortalecer la gestión municipal para la obtención de financiamiento regional y nacional para

los proyectos viales priorizados.

4. Asegurar el adecuado mantenimiento de las rutas priorizadas para el periodo 2014-2018, in-

cluyendo las vías vecinales ubicadas en zonas de influencia de las empresas mineras.

40

3.1 Fase 1: Definir criterios estratégicos

La primera fase del modelo de inversión social consiste en la definición y análisis de criterios

estratégicos como base para definir las posibles intervenciones público-privadas. Para el caso de

los proyectos de infraestructura vial Angaraes, se han priorizado dos criterios principales y dos

secundarios.

Tabla 13. Criterios estratégicos para definir APP

 Criterio Descripción

Principales Capacidad de inversión Se debe evaluar la capacidad real que tiene el sector

público y privado para invertir en proyectos de

infraestructura vial en la zona.

Para el caso del sector público, se debe revisar el monto

total de recursos disponibles, el monto asignado para el

rubro de infraestructura vial y la capacidad de gasto.

Para el caso del sector minero, se debe considerar la

producción actual, el precio de los minerales y las reser-

vas actuales de la empresa. Con esta información se

puede hacer una proyección real de la capacidad de in-

versión privada en proyectos viales.

Relación con stakehol-

ders

Consiste en evaluar el vínculo entre la empresa y la au-

toridad pública en curso, ya sea local, regional o nacio-

nal.

Esto incluye la predisposición para trabajar de manera

articulada, las percepciones sobre la empresa y el estado

actual de la relación (bueno, regular o malo).

Secundarios Contexto socio-político Adicionalmente a los criterios principales, las

condiciones sociales y políticas deben evaluarse para

ejecutar una APP exitosa.

Concretamente, los conflictos sociales y los procesos

electorales pueden ser factores temporales que definan

la ejecución o postergación de un modelo integrado de

inversión social.

Etapas del proceso mi-

nero

Las etapas del proceso minero definen también la

pertinencia y viabilidad de las alianzas público-

privadas. La empresa deberá definir las políticas de

inversión social según la etapa del ciclo minero en la

que se encuentre. Las inversiones en una etapa de

exploración tendrán otro objetivo y enfoque que las

inversiones durante la operación o cierre.

Fuente: Elaboración propia 2014.

3.2 Fase 2: Definición de escenarios

Basados en los criterios estratégicos, la segunda fase es definir los escenarios para una posible

inversión conjunta. En el caso de la propuesta para Angaraes, se han utilizado los dos criterios

principales como base.

41

Gráfico 23. Escenarios para el modelo integrado de inversión social

 Relación con stakeholders

 Buena Regular

Capacidad

de inversión

Buena A C

Regular B D

Fuente: Elaboración propia 2014.

Tabla 14. Escenarios para un modelo integrado de inversión

Escenarios Descripción

A Este escenario es el ideal para implementar una APP. Existe una buena capacidad de in-

versión y por lo tanto las posibilidades para una inversión social minera no tienen limita-

ciones graves y permiten alternativas más estratégicas que aceleran el proceso. Adicional-

mente, la relación entre los stakeholders es positiva, por lo que las posibilidades de coor-

dinación y articulación son favorables.

B Es cuando las relaciones son buenas pero la capacidad de inversión es más limitada. Esto

reduce las posibilidades de inversión y obliga a enfocar más las prioridades de aporte

minero al proceso.

C Existe una buena capacidad de inversión social minera pero las relaciones con las

autoridades locales y stakeholders no son las mejores. Esto obliga a centrar la contribución

privada a componentes que no presenten algo riesgo.

D Este escenario es el más limitado para un modelo integrado de inversión social. Con una

capacidad limitada de inversión y una relación frágil o hasta negativa, las posibilidades

de articulación son mínimas. La propuesta aquí es apostar por una inversión puntual que

permita avanzar a paso lento pero seguro en los proyectos priorizados.

Fuente: Elaboración propia 2014.

3.3 Fase 3: Priorización de inversiones

En la fase 2 se han definido los escenarios para implementar un modelo de inversión social en

infraestructura vial, bajo un esquema público-privado. Ahora, para cada uno de estos escenarios

se han evaluado las alternativas de inversión minera (ver tabla 10) según las etapas de un proyecto

vial. La fase 3 consiste justamente en priorizar las inversiones según estos criterios y escenarios.

Finalmente, esta priorización se aplicará usando tres dimensiones:

Tabla 15. Dimensiones de la priorización de inversión social minera

 Dimensión Descripción

1 Según grado de intensidad Alto, medio o bajo

2 Según etapas del proceso Estudios, Gestión de financiamiento, obra y mantenimiento

3 Según ruta PE26B / HV-107 / HV-108 / HV-115 / HV-116

Fuente: Elaboración propia 2014.

La tabla 16 muestra la propuesta de priorización según grado de intensidad. El escenario A

presenta 6 opciones con alta prioridad, 3 de grado medio y 3 de prioridad baja. Por su parte, los

42

escenarios B, C y D proponen 4, 3 y 2 opciones con alta prioridad, respectivamente. De esta

manera, se puede ver cómo las prioridades de inversión se van adecuando al escenario. El

escenario menos favorable, por ejemplo, plantea priorizar las inversiones privadas al

mantenimiento de vías, concretamente las vecinales relacionadas con la operación o proyecto

minero; así como a los procesos de gestión para apalancar recursos públicos. Esta actividad debe

ser constante y muchas veces no requiere una inversión importante de recursos financieros.

Tabla 16. Priorización de inversiones sociales mineras según grado de intensidad

Escenario A

 Alt.1 Alt.2 Alt.3

 Operación Convenios Voluntario

Estudios Media Baja Alta

Obra Alta Media Alta

Mantenimiento Alta Alta Media

Gestión Baja Baja Alta

Escenario B

 Alt.1 Alt.2 Alt.3

 Operación Convenios Voluntario

Estudios Media Baja Alta

Obra Alta Baja Media

Mantenimiento Alta Media Media

Gestión Baja Baja Alta

Escenario C

 Alt.1 Alt.2 Alt.3

 Operación Convenios Voluntario

Estudios Baja Baja Alta

Obra Alta Baja Media

Mantenimiento Alta Baja Media

Gestión Baja Baja Media

Escenario D

 Alt.1 Alt.2 Alt.3

 Operación Convenios Voluntario

Estudios Baja Baja Media

Obra Media Baja Baja

Mantenimiento Alta Baja Media

Gestión Baja Baja Alta

Fuente: Elaboración propia 2014.

43

La priorización de inversiones según la etapa del proceso se muestra en los gráficos 24 y 25. El

statu quo de inversiones al año 2013 muestra cómo la inversión privada ha estado orientada

principalmente al mantenimiento de vías, y de manera más discreta en la elaboración de estudios

y la ejecución de obras. Sin embargo, la propuesta de priorización reenfoca la participación

privada y la ubica en los estudios y la gestión de financiamiento.

El sector público, por su parte, venía enfocando su inversión en Huancavelica hacia la elaboración

de estudios, encargados generalmente por los gobiernos locales y con una calidad cuestionable, y

en la ejecución de las obras. La propuesta integrada busca enfocar la inversión estatal en las obras,

pero también en el mantenimiento de vías y la gestión de financiamiento. Este último proceso

tendrá un impacto mucho mayor si se hace de manera conjunta con el sector privado.

Gráfico 24. Statu quo de inversiones viales por etapa del proceso, según sector: 2013

Nota: Se ha utilizado una ponderación de 1 al 5, donde 1 significa poca prioridad de inversión, y 5 la mayor prioridad

de inversión. Fuente: Entrevistas con funcionarios públicos del municipio de Angaraes, Gobierno Regional de Huan-

cavelica y del Ministerio de Transportes y Comunicaciones (MTC). Entrevistas con funcionarios de las empresas mi-

neras presentes en Huancavelica. Elaboración propia 2014.

