

MEMORIA DESCRIPTIVA DE LA INFRAESTRUCTURA

SISTEMAS DE SANEAMIENTO

Las posibilidades de recursos hídricos e infraestructura con que cuenta la Empresa para la

atención de los servicios de agua potable y alcantarillado, se describen a continuación:

EN LA LOCALIDAD DE HUARAZ:

La localidad de Huaraz para el ámbito de la EPS Chavín S.A., está conformada por el Distrito

de Huaraz e Independencia, que limita con los distritos de Pira por el oeste, por el norte con

Jangas y Tarica, por el sur con el distrito de Olleros y las Provincias de Aija y Recuay, por el

este con la Provincia de Huari.

a) Fuentes de Agua

La ciudad de Huaraz se abastece mediante fuentes superficiales, siendo sus fuentes

actuales los ríos Paria y Casca que provienen de los deshielos de la Cordillera Blanca,

dichos ríos cruzan la ciudad de Este a Oeste, y al unirse forman el río Quillcay que es

afluente al Río Santa.

Las fuentes tienen caudal suficiente para abastecer la demanda actual de la ciudad,

requieren de un tratamiento adecuado para el consumo humano, durante las

temporadas de lluvia se originan periodos de excesiva turbidez en cuanto a la calidad del

agua suministrada, teniendo que cumplir con procesos para optimizarlos.

El Río Paria cuenta con un caudal promedio de 6 m3/seg.

El Río Casca cuenta con un caudal promedio de 2 m3/seg.

b) Captación

La captación denominada Yarush, tiene como fuente de abastecimiento el rio Paria Bajo

que se encuentra ubicado al Noreste de la Ciudad de Huaraz, con una capacidad de 200

lps, que abastece a la Planta de Tratamiento de Marian. La captación Paria tiene como

fuente de abastecimiento al rio Paria y se encuentra ubicado al este de la ciudad de

Huaraz, con una capacidad de 300 lps, que abastece a las Plantas de Tratamiento de

Paria y Bellavista Nº 1 y Nº 2.

Las localidades de Huaraz e
Independencia Administrados

por la EPS CHAVIN SA

c) Líneas de conducción

La línea de Conducción que llega a la planta de Bellavista es de tubería Ø 14” A.C. con

una longitud de 4,900 m., presentando limitaciones en su capacidad hidráulica para

abastecer la capacidad instalada de las Plantas, requiriendo su renovación y replanteo.

La línea de Conducción que llega a la planta de Marián es de tubería Ø 12” P.V.C. con una

longitud de 2500 m. y una antigüedad de 10 años que se encuentra en buen estado. La

línea conduce las aguas captadas desde el rio Paria hasta la Planta de Paria, fue

instalada en el año 2000, tiene 3,000 m de longitud, con un Ø 12” PVC.

En el 2008 se culminado la instalación de una nueva Línea de Conducción de la

Captación de Paria-Captación d Coyllur en una longitud de 680 metros lineales, se ha

construido el cerco perimétrico del desarenador, así como la estructura de la trasvase, en

el 2009 se concluyo la segunda etapa que consiste en el tendido de 2,275 metros de línea

de conducción de 14”; cuya finalidad es mejorar el servicio de agua potable en calidad y

cantidad beneficiando a una población aproximada de 85, 000 habitantes

d) Plantas de tratamiento

Planta de Bellavista, ubicada al sudeste del centro de la ciudad de Huaraz, está

compuesta por dos Plantas de Tratamiento (N° 1 y N° 2), con una capacidad de 60 y 110

lps respectivamente, son de tecnología DEGREMONT, en la que se realiza un tratamiento

completo es decir físico, químico y bacteriológico; se encuentra en buen estado de

funcionamiento.