Gráfico 25. Propuesta de priorización de inversiones viales por etapa del proceso, según sector:

2014-2018

Fuente: Elaboración propia 2014.

Estudios

Gestión de

financiamiento

Obra

Mantenimiento

Sector Público

Sector Privado

Estudios

Gestión de

financiamiento

Obra

Mantenimiento

Sector Público

Sector Privado

44

En tercer lugar está la priorización de inversiones según la ruta vial. El statu quo nos muestra un

gran desbalance de inversiones orientadas principalmente a la ruta nacional PE-26B y las vías

vecinales, gestionadas de manera directa por los gobiernos locales. La propuesta integrada para

reducir la brecha en Angaraes propone un mayor balance de inversión entre las 6 rutas, donde

evidentemente la vía nacional requiere un mayor presupuesto, y por lo tanto una mayor

priorización. Las vías vecinales también reciben un mayor peso, sobre todo del sector privado.

Gráfico 26. Statu quo de inversión público-privada en Angaraes, según ruta: 2013

Fuente: Para la inversión pública: Gobierno Regional de Huancavelica (2011). Gobierno Regional de Huancavelica

(2003). Para la inversión privada: Estimación basada en las entrevistas con funcionarios. Elaboración propia 2014.

Gráfico 27. Propuesta de inversión público-privada vial para Angaraes, según ruta: 2014-

2018

Fuente: Para la inversión pública: Gobierno Regional de Huancavelica (2011). Gobierno Regional de Huancavelica

(2003). Para la inversión privada: Estimación basada en las entrevistas con funcionarios. Elaboración propia 2014.

3.4 Fase 4: Elaborar flujo para el escenario escogido

La cuarta fase del modelo es la elaboración de un flujo para la propuesta de inversión público-

privada, según sea el escenario. Sobre la base de la priorización efectuada en la fase 3, para fines

del presente trabajo se ha optado por elaborar el flujo correspondiente al escenario A, como

muestra de la mejor alternativa de inversión.

PE-26B

HV-107

HV-108

HV-115

HV-116

Vecinales

Público

Privado

PE-26B

HV-107

HV-108

HV-115

HV-116

Vecinales

Público

Privado

45

Para la elaboración del flujo se han considerado los siguientes supuestos:

• Se han asumido condiciones socio-económicas estables para la inversión público-privada en

Angaraes. Esto incluye la continuidad de las transferencias de recursos de canon y regalías

mineras, el promedio de ejecución de gasto en Huancavelica y Angaraes, el precio de los

minerales y una situación social sin conflictos sociales graves.

• Se ha asumido que las próximas autoridades regionales y locales continúan dando prioridad

a los temas viales según los planes regionales y provinciales aprobados.

• El sector privado contribuye con los mantenimientos rutinarios de las vías principales menos de

la ruta PE-26B. Además se hace cargo de los mantenimientos periódicos de las vías vecinales.

• No se ha considerado la gestión de financiamiento para la vía PE-26B, ya que dicho presupuesto

se comprometió en el año 2013, antes del periodo correspondiente a la propuesta integrada.

• El costo de los estudios asumidos por el sector privado no incluye la elaboración de

expedientes para vías vecinales. Se asume que son expedientes sencillos elaborados por

técnicos de las empresas mineras, y por lo tanto no tienen un costo adicional de inversión.

Tabla 17. Flujo del modelo de inversión público-privada en infraestructura vial (Angaraes: 2014-18)

 2014 2015 2016 2017 2018 Total

1 Estudios 5.159.026 1.464.286 2.410.714 1.564.286 0 10.598.312

 Público 0

 Privado 5.159.026 1.464.286 2.410.714 1.564.286 10.598.312

2 Obra 66.427.035 204.779.622 136.311.036 83.186.190 29.029.844 519.733.727

 Público 66.427.035 204.429.622 135.961.036 82.836.190 28.679.844 518.333.727

 Privado 350.000 350.000 350.000 350.000 1.400.000

3 Mantenimiento 3.970.500 10.353.000 11.235.500 11.863.000 15.265.000 52.687.000

 Público 1.153.500 7.536.000 8.418.500 9.046.000 12.448.000 38.602.000

 Privado 2.817.000 2.817.000 2.817.000 2.817.000 2.817.000 14.085.000

4 Gestión 304.277 274.585 302.070 191.693 0 1.072.625

 Público 0

 Privado 304.277 274.585 302.070 191.693 0 1.072.625

 Subtotal público 67.580.535 211.965.622 144.379.536 91.882.190 41.127.844 556.935.727

 Subtotal privado 8.280.303 4.905.871 5.879.784 4.922.979 3.167.000 27.155.937

 Total 75.860.838 216.871.493 150.259.320 96.805.169 44.294.844 584.091.664

Fuente: Elaboración propia 2014. Incluye el monto de obra de la carretera PE-26B.

46

Según muestra la tabla 17, el modelo integrado de inversión público-privada para infraestructura

vial en Angaraes alcanza los 584 millones de soles para el periodo 2014-2018. Esto representa el

92.5% de la brecha estimada para Angaraes al año 2014 (ver tabla 9), en comparación a lo

proyectado según el statu quo de inversiones viales que alcanza el 58%. Según esta comparación,

el modelo integrado de inversión social significaría un incremento de 59% en el monto total

invertido, que significa 217 millones de soles adicionales para el mismo periodo.

Como ejercicio final de validación se revisó la inversión estimada en el modelo para caminos

vecinales, utilizando la metodología costo/efectividad (C/E)10 descrita en la Guía Simplificada

para la Identificación, Formulación y Evaluación Social de Proyectos de Rehabilitación y

Mejoramiento de Caminos Vecinales (MEF 2011). Con un valor de 3,8 millones de soles anuales11

y una población promedio de 13.000 personas en Angaraes12, el indicador C/E para la inversión

en caminos vecinales del modelo alcanza los 292 soles por habitante, ubicándose por debajo de

la línea de corte de 300 soles establecida por la Guía.

Retorno tributario

Como explica la tabla 10, algunas alternativas para canalizar la inversión social minera permiten

al sector privado acceder a un escudo fiscal, y esto significa un incentivo adicional para participar

en un esquema de convenios de cooperación público-privado, en este caso para infraestructura.

El artículo 72 de la Ley General de Minería explica que «con el objeto de promover la inversión

privada en la actividad minera, estableció en el literal d) que las inversiones que efectúen los

titulares de la actividad minera en infraestructura que constituya servicio público, serán

deducibles de la renta imponible, siempre que las inversiones hubieren sido aprobadas por el

organismo del sector competente» (Texto Único Ordenado de la Ley General de Minería,

aprobado con Decreto Supremo Nº 014-92-EM).

El artículo 7 precisa además que «el concepto de infraestructura de servicio público comprende entre

otras, las obras viales, puertos, aeropuertos, obras de saneamiento ambiental, obras e instalaciones de

energía, telecomunicaciones, salud, educación, recreación e infraestructura urbana» (Ibíd.).

10 Según la Guía, el indicador C/E se calcula dividiendo el valor actual de los costos a precios sociales (VAC) entre

la población beneficiaria.

11 Costo de obra y mantenimiento anual estimados según la tabla 7 (S/ 38.000), multiplicado por los 100km de vías

vecinales consideradas en el modelo (pg. 29).

12 Población promedio de los 10 años del horizonte de evaluación del proyecto, según INEI. Para este caso, se ha

utilizado el periodo 2014-2024.

47

Para el caso de las donaciones, el artículo 37 de la Ley del Impuesto a la Renta afirma que «a fin

de establecer la renta neta de tercera categoría, son deducibles: […] los gastos por concepto de

donaciones otorgados a favor de entidades y dependencias del Sector Público Nacional y a

entidades sin fines de lucro» (Texto Único Ordenado de la Ley del Impuesto a la Renta, aprobado

con Decreto Supremo Nº 179-2004-EF).

De manera complementaria existe la Ley 29230 de Obra por Impuestos, en la que se permite a la

empresa privada invertir en un proyecto de inversión pública y luego descontar dicha inversión

del Impuesto a la Renta futuro. En ese sentido, se han revisado tres opciones para lograr una

deducción fiscal de la inversión privada en proyectos viales y con ello un retorno tributario. Estas

opciones se han aplicado al flujo para estimar el beneficio económico del modelo para la empresa

privada. El resultado se puede ver en la tabla 18.

Tabla 18. Opciones para acceder a un retorno tributario de la inversión social

 Beneficio tributario Aplicación

Gastos de operación Sin beneficio tributario. In-

gresa como costo de opera-

ción

Inversiones de obra y mantenimiento de las vías

vecinales. De esta manera se mantiene la

ejecución en manos de la empresa.

Donación a terceros Escudo fiscal del 28% de la

inversión

Elaboración de estudios de las cuatro vías

departamentales, a través de la donación a la

Municipalidad Provincial de Angaraes.

Costos de gestión para el financiamiento a través

de institución privada receptora de donaciones.

Obra por impuestos Recuperación del 100% de la

inversión

Obra de la ruta HV-115. Esto requeriría la forma-

ción de un consorcio de empresas para postular al

concurso de Obra por Impuestos.

Fuente: Elaboración propia 2014.

Tabla 19. Retorno tributario de la inversión privada según alternativa de desembolso

 Operación Donación Obras por impuestos

Estudios 9.921.429

Obra 2.200.000 61.375.552

Mantenimiento 4.200.000

Gestión 3.442.625

subtotal 6.400.000 13.364.053 61.375.552

% retorno 0% 28% 100%

Retorno tributario 0 3.741.934

TOTAL 3.741.934 61.375.552

Fuente: Elaboración propia 2014.

48

La inversión privada estimada en el modelo integrado alcanza los 27 millones de soles (ver tabla

17) para el periodo 2014-2018. Según las estimaciones del retorno tributario posible, las empresas

mineras podrían obtener un escudo fiscal aproximado de 3.7 millones de soles, dejando como

cifra final de inversión privada unos 23.3 millones de soles para ese periodo.

Adicionalmente, una inversión a través del mecanismo de obra por impuestos significaría un re-

torno del 100% de la inversión a través del descuento del Impuesto a la Renta futuro. Para este

caso, esta modalidad se considera solo como referencia, pues las condiciones actuales de las ope-

raciones mineras limitan la viabilidad real de esta alternativa.

Con este último ejercicio se completa entonces el modelo de inversión social en infraestructura

vial para el sector minero en la Provincia de Angaraes, bajo un esquema público-privado. Este

modelo ha permitido definir criterios estratégicos, analizar escenarios, priorizar las inversiones

según las alternativas y componentes del proceso, y elaborar finalmente un flujo estimado de

inversión que permitiría cubrir en más del 92% la brecha de infraestructura vial en la provincia.

Rendición de cuentas y transparencia

Un elemento fundamental para que este esquema de cooperación funcione es aplicar durante todo

el proceso un sistema de rendición de cuentas y transparencia. Por parte del Estado, se cuenta con

el Sistema Nacional de Programación Multianual y Gestión de Inversiones (Invierte.pe) que re-

emplazó a partir del año 2016 al Sistema Nacional de Inversión Pública (SNIP), así como los

demás mecanismos de control y rendición de cuentas del Ministerio de Economía y Finanzas. Sin

embargo, estos sistemas requieren muchas veces de un constante seguimiento y de capacitación

continua a los funcionarios públicos, especialmente de los gobiernos locales. Estas actividades de

capacitación, por ejemplo, pueden contar también con el apoyo de la empresa privada y servir de

oportunidad para promover prácticas de transparencia y rendición de cuentas en el marco de un

convenio de cooperación.

Por parte del sector privado, se debe asegurar también algún mecanismo de control y rendición

de cuentas. Es usual que las empresas cuenten con sus propios sistemas de auditoría interna o

control de inversiones, pero muchas veces son procesos herméticos que no se aprovechan para

generar confianza y difundir resultados. En ese sentido, la recomendación es incluir en los con-

venios o acuerdos público-privados la definición específica de cuál será el sistema para rendir

cuentas y asegurar la transparencia en el uso de los fondos.

49

En ese sentido, existen diversas opciones para gestionar los recursos de manera conjunta. Una de

esas opciones es la conformación de un fondo de fideicomiso donde las partes depositan su aporte

a la cuenta de una institución bancaria, con procesos específicos para gestionar los desembolsos

y el control de gasto. Otra alternativa es la donación directa de los fondos privados hacia el go-

bierno local, y aplicar los sistemas propios de control público aplicados por el MEF, pero com-

plementados con algún acuerdo de transparencia y difusión frecuente del uso de los recursos. Otra

opción es contar con la participación de una institución local o algún representante de la sociedad

civil independiente que forme parte del convenio en calidad de veedor para fiscalizar el uso de

los fondos.

Junto con estas y otras opciones adicionales, se pueden acordar diferentes canales de información

y transparencia como informes conjuntos de gasto, talleres informativos, reportes de inversión,

boletines periódicos y otros, según sea el contexto de cada caso particular.

Mejoras en el marco legal

Finalmente, existen algunos aspectos del marco legal existente que podrían ser mejorados para

generar y promover esquemas de convenios de cooperación público-privada. Por mencionar al-

gunas propuestas, una primera está relacionada a la Ley de Obras por Impuestos (OxI). Según

vimos en el gráfico 25, la priorización de inversiones sociales mineras según la etapa del proyecto

debería estar centrada en la elaboración de los estudios técnicos. En ese sentido, la actual ley de

OxI no contempla, por ejemplo, la posibilidad de aplicar este beneficio para inversiones sociales

destinadas exclusivamente a la elaboración de estudios.

Otro aspecto que podría mejorarse está relacionado con el Clasificador de Rutas del Sistema Na-

cional de Carreteras (SINAC). Según la propuesta descrita en el gráfico 27, las inversiones socia-

les mineras deberían priorizar también el mejoramiento y mantenimiento de vías vecinales. Sin

embargo, muchas veces estas vías no están inscritas en la Red Vial Nacional, Departamental o

Vecinal, y eso dificulta la ejecución de los proyectos. En este caso, se propone una mejora en los

procesos normativos para el registro, creación del código de ruta y clasificación de vías a cargo

de la Dirección General de Caminos y Ferrocarriles (DGCF) – MTC, con el objetivo de mejorar

el proceso para las vías vecinales y asegurar un marco legal adecuado para la inversión privada

en caminos rurales, concretamente en Angaraes.

Una tercera opción de mejora se relaciona con la Ley del Impuesto a la Renta, donde se establece

que los gastos deducibles tienen que tener una relación de causalidad con la generación de la

50

renta. Sin embargo, muchas veces esto limita las posibilidades de la empresa para invertir en

proyectos viales con impacto social pero que no tienen una relación directa con la productividad

del negocio. Un ejemplo son las vías departamentales o vecinales que no son consideradas como

ruta principal para la operación, pues no se utilizan para el traslado de mineral o personal, pero

que conectan a un gran porcentaje de la población de influencia minera. Evaluar alternativas para

incluir, de manera particular, este tipo de inversiones viales como gasto operativo puede contri-

buir a incrementar el aporte privado para proyectos de infraestructura vial a nivel local.

51

Conclusiones y recomendaciones

Conclusiones

• Huancavelica reportó un incremento sostenido del ingreso laboral en el periodo 2006-2012.