Planta de Marián, ubicada al este de la ciudad de

Huaraz, en la parte baja del Caserío, es de tecnología

CEPIS, con una capacidad de 120 lps, trabaja con agua

de baja turbiedad, se requiere de estructuras

hidráulicas para mejorar su eficiencia. Cuenta con un

dosificador de coagulante y una unidad de floculación,

pero no cuentan con un sistema de decantación y

evacuación de lodos. La unidad de floculación no cuenta

con todas sus pantallas completas, por lo que el flujo de

agua no hace su recorrido normal, contribuyendo a la formación de zonas muertas

provocando de esta manera la baja eficiencia de estas unidades. Así mismo, presenta

cinco unidades de filtros lentos, los cuales se saturan rápidamente debido al problema

mencionado anteriormente.

Planta de Paria, ubicada al noreste de la ciudad de Huaraz en el centro poblado de

Nueva Florida, es de tecnología CEPIS, cuenta con unidades de floculación, decantación y

filtros rápidos, además de filtros a presión para poder tratar mayor capacidad, está

diseñada para 120 lps.

La producción de agua potable es de aproximadamente 350lps, que es producida por las

siguientes plantas de tratamiento:

Planta Tratamiento
Bellavista

Planta de Tratamiento de Bellavista : 110 lps

Planta de Tratamiento de Marián : 120 lps

Planta de Tratamiento de Paria : 120 lps

e) Almacenamiento

Se cuenta con seis (06) Reservorios, que se

encuentran en buen estado y que se

detallan a continuación:

f) Red de Distribución

La Ciudad de Huaraz, cuenta con matrices de diferentes diámetros, los que varían desde

8” hasta 2”. La gran mayoría son de A-C con más de 30 años de antigüedad y están en

regular estado de conservación, las de PVC son las más recientes, varían de 0 a 15 años

de antigüedad y están en buenas condiciones; y las FºFº las más antiguas, tienen más de

40 años de antigüedad y están en malas condiciones.

Se cuenta con un catastro técnico de redes en las que están incluidas las válvulas de

control en las redes y los grifos contra incendios, que se viene actualizando

permanentemente.

En el periodo 2009 se dio inicio con la ejecución

del Proyecto Sectorización de Redes Primarias de

Huaraz, consistente en la instalación de 22, 500

metros de tuberías de 8”,10” y 12”, el cual

reemplazará a las antiguas tuberías de asbesto y

cemento, evitando las pérdidas de agua y

descompensaciones de presión en estas.

Nombre Ubicación Cantidad Capacidad M3

Reservorio Batan Sede 01 1 800

Reservorio Pedregal Barrio de Pedregal 01 250

Reservorio Yarcash Ministerio de Agricultura 01 1 100

Reservorio Los Olivos Barrio de Los Olivos 01 150

Reservorio Shancayan Barrio de Shancayan 01 250

Reservorio Independencia Barrio de Nicrupampa 01 1 100

Total en Uso 06 4 650

Reservorio Batán 1800
m3

La continuidad del servicio en Huaraz es aproximadamente de 23 horas al día, siendo

escasa la existencia de una deficiencia del servicio, dichas deficiencias de servicio son en

zonas de baja presión.

g) Alcantarillado

La empresa no cuenta con un Sistema de Tratamiento de Aguas servidas, actualmente se

viene realizando estudios para la elaboración del perfil para la construcción de una

Planta de Tratamiento de Aguas Residuales el cual incluye la mitigación en cuanto al

impacto ambiental. Por lo que todos los emisores descargan directamente al Río Santa.

La Ciudad de Huaraz, cuenta con redes de alcantarillado de 14”, 12” 10” 8” y 6” de

diámetro de las cuales el 92% son de 8”, con un material de CSN.

Este sistema es antiguo, funciona por gravedad, sus problemas son originados debido a

que en épocas de lluvia este sistema es utilizado erróneamente por los usuarios, para

evacuar estas aguas conectando todas las alcantarillas a las redes, causando aniegos por

saturación, además de constituir un contaminante del cuerpo receptor por su descarga

sin tratamiento.