Según sustenta la literatura desarrollada en el marco teórico, esta mejora del ingreso laboral está

relacionada con la producción agrícola, el presupuesto público, el contexto socio-económico y

la conectividad vial. En el caso de Huancavelica y la provincia de Angaraes, dichas variables

vienen mejorando también de manera sostenida junto con el ingreso.

• La producción agrícola en Huancavelica se incrementó 32% entre 2004 y 2012; y en Angaraes

la superficie agrícola aumentó ligeramente entre 1994 y 2012. Las transferencias de recursos

públicos en Angaraes aumentaron 140% para el periodo 2004-2012. La sierra rural reportó

una disminución de pobreza de 79,2% en 2007 a 58,8% en 2012, aunque Angaraes reportó un

índice de pobreza de 80,1% al 2009.

• La conectividad vial mejoró también con 4.100 nuevos km de vías en Huancavelica y 93,3 km

mejorados en las principales rutas de Angaraes. La red vial provincial reportó un incremento

del 65% de vías en buen estado entre 2009 y 2012. Asimismo, en comparación con Acobamba,

Angaraes reportó 11,4 puntos porcentuales menos de vías en mal estado, al año 2009.

• La inversión social minera en la provincia de Angaraes durante el período 2003-2013 presenta

un efecto positivo en esta mejora de la conectividad vial de la provincia. Este efecto se deriva

del análisis de la evolución de la conectividad vial como variable endógena y su relación con

dos variables exógenas: el gasto público en infraestructura vial y la inversión social minera

en carreteras y caminos vecinales.

• La mejora de conectividad vial en Huancavelica y Angaraes ha ido de la mano con el gasto

público. El presupuesto público regional para infraestructura vial se multiplicó por siete entre

el 2000 y 2012; y el PIM de Angaraes asignado a proyectos viales se incrementó a su vez 6,4

veces en el periodo 2009-2012.

• En términos de inversión privada, la inversión anual promedio del sector minero en Angaraes

se triplicó en el periodo 2003-2013, impulsada por el Programa Minero de Solidaridad con el

Pueblo y por la contribución de Compañía de Minas Buenaventura en la carretera

Huancavelica-Lircay (PE-26B).

• Al efectuar una comparación del incremento de kilómetros equivalentes en Angaraes y

Acobamba, se puede deducir una diferencia positiva a favor de la presencia privada. La

inversión pública en Acobamba reporta un incremento de 6,1 km equivalentes frente a 4 km

en Angaraes para el periodo 2007-2013. Sin embargo, la inversión privada en Angaraes eleva

este incremento a 7,7 km, 1,6 más que Acobamba en el mismo periodo. De esta manera, de

52

acuerdo a los hallazgos y la información recogida, se evidencia un mayor impacto positivo en

Angaraes que se explicaría por la presencia de la actividad minera en la provincia.

• Basados en las vías priorizadas en Angaraes, la brecha de infraestructura vial para la provincia

alcanzó los 646 millones de soles al año 2011. Sin embargo, los fondos públicos y privados

comprometidos en ese año reducirían esa brecha a 631 millones para el año 2014.

• El statu quo de la inversión social minera se canaliza a través de tres alternativas principales:

costos de operación, convenios con las comunidades campesinas por el uso de tierras y

contribuciones voluntarias estratégicas. Asimismo, dichas inversiones se ejecutan en las

cuatro fases de un proyecto vial: estudios, obra, mantenimiento y gestión de financiamiento.

• Según este statu quo se estimó la inversión social en carreteras y caminos vecinales para el

periodo 2014-2018 de cuatro empresas mineras que operan en Huancavelica y que representan

más del 80% de las inversiones sociales en Angaraes. La inversión promedio alcanza los 10

millones de soles. Un 76,4% de esta inversión está canalizada en los costos de operación.

Adicionalmente, la inversión pública estimada para infraestructura vial en Angaraes para el

mismo periodo alcanzó los 356 millones de soles, orientados principalmente al asfaltado de

la ruta PE-26B Huancavelica-Lircay.

• En suma, la inversión público-privada para conectividad vial en Angaraes para el periodo

2014-2018 alcanza los 367 millones de soles, de los cuales 97% pertenece al sector público.

Este monto representa el 58% de los fondos necesarios para cubrir la brecha estimada en

Angaraes. Bajo este panorama, si no se cambia la estrategia de inversión la brecha no se

cubrirá.

• Es por ello que se ha desarrollado una propuesta integrada de inversión minera en

infraestructura vial bajo un modelo público-privado, con el objetivo de reducir la brecha de

conectividad vial en Angaraes en un menor tiempo y con mayor eficiencia en el gasto. El

modelo incluye cuatro fases: definición de criterios estratégicos, análisis de escenarios,

priorización de inversiones y elaboración del flujo de costos.

• Según el flujo estimado, el modelo planteado de inversión social articulada alcanzaría los 584

millones de soles para el periodo 2014-2018. Esto representa el 92.5% de la brecha estimada

para Angaraes al 2014.

• Finalmente, se estimó un posible retorno tributario para las empresas según las opciones de

desembolso que permiten un escudo fiscal y por lo tanto una reducción del Impuesto a la

Renta. Según la propuesta de inversión, las empresas podrían obtener un escudo fiscal cercano

a los 3.7 millones de soles. Esto hace más atractivo para las empresas comprometer fondos en

proyectos viales que, además de apalancar importantes recursos del Estado, ofrecen la

posibilidad de descontar cierta cantidad de la inversión del Impuesto a la Renta futuro.

53

Recomendaciones

 Implementar una estrategia integrada de inversión minera en infraestructura vial bajo un mo-

delo público-privado, con el objetivo de reducir dicha brecha de conectividad vial en un me-

nor tiempo y con mayor eficiencia en el gasto.

 Desarrollar las cuatro etapas descritas en el modelo integrado de inversión social. La primera

fase consiste en la definición y análisis de criterios estratégicos como base para definir las

posibles intervenciones público-privadas. Para el caso de los proyectos de infraestructura vial

en Angaraes se recomienda priorizar dos criterios principales: capacidad de inversión y

relación con stakeholders. Asimismo, se proponen como criterios secundarios el contexto

socio-político y las etapas del proceso minero.

 Las siguientes fases del modelo incluyen la definición de los escenarios para una posible in-

versión conjunta; la priorización de inversiones y finalmente la elaboración del flujo de cos-

tos.

 En relación a la priorización de inversiones, el statu quo de inversiones al año 2013 muestra

cómo la inversión privada ha estado orientada principalmente al mantenimiento de vías, y de

manera más discreta en la elaboración de estudios y la ejecución de obras. Sin embargo, la

propuesta de priorización recomienda reenfocar la participación privada hacia los estudios y

gestión de financiamiento.

 En el caso de la inversión pública, se recomienda migrar de inversiones enfocadas solamente

a la elaboración de estudios y ejecución de obras, hacia inversiones que consideren también

mantenimiento de vías y gestión de financiamiento. Este último proceso tendrá un impacto

mucho mayor si se hace de manera conjunta con el sector privado.

 Finalmente, se recomienda priorizar las inversiones que ofrezcan algún tipo de retorno fiscal

para las empresas mineras según las opciones de desembolso disponibles de ley. Según la

propuesta de inversión, las empresas podrían obtener un escudo fiscal cercano a los 6 millones

de soles y esto hace más atractivo comprometer fondos en proyectos viales para el sector

privado.

54

Bibliografía

Apoyo Consultoría (2013). Cuatro medidas para mejorar la infraestructura de forma eficiente y sos-

tenible. Fecha de publicación: 2013. Fecha de consulta: 12/12/2013. Disponible en: <http://www.apo-

yoconsultoria.com/SiteAssets/Lists/JER_Jerarquia/EditForm/PPn2%20AC.pdf>

Aschauer, David Alan (1989). “IS public expenditure productive?”. Federal Reserve Bank of Chi-

cago, Journal of monetary Economics 23 177-200 North- Holland.

Banco Central de Reserva del Perú – BCRP (2011). “Memoria Anual”. www.bcrp.gob.pe. Fecha

de publicación: 2012. Fecha de consulta: 12/03/2014.Disponible en:

<http://www.bcrp.gob.pe/publicaciones/memoria-anual/memoria-2011.html>

BCRP (2012). “Producción minera en Huancavelica”. Sucursal Huancayo. Departamento de Estudios

Económicos. Fecha de publicación: 2012. Fecha de consulta: 10/11/2013. Disponible en:

<http://www.bcrp.gob.pe/docs/Sucursales/Huancayo/2012/presentacion-huancavelica-03-2012.pdf>

Banco Interamericano de Desarrollo (2011). Conexiones del desarrollo. Washington D.C.: Banco

Interamericano de Desarrollo.

Banco Mundial (2009). Informe sobre el Desarrollo Mundial 2009. Una nueva geografía econó-

mica. Washington D.C. Banco Mundial.

Banco Mundial (1994). Informe sobre el Desarrollo Mundial 1994. Infraestructura para el Desa-

rrollo. Washington D.C. Banco Mundial.

Cotler, J. (1969). La mecánica de la dominación interna y del cambio social en el Perú. Lima:

Instituto de Estudios Peruanos, Moncloa-Campodónico editores asociados.

Compañía de Minas Buenaventura – CMB (2012). INFORME DE EVALUACIÓN FINAL DEL

PROGRAMA MINERO DE SOLIDARIDAD CON EL PUEBLO – PMSP. Lima: CMB.

Del Pozo, C., Guzmán, E. y Pucarmayta, V. (2012). ¿Minería y bienestar en el Perú?: evaluación

de impacto, re-distribución del canon minero, elementos para el debate. Lima: Centro Bartolomé

de las Casas.

http://www.apoyoconsultoria.com/SiteAssets/Lists/JER_Jerarquia/EditForm/PPn2%20AC.pdf
http://www.apoyoconsultoria.com/SiteAssets/Lists/JER_Jerarquia/EditForm/PPn2%20AC.pdf
http://www.bcrp.gob.pe/
http://www.bcrp.gob.pe/publicaciones/memoria-anual/memoria-2011.html
http://www.bcrp.gob.pe/docs/Sucursales/Huancayo/2012/presentacion-huancavelica-03-2012.pdf

55

Deno, Kevin T. (1986). The Short Run Relationship Between Investment in Public Infrastructure

and the Formation of Private Capital, Unpublished Dissertation, University of Oregon, Depart-

ment of Economics, Eugene, Oregon.

Eberts, Randall W. y Fogarty, Michael S. (1987). Estimating the relationship between Local Pub-

lic and Private Investment, No 8703, Working Paper, Federal Reserve Bank of Cleveland.

Figueroa, Adolfo (1988). Productividad agrícola y crisis económica en el Perú. Serie de Docu-

mentos de Trabajo. Lima: PUCP.

Foster, Vivien; Andrés, Luis; y Guasch, J. L. (2006). “The Impact of Privatization on the Perfor-

mance of the Infrastructure Sector: The Case of Electricity”. Distribution in Latin American Coun-

tries World Bank Policy Research. Working Paper 3936, June 2006. Fecha de publicación: 2006.

Fecha de consulta: 12/02/2014 <http://elibrary.worldbank.org/doi/pdf/10.1596/1813-9450-3936>

Fox, William F. y Porca, Sanela (2001). Investing in Rural Infrastructure. Fecha de publicación:

2001. Fecha de consulta: 17/12/2013. Disponible en: <http://irx.sagepub.com/content/24/1/103>

Gobierno de Australia (2013). Partnerships Victoria Requirements. Departamento de Tesoro y

Finanzas. Fecha de publicación: 2013. Fecha de consulta: 10/01/2014. Disponible en:

<http://www.dtf.vic.gov.au/Publications/Infrastructure-Delivery-publications/Partnerships-Vic-

toria/Partnerships-Victoria-Requirements>

Gobierno Regional de Huancavelica (2011). “Plan Vial Participativo de Huancavelica 2010-

2020”. GRH. Fecha de publicación: 2001. Fecha de consulta: 17/12/2013. Disponible en:

<http://www.regionhuancavelica.gob.pe/descargas/index.php/doc/11144>

Gobierno Regional de Huancavelica (2003). “Plan Estratégico de Desarrollo Regional Concertado

y Participativo de Huancavelica 2004-2015. Visión y Esfuerzo Concertado y Participativo para el

Desarrollo Humano de Huancavelica”. Huancavelica, Julio del 2003. Fecha de publicación: 2003.

Fecha de consulta: 17/12/2013. Disponible en: <http://elecciones.mesadeconcertacion.org.pe/ sta-

tic/download/9_PEDRC_Huancavelica_2004_2015.pdf>

Golter, Jürgen (1980). La racionalidad de la organización andina. Lima: IEP.

http://elibrary.worldbank.org/doi/pdf/10.1596/1813-9450-3936
http://irx.sagepub.com/content/24/1/103
http://www.dtf.vic.gov.au/Publications/Infrastructure-Delivery-publications/Partnerships-Victoria/Partnerships-Victoria-Requirements
http://www.dtf.vic.gov.au/Publications/Infrastructure-Delivery-publications/Partnerships-Victoria/Partnerships-Victoria-Requirements
http://www.regionhuancavelica.gob.pe/descargas/index.php/doc/11144
http://elecciones.mesadeconcertacion.org.pe/%20static/download/9_PEDRC_Huancavelica_2004_2015.pdf
http://elecciones.mesadeconcertacion.org.pe/%20static/download/9_PEDRC_Huancavelica_2004_2015.pdf

56

Hinojosa, Sergio Alejandro (2013). Value for Money. La Promoción de Proyectos de Inversión

en Infraestructura Mediante APP: Mejores Prácticas Internacionales. Seminario “Las Asocia-

ciones Público-Privadas (APP) Como Alternativa de Inversión en Infraestructura Pública”. Fecha

de publicación: 2013. Fecha de consulta: 17/02/2014. Disponible en:

<http://www.bcrp.gob.pe/docs/Publicaciones/Seminarios/2013/app-2013/app-2013-hinojosa.pdf>

HM Treasury (2006). Value for Money Assessment Guidance. Fecha de publicación: 2007. Fecha

de consulta: 27/11/2013. Disponible en: <https://www.gov.uk/government/uploads/sys-

tem/uploads/attachment_data/file/252858/vfm_assessmentguidance061006opt.pdf>

INEI (2012a). “Enaho 2012”. INEI. Fecha de publicación: 2013. Fecha de consulta: 12/11/2013.

Disponible en: <http://www.inei.gob.pe/estadisticas/indice-tematico/ocupacion-y-vivienda/>

INEI (2012b). “IV Censo Nacional Agropecuario 2012”. INEI. Fecha de publicación: 2013. Fecha

de consulta: 12/11/2013. Disponible en: <http://censos.inei.gob.pe/cenagro/tabulados/?id=Cen-

sosNacionales >

INEI (2012c). “Longitud de la red vial en el Perú, según Sistema de Carretera, 2005 - 2012”.

INEI. Fecha de publicación: 2013. Fecha de consulta: 12/02/2014. Disponible en:

<https://www.inei.gob.pe/media/MenuRecursivo/Cap19002.xls >

Instituto de Estadística e Informática – INEI (2000-2010). “Encuesta Nacional de Hogares

(ENAHO)”. http://www.inei.gob.pe. Fecha de publicación: 2013. Fecha de consulta: 12/11/2013.