Se requiere rehabilitar en un 40% aproximadamente la red de alcantarillado, ampliar la

capacidad en determinados sectores, reparar los emisores y la construcción de sistemas

de tratamiento para minimizar la contaminación del cuerpo receptor.

h) Laboratorio – Control de Calidad

Se cuenta con un laboratorio implementado ubicado en la Planta de Tratamiento de

Bellavista en la ciudad de Huaraz, que brinda los servicios de control de calidad de agua

potable a todo el ámbito empresarial. Cuenta con personal profesional especializado y

técnico, del mismo modo se viene implementando con la adquisición de equipos de

laboratorio para el cumplimiento de los parámetros de calidad establecidos por la

Sunass.

 EN LA LOCALIDAD DE CARAZ:

La ciudad de Caraz, limita por el Norte; con el distrito de Santa Cruz, por el Sur con el distrito

de Pueblo Libre. Por el Este con la provincia de Yungay, por el Oeste; con el distrito de

Huallanca. La cuidad de Caraz pertenece a la Provincia de Huaylas.

La Localidad de Caraz, bajo el
ámbito de la EPS CHAVIN SA

a) Fuentes de Agua

La ciudad de Caraz se abastece de agua superficial, captando las aguas del río Llullán,

fuente con problemas en la calidad física del agua debido a los descargas de la laguna de

Parón, que es utilizada como regulador para la generación de energía eléctrica en la

hidroeléctrica del Cañón del Pato.

b) Captación

Captación Llullán, ubicada al este de la Localidad de

Caraz, en el 2007 se construyó con una nueva

captación de concreto armado, tiene una capacidad

de 100 lps, capacidad mayor a la infraestructura

antigua que era sólo de 50 lps.

También se cuenta con un desarenador de concreto

armado que tiene una capacidad máxima de 80 lps, esta estructura se encuentra a 267 m

de la zona de captación. Las aguas son transportadas a esta unidad mediante una línea

de PVC de 250 mm, línea que fue instalado el año 2007, se construyó además 02

desarenadores con cerco perimétrico.

c) Línea de Conducción

Compuestas por dos líneas de 8” y 6” con una longitud de 450m los cuales tienen 36 años

de antigüedad, ambas líneas se encuentran en mal estado, las que han sido reemplazadas

por una línea de 250mm de acuerdo al Proyecto de Mejoramiento del Sistema de

Tratamiento de Agua Potable de la Localidad de Caraz.

d) Planta de Tratamiento

Se ha construido en el año 2006 una nueva Planta

de Tratamiento con tecnología CEPIS para tratar

100 lps, el cual está constituida por un canal de

mezcla rápida, 03 baterías floculador hidráulico

de flujo horizontal, canales de recolección y

distribución de agua floculada y de aislamiento,

02 módulos de decantadores de placas paralelas,

una batería de filtro rápidos de tasa declinante y

lavado mutuo compuesto por ocho filtros, los que

cuentan con sus canales laterales de aislamiento, interconexión y una cámara de

contacto de cloro, además de un sistema de dosificadores y una caseta de dosificación de

cloro.

Con esta nueva infraestructura se ha mejorado la calidad de agua, toda vez que la planta

antigua ya no se encontraba en buenas condiciones ocasionando altos niveles de

turbidez, y por ende mala calidad del agua.

Planta de Tratamiento de
Caraz

e) Almacenamiento

Se cuenta con dos reservorios, los que se detalla a continuación:

El reservorio Circular fue construido en el 2008 encontrándose en buen estado. El

reservorio de forma rectangular apoyado de 350 m3 el cual ha sido rehabilitado con

Proyecto de Mejoramiento del Sistema de Tratamiento de Agua Potable de la Localidad

de Caraz.

f) Redes de Distribución

La distribución del servicio de agua potable en esta localidad, se realiza por tuberías de

A.C. con diámetros que oscilan entre 4” y 8”, que se encuentran en regular estado de

conservación y por tuberías de PVC con diámetros entre 2” y 3” que se encuentran en

buen estado.