Disponible en: <http://www.inei.gob.pe/web/enaho>

INEI (2010). “Mapa de pobreza 2009”. INEI. Fecha de publicación: 2010. Fecha de consulta:

15/02/2014. Disponible en: <https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digi-

tales/Est/Lib0952/Libro.pdf>

INEI (1994). “Censo Nacional Agropecuario 1994”. INEI. Fecha de publicación: 1995. Fecha de

consulta: 12/11/2014. Disponible en: <http://censos.inei.gob.pe/cenagro/tabulados/?id=Censos-

Nacionales >

Instituto Peruano de Economía - IPE (2008). Lecciones del Mantenimiento de Carreteras en el

Perú 1992-2007. Lima: Instituto Peruano de Economía.

http://www.bcrp.gob.pe/docs/Publicaciones/Seminarios/2013/app-2013/app-2013-hinojosa.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/252858/vfm_assessmentguidance061006opt.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/252858/vfm_assessmentguidance061006opt.pdf
http://www.inei.gob.pe/
http://www.inei.gob.pe/web/enaho

57

Instituto Geológico Minero Metalúrgico – INGEMMET (2014). “Catastro Minero”. INGEM-

MET. Fecha de publicación: 2014. Fecha de consulta: 12/03/2014. Disponible en:

<http://www.ingemmet.gob.pe/form/plantilla01.aspx?opcion=401>

Jiménez Solares, Elba (2015). Problemática de la Ley de Asociaciones Público Privadas en Mé-

xico. Roberto Zavala Chavero. México D. F.: Instituto de Desarrollo Jurídico, A.C. Febrero 2015

Madoery, Óscar y Vázquez Barquero, Antonio (eds.) (2001). Transformaciones globales, Institu-

ciones y Políticas de desarrollo local. Rosario: Editorial Homo Sapiens.

Ministerio de Economía y Finanzas - MEF (2012). “Consulta amigable”. www.mef.gob.pe. Fecha

de publicación: 2013. Fecha de consulta: 12/12/2013. Disponible en: http://apps5.mi-

neco.gob.pe/transparencia/mensual/

MEF (2013). “Consulta amigable”. www.mef.gob.pe. Fecha de publicación: 2014. Fecha de con-

sulta: 02/01/2014. Disponible en: <http://apps5.mineco.gob.pe/transparencia/mensual/>

MEF (2011a). “Intervenciones en la Red Vial Nacional. MEF – Provías Nacional. Diciembre

2011. Fecha de consulta: 24/09/2013 Disponible en: <https://www.mef.gob.pe/conteni-

dos/presu_publ/capacita/2_Raul_Torres.pdf >

MEF (2011b). “Caminos vecinales. Guía para la formulación de proyectos de inversión exitosos”

MEF. Fecha de publicación: 2012. Fecha de consulta: 12/11/2013. Disponible

en:<https://www.mef.gob.pe/contenidos/inv_publica/docs/instrumentos_metod/transporte/guia-

caminos1.pdf>

Minagri (2013). “Series Históricas de Producción Agrícola”. Minagri. Fecha de publicación:

2013. Fecha de consulta: 08/11/2014. Disponible en: <http://frenteweb.minag.gob.pe/sisca/>

Ministerio de Energía y Minas - MINEM (2013). Anuario Minero. Reporte estadístico. Fecha de

publicación: 2014. Fecha de consulta: 12/03/2014. Disponible en: <http://www.mi-

nem.gob.pe/_publicacion.php?idSector=1&idPublicacion=450>

MINEM (2011). “Programa Minero de Solidaridad con el Pueblo. Informe Nº 034”. (Actualizado

al mes de junio de 2011). Elaborado por la Comisión Sectorial. MINEM. Fecha de publicación:

http://www.ingemmet.gob.pe/form/plantilla01.aspx?opcion=401
http://www.mef.gob.pe/
http://www.mef.gob.pe/
https://www.mef.gob.pe/contenidos/presu_publ/capacita/2_Raul_Torres.pdf
https://www.mef.gob.pe/contenidos/presu_publ/capacita/2_Raul_Torres.pdf
https://www.mef.gob.pe/contenidos/inv_publica/docs/instrumentos_metod/transporte/guiacaminos1.pdf
https://www.mef.gob.pe/contenidos/inv_publica/docs/instrumentos_metod/transporte/guiacaminos1.pdf
http://frenteweb.minag.gob.pe/sisca/
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=450
http://www.minem.gob.pe/_publicacion.php?idSector=1&idPublicacion=450

58

2012. Fecha de consulta: 24/11/2013. Disponible en: <http://www.minem.gob.pe/minem/archi-

vos/Informe%20PMSP034%20Junio%202011.pdf>

Ministerio de Transportes y Comunicaciones – MTC (2012). Mapa Vial Huancavelica 2012. Fe-

cha de publicación: 2013. Fecha de consulta: 08/11/2013. Disponible en:

<https://www.mtc.gob.pe/estadisticas/files/mapas/transportes/infraestructura/01_vial/departa-

mental/carretero_vial_huancavelica_2012.pdf>

Municipalidad Provincial de Angaraes (2008). Plan de desarrollo concertado Angaraes (PDC).

Fecha de publicación: 2009. Fecha de consulta: 12/12/2013. Disponible en:

<http://es.scribd.com/doc/184056683/PlandeDesarrolloConcertado-ANGARAES#scribd>

North, Douglass C. (1971). Institutional Change and Economic Growth, The journal of Economic

History , Vol 31, N°1, The task of Economic History pp. 124.

Perkins, Stephen (2013). Better Regulation of Public-Private Partnerships for Transport Infra-

structure Summary and Conclusions. Paris, France: Joint OECD/ITF. Transport Research Centre,

International Transport Forum. Discussion Paper 2013/06. Fecha de consulta: 11/01/2014. Dis-

ponible en: <http://www.internationaltransportforum.org/jtrc/DiscussionPapers/DP201306.pdf>

Presidencia del Consejo de Ministros (2016). Capacidades institucionales. Un nuevo enfoque ha-

cia el fortalecimiento institucional para la gestión descentralizada. Secretaría de Descentraliza-

ción, Lima.

Provías Nacional (2012). “Estudio de medición de la Red Vial Nacional”. DGCF - Provías Na-

cional. Fecha de publicación: 22 de noviembre de 2012. Fecha de consulta: 18/03/2014.

<http://www.proviasnac.gob.pe/archivos/file/documentos_de_interes/rvn_peru_rtt_nov2012_fi-

nal_2012112_v2.pdf>

Remy, M. I. (2008). Impacto del Programa de Caminos Rurales sobre la democracia y la ciuda-

danía en el ámbito rural del Perú. Washington D.C.: Banco Mundial.

Rozas, P. y Sánchez, R. (2004). Desarrollo de infraestructura y crecimiento económico: revisión

conceptual. División de Recursos Naturales e Infraestructura, CEPAL. Naciones Unidas.

http://www.minem.gob.pe/minem/archivos/Informe%20PMSP034%20Junio%202011.pdf
http://www.minem.gob.pe/minem/archivos/Informe%20PMSP034%20Junio%202011.pdf
http://es.scribd.com/doc/184056683/PlandeDesarrolloConcertado-ANGARAES#scribd
http://www.internationaltransportforum.org/jtrc/DiscussionPapers/DP201306.pdf

59

Rubina, Alberto y Barreda, José (2000). Atlas del Departamento de Huancavelica. Lima: Desco.

Thomson, Ian y Boutilier, Robert (2011). “The social license to operate”. SME Mining Engineering

Handbook, Ch 17.2, p. 1779-1796. Littleton, Co, USA: Society of Mining, Metallurgy and Exploration.

Thorp, R. y Bertram, G. (2013). Peru 1890-1977, Growth and policy in an open economy. Reedi-

ción de la version de 1978. Nueva York, Columbia: University Press.

Thorp, R. y Paredes, M. (2011). La etnicidad y la persistencia de la desigualdad. El caso peruano.

Lima: Instituto de Estudios Peruanos.

Vásquez (2007). Generación de riqueza para reducir la pobreza en el Perú. DOCUMENTO DE

DISCUSIÓN DD/07/19. Lima: Centro de Investigación de la Universidad del Pacífico. Disponi-

ble en: <http://srvnetappseg.up.edu.pe/siswebciup/Files/DD0719%20-%20Vasquez.pdf>

Vázquez Barquero (2007). “Desarrollo endógeno. Teorías y políticas de desarrollo territorial”.

Investigaciones Regionales - Journal of Regional Research (en línea). Fecha de publicación:

2007. Fecha de consulta: 12/02/2014. Disponible en: <http://www.re-

dalyc.org/pdf/289/28901109.pdf>

Vázquez Barquero, A. (1993). Política económica local: La respuesta de las ciudades a los desa-

fíos del ajuste productivo. Madrid: Ediciones Pirámide.

Vera Tudela, Rafael (2013). “Competitividad en el Perú: Situación y Agenda Pendiente”. BCRP.

Fecha de publicación: 2013. Fecha de consulta: 12/02/2014. Disponible en:

<http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-149/moneda-149-02.pdf>

Webb, Richard (2013). Conexión y despegue rural. Lima: Instituto del Perú, Fondo Editorial

USMP.

http://srvnetappseg.up.edu.pe/siswebciup/Files/DD0719%20-%20Vasquez.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Revista-Moneda/moneda-149/moneda-149-02.pdf

60

Anexos

61

Anexo 1. Guía de preguntas para entrevista

1. ¿Cuáles son las principales inversiones sociales de su empresa en los últimos dos años?

2. ¿Qué proyectos viales ha apoyado o realizado la empresa en los últimos 5 años?

3. ¿Qué vías de acceso al proyecto/unidad minera utilizan actualmente?

4. ¿Realizan mantenimiento periódico o rutinario de dichas vías?

5. ¿Qué proyectos viales tienen pensado apoyar o invertir en los siguientes 5 años?

62

Anexo 2. Superficie agrícola para las provincias de Acobamba y Angaraes: 1994 y 2012 (Has)

Fuente: INEI (1994 y 2012). Censo Nacional Agropecuario de esos años.

Anexo 3a. Transferencia de recursos a Angaraes y Acobamba vs. Ingreso Laboral Promedio

Mensual en Huancavelica: 2004-2012

Fuente: MEF (2013). Consulta amigable.

35'049

17'931

36'751

17'967

0

5'000

10'000

15'000

20'000

25'000

30'000

35'000

40'000

Acobamba Angaraes

1994 2012

0

100

200

300

400

500

600

700

0

5

10

15

20

25

2004 2005 2006 2007 2008 2009 2010 2011 2012

Recursos transferidos a Angaraes

Recursos transferidos a Acobamba

Ingreso Promedio Mensual por trabajo en Huancavelica

63

Anexo 3b. Porcentaje de las transferencias totales que corresponden a canon y regalías mine-

ras en Angaraes y Acobamba: 2004-2012

Fuente: MEF (2013). Consulta amigable.

Anexo 4. Población en situación de pobreza en el Perú, según ámbito geográfico

Población en situación de pobreza en el Perú, según ámbito geográfico

(Porcentaje respecto del total de población de cada año)

 2007 2008 2009 2010 2011 2012

Costa urbana 31,7 27,4 23,7 23,0 18,2 17,5

Costa rural 53,8 46,6 46,6 38,3 37,1 31,6

Sierra urbana 31,8 26,7 23,2 21,0 18,7 17,0

Sierra rural 79,2 74,9 71,0 66,7 62,3 58,8

Selva urbana 44,0 32,7 32,7 27,2 26,0 22,4

Selva rural 69,2 62,5 64,4 55,5 47,0 46,1

Lima Metropolitana 25,1 21,7 16,1 15,8 15,6 14,5

Fuente: INEI (2013). Encuesta Nacional de Hogares.

4.2%

2.6%

3.9%

10.7%
11.3%

4.5%

5.6%

11.6%

10.1%

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

2004 2005 2006 2007 2008 2009 2010 2011 2012

Angaraes Acobamba

64

Anexo 5a. Longitud de la red vial en Huancavelica: 1980-2012 (Kilómetros)

Fuente: Para los años 1980 y 2000, Atlas del Departamento de Huancavelica, Rubina y Barreda (2000). Para el año

2012, Provías Nacional (2012). Elaboración propia 2014.

Anexo 5b. Longitud vial de las principales vías en la provincia de Angaraes: 2003-2013 (Ki-

lómetros)

Fuente: Para el año 2003, Gobierno Regional de Huancavelica (2003). Para el año 2013, MTC (2012), elaborado por

Oficina de Estadística, enero 2013. Elaboración propia 2014.

3'372 3'633

7'734

0

3'000

6'000

9'000

1980 2000 2012

0

20

40

60

80

100

120

2003 2013

PE-26B HV-107 HV-108 HV-115 HV-116

65

Anexo 6a. Inversión anual promedio en infraestructura vial en Huancavelica por nivel de

gobierno vs. Porcentaje de gasto: 2008-2013 (Miles de soles/Porcentaje)

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

Anexo 6b. Rubro infraestructura vial como porcentaje del PIM total en Huancavelica: 2008-

2013

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

6'100

5'217

65'404

84'777

82

58

67

0

20

40

60

80

100

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

PIM Nacional PIM Regional PIM Local

56,271

11.8%

10.1% 10.0%

14.6%

16.2%

11.9%

0.0%

4.0%

8.0%

12.0%

16.0%

20.0%

2008 2009 2010 2011 2012 2013

Transporte como% del total

66

Anexo 7. Nivel de gasto del rubro infraestructura vial en Angaraes y Acobamba: 2007-2012

(Porcentaje devengado del PIM)

Fuente: MEF (2013). Consulta amigable. Elaboración propia 2014.

Anexo 8. Longitud red vial vs. Presupuesto regional para infraestructura vial, Huancave-

lica: 2000-2012

Fuente: Para los años 1980 y 2000, Rubina y Barreda (2000). Provías Nacional (2012). MEF (2013).

0

10

20

30

40

50

60

70

80

90

100

2007 2008 2009 2010 2011 2012 2013

Angaraes Acobamba

67

Anexo 9. Proyectos y operaciones mineras en Huancavelica, 2013

Unidad/Proyecto Empresa Provincia

Pampamali Pampamali Angaraes

Esperanza Compañía de Minas Buenaventura SAA Angaraes

Julcani Compañía de Minas Buenaventura SAA Angaraes

Angélica Compañía de Minas Buenaventura SAA Huancavelica

Patara Compañía de Minas Buenaventura SAA Huancavelica

Arcopunco Braeval SAC Castrovirreyna

San Genaro Castrovirreyna Compañía Minera SA Castrovirreyna

Recuperada Compañía de Minas Buenaventura SAA Huancavelica

El Palomo Castrovirreyna Compañía Minera SA Castrovirreyna

Pukaqaqa Compañía Minera Milpo SAA Huancavelica

Cobriza Doe Run Perú SRL Churcampa

Marta Compañía Minera Barbastro SAC Huancavelica

Huachocolpa Compañía Minera Caudalosa SA Huancavelica

Fuente: Instituto Geológico Minero Metalúrgico – INGEMMET (2014). Catastro Minero.