La continuidad del servicio es aceptable, teniendo como promedio de continuidad de

agua 23 horas de suministro del servicio a pesar de esto es importante señalar que

existen zonas con bajo índice de continuidad.

g) Calidad de Agua

La calidad del agua es buena, ya que con la puesta en funcionamiento de la nueva planta

de tratamiento y con la implantación de un nuevo diseño de tratamiento en el proceso de

floculación, se han eliminado los problemas de turbiedad, llegándose a registrar niveles

de turbidez de < 1 NTU, nivel que está por debajo de los límites permisibles.

h) Alcantarillado

Está conformado por tuberías de CSN de Ø 8” con una antigüedad mayor a los 30 años,

considerando el estado físico de las tuberías como regular.

En la localidad de Caraz, se ha podido constatar que no se presentan, en forma continua,

aniegos y atoros. Por otro lado, muchas tapas de buzones se encuentran dañadas.

Se cuenta con un emisor de Ø 12” de CSN con 240 m de longitud, este sistema es antiguo,

funciona por gravedad, descargando directamente al río Santa, sus tuberías se

encuentran en mal estado, requiriendo su rehabilitación y la ampliación de los sistemas

para las zonas de expansión urbana. Se vienen realizando estudios para desarrollado

proyectos que permitan ampliar nuestras redes.

Nombre Ubicación Cantidad Capacidad M3

Reservorio Circular Sede 01 950

Reservorio Rectangular Sede 01 350

Total en Uso 06 1300

EN LA LOCALIDAD DE CHIQUIÁN:

La Localidad de Chiquián está conformada por el distrito del mismo nombre, el cual

pertenece a la provincia de Bolognesi. Limita por el este con Huasta y Pacllon, por el sur con

Ticllos, por el oeste con Cajacay y la provincia de Recuay y por el sur con Aquia.

a) Fuentes de Agua

La ciudad de Chiquián se abastece de agua superficial y manantiales, siendo estas de las

quebradas de Cunyaracra, Huancar y de un canal de regadío.

b) Captación

El sistema cuenta con dos tomas, uno del canal de riego denominado Canal Tucu que

presenta una captación mediante una compuerta metálica y rejillas y la otra de la

quebrada de Cunyaracra, teniendo una capacidad de 16lps.

La toma del canal de riego abastece a la Planta de Tratamiento, cuyo estado de

operatividad es regular y la toma de la quebrada de Cunyaracra es derivada

directamente al Reservorio N° 02 Mishay construido por FONCODES. Se requiere

rehabilitar y mejorar el sistema de captación de los manantiales y de la captación en la

quebrada Cunyaracra así como la construcción de un cerco perimétrico para el

desarenador.

c) Líneas de Conducción

La línea de conducción del canal a la Planta de Tratamiento es con una tubería de Ø 4”

A.C., encontrándose en buen estado; y la otra línea que va al reservorio es de Ø 4” P.V.C.,

encontrándose en buen estado.

d) Plantas de Tratamiento

En esta localidad se cuenta con una planta de tratamiento, ubicada en la cota 3243

m.s.n.m. contando en un inicio con filtros lentos, teniendo actualmente una capacidad de

8 lps, siendo la capacidad máxima de la planta de 10 lps, cuenta con una antigüedad de

más de 23 años y se aprecia un estado de conservación de las estructuras regular. En el

año 2003, se hicieron trabajos de mejoramiento en la planta, construyendo los

La localidad de Chiquián, bajo el
ámbito de la EPS CHAVIN SA

floculadores y decantador para brindar un mejor servicio y así convertirla en una planta

de filtración rápida.