Anexo 10a. Inversión en minería en el Perú, según destino, 2007 - 2012

(Miles de US Dólares)

Destino 2007 2008 2009 2010 2011 2012

Total 1.248.816 1.708.059 2.821.596 4.069.194 7.242.564 8.549.383

Equipamiento 125.551 176.688 499.659 518.079 776.125 598.324

Exploración 136.592 167.839 393.535 615.692 865.378 891.338

Explotación 338.017 440.247 531.388 737.890 869.687 998.560

Infraestructura 336.788 321.482 376.380 827.592 1.406.850 1.796.473

Preparación 50.180 131.980 196.061 510.276 788.219 634.676

Otros 197.918 328.784 504.748 443.653 1.411.617 2.495.442

Fuente: MINEM (2011).

68

Anexo 10b. Montos depositados por el Programa Minero de Solidaridad con el Pueblo en el

Perú: 2007-2011 (Nuevos Soles)

Tipo

Fondo

Montos depositados (sin CVR) en Nuevos Soles
Monto deposi-

tado Global S/.
2007 2008 2009 2010 2011

Regional 179.075.609,15 183.541.479,26 149.784.467,96 141.341.884,64 178.967.184,70 832.710.625,71

Local 331.090.089,34 288.979.073,54 244.258.538,26 257.509.320,94 277.581.274,60 1.399.418.296,68

Totales S/. 510.165.698,49 472.520.552,80 394.043.006,22 398.851.205,58 456.548.459,30 2.232.128.922,39

Fuente: MINEM (2011).

Anexo 11a. Vías nacionales y departamentales priorizadas en la provincia de Angaraes,

2011

Tipo Nombre Descripción

Nacional Ruta Nº PE-26 B

Emp. PE-26 (Huancavelica) – Pampachacra –

Cunyacc – Lircay – Dv. Jochatay – Abra Pam-

pamali – Secclla – Julcamarca – Pte. Laramate

– Emp. PE-3S (Lagunilla).

Es la vía principal que cruza la provincia

de Angaraes. Viene desde la capital de la

región y llega hasta Ayacucho, pasando

por Lircay.

Regional Ruta HV-107

Emp. PS-26B (Lircay) – Anchonga – Huaya-

nay – Emp. HV-105 (Dv. Huayanay).

Une las provincias de Angaraes con Aco-

bamba. Es acceso principal al atractivo

turístico del bosque de piedras Huayanay.

Ruta HV-108

Emp. PE-26B (Lircay) – Huayllay Grande –

Callanmarca – Huanca Huanca – Congalla –

Emp. PE-26B (Secclla)

Es una ruta alterna a la PE-26B cuando se

quiere llegar a Secclla pasando por Con-

galla o Huanca-Huanca.

Ruta HV-115

Emp. PE-28D (Chonta) – Abra Huayraccasa –

Chipchillay – Huachocolpa – Palcas – Emp.

PE-26 B (Uscupampa)

Une Huachocolpa, distrito minero, con

Lircay, capital de provincia.

Acceso a la Central Hidroeléctrica El In-

genio, reservorios y lugares paisajísticos.

Ruta HV-116

Emp. PE-26B (Repartición Huapa) – Tucsi-

pampa – Succamarca – Carhuapata – Emp. PE-

28A (Jatuncorral)

Une Angaraes y Huaytará. Pasa por hi-

droeléctricas de Huapa y Tucsipampa.

Acceso a la mina Recuperada y Gaso-

ducto Camisea. Acceso a lugares paisa-

jísticos y a la zona arqueológica de Huay-

lla Cruz.

Fuente: Gobierno Regional de Huancavelica (2011). Elaboración propia 2014.

69

Anexo 11b. Características de las vías nacionales y departamentales en Angaraes, 2009

Ruta
Longit.

(km)

Tipo de superficie

(km)

Tráfico

(vehic/día) Estado

Asfalto Afirmado s/afirmar Trocha 2009 2020*

PE-26B 76,9 - 76,9 - - Regular

HV-107 43,8 - 14,7 29,1 - 15 25 Regular

HV-108 95,5 - 95,5 - - 20 36 Regular

HV-115 69,5 - - 69,5 - 30 35 Regular

HV-116 69,0 - 50,5 18,5 - 24 39 Regular

*Proyectado. Fuente: Gobierno Regional de Huancavelica (2011). Elaboración propia 2014.

Anexo 12. Costo anual promedio de mantenimiento según tipo de superficie en el Perú, 2011

Nivel de intervención
Costo anual promedio por kilómetro (Nuevos Soles)

Asfalto bicapa Asfalto en frío Afirmado Sin afirmar

Mantenimiento rutinario 10.000 15.000 6.500 6.500

Mantenimiento periódico 50.000 135.000 9.500 9.500

Mejoramiento 100.000 20.000 30.000 -

Fuente: Promedio estimado según los estudios a nivel de perfil y expedientes técnicos de las carreteras de Caylloma-

Orcopampa (Arequipa), Huancavelica-Lircay (Huancavelica), Puente Cumbil-Santa Cruz (Cajamarca), Churín-Oyón

(Lima Provincia), Badén-Chilcaymarca-Huilluco (Arequipa); y de los costos proyectados en los proyectos de mina de

Compañía de Minas Buenaventura al 2013. Los costos de mantenimiento para vías afirmadas y sin afirmar salen del

MEF (2011). Elaboración propia 2014.

*Nota: Para el caso de las vías afirmadas y sin afirmar, el mejoramiento se refiere a la construcción o instalación de

asfalto en la vía. Es por ello que no se puede estimar un costo anual por mejoramiento, sino que se estimará de acuerdo

a las características del proyecto de asfalto. Por esa misma razón, a las vías asfaltadas no se les considera mejoramiento.

70

Anexo 13. Ubicación de los principales proyectos mineros en Angaraes y Huancavelica, 2013

Fuente: MINEM. Elaboración propia 2014.

Anexo 14. Inversión minera total proyectada por ruta, según empresa: 2014-2018 (Soles)

Fuente: Estimación basada en entrevistas con funcionarios de estas empresas. Elaboración propia 2014.

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

PE-26B HV-107 HV-108 HV-115 HV-116 Vecinales

Castrovirreyna Caudalosa Buenaventura Pampamali

71

Anexo 15. Inversión pública total proyectada por ruta: 2014-2018

Fuente: Estimaciones de inversión anual pública según el Gobierno Regional de Huancavelica (2011) y Gobierno

Regional de Huancavelica (2003). Elaboración propia 2014.

Anexo 16. Inversión pública vial estimada para Angaraes, según año y nivel de gobierno:

2014-2018 (Soles)

 2014 2015 2016 2017 2018 Total

Gobierno Nacional 76.427.035* 152.854.070* 76.427.035* 0 0 305.708.140

Gobierno regional 3.173.006 3.331.657 3.498.239 3.673.151 3.856.809 17.532.863

Gobierno local 6.100.000 6.405.000 6.725.250 7.061.513 7.414.588 33.706.351

Total 85.700.041 162.590.727 86.650.524 10.734.664 11.271.397 356.947.354

 25% de obra 50% de obra 25% de obra

Fuente: Estimaciones de inversión anual pública según el Gobierno Regional de Huancavelica (2011) y Gobierno

Regional de Huancavelica (2003). Elaboración propia 2014.

72

Nota biográfica

Carlos Augusto Claux Mora

Nació en Lima en 1980. Bachiller en Ciencias y Artes de la Comunicación en la especialidad de

Comunicación para el Desarrollo por la Pontificia Universidad Católica del Perú (PUCP). Con

estudios de maestría en Gerencia Social por la PUCP, estudios de especialización sobre Industrias

Extractivas y Desarrollo Sostenible por la Universidad de Columbia (Nueva York), Monitoreo y

Evaluación de Impacto por el Banco Mundial (Washington D.C.), y Responsabilidad Social

Empresarial en diversas instituciones.

Trabajó durante 5 años en el Banco Mundial (Programa de Agua y Saneamiento). Actualmente

se desempeña como Director de Responsabilidad Social y Desarrollo en Compañía de Minas

Buenaventura desde el 2010.