e) Almacenamiento

Los reservorios se encuentran en buen estado de conservación, a los cuales en forma

periódica se realiza desinfección, se cuenta con dos (02) reservorios, que son:

f) Red de Distribución

Las redes de distribución son de Ø de 4” de A.C., con un gran porcentaje que se

encuentran en mal estado, debiendo ser renovadas para optimizar el sistema de

distribución. Las redes de distribución de agua potable presentan una antigüedad de

más de 30 años. La continuidad del servicio es muy aceptable, las 15 horas de suministro

del servicio es un indicador de un buen sistema.

g) Calidad de Agua

La calidad del agua es óptima para el consumo humano y ya no se presentan problemas

de turbiedad en las épocas de lluvia, ya que ahora existen todos los procesos de

tratamiento para un óptimo desarrollo del mismo.

h) Alcantarillado

La red de alcantarillado está conformado por tuberías de CSN de Ø 8” con una

antigüedad de más de 30 años, considerando el estado físico de las tuberías como

regular.

No se cuentan con interceptores que lleguen a los emisores finales, existiendo dos

emisores de Ø 8” de CSN., teniendo que evacuar las aguas sin ningún tratamiento al

cuerpo receptor. En el Plan Maestro se ha considera el Sistema de Tratamiento de las

aguas residuales.

 EN LA LOCALIDAD DE AIJA:

Nombre Cantidad Capacidad M3

Reservorio Bellavista 01 400

Reservorio Mishay 01 250

Total en Uso 06 650

La Localidad de Aija se
encuentra, bajo el ámbito de

la EPS CHAVIN SA

La Localidad de Chiquián está conformada por el distrito del mismo nombre, el cual

pertenece a la provincia de Bolognesi. Limita por el este con Huasta y Pacllon, por el sur con

Ticllos, por el oeste con Cajacay y la provincia de Recuay y por el sur con Aquia.

a) Fuentes de Agua

La ciudad de Aija se abastece del río Santiago proveniente de la Laguna Corán en el

sector de Pallca, que es de pequeña torrentera y es desaguadero de la laguna Korán, su

caudal es suficiente para la demanda futura.

De acuerdo a aforos realizados en épocas de lluvias, se mantiene el caudal del río en toda

la época del año, caudales aceptables entre 100 a 200 lps, lo cual es suficiente para la

cantidad de agua que demanda actualmente la población de la localidad de Aija.

b) Captación

La captación está ubicada en la cota 3,850 m.s.n.m. a la margen derecha del Río

Santiago y tiene una capacidad de 10 lps, cerca está el desarenador del que sale el agua

entubada con tubería Ø 4” de PVC hacia la Planta de Tratamiento. La captación es de

concreto armado y se encuentra en buen estado de conservación.

c) Línea de conducción

Del desarenador sale una línea de conducción de 4” de AC con una longitud aproximada

de 9 Km., anteriormente atravesaba por zonas boscosas, donde se producían roturas

frecuentes debido al crecimiento de las raíces, esto motivo a replantear el trazo que

actualmente se tiene. Su estado de conservación se considera regular a pesar que tiene

más de 33 años de antigüedad.

d) Planta de Tratamiento

Es una planta de filtros lentos, denominada “Aija”, constituida por un canal de reparto,

cuenta con un Sedimentador y Filtros Lentos (arena y grava), presenta una capacidad

total de producción actual de 9 lps y su capacidad de producción máxima es de 10 lps. La

planta fue construida en el año 1962 por el Ministerio de Vivienda, pero entró en

funcionamiento en el año 1985. Presenta un estado de conservación aceptable y la

calidad del tratamiento se considera buena.

e) Almacenamiento

Se cuenta con un (01) reservorio, tiene una antigüedad de más de 43 años y fue

rehabilitado en el año 1,998, que se detalla a continuación:

f) Red de Distribución

Nombre Cantidad Capacidad M3

Reservorio Bellavista 01 450

Total en Uso 01 450

La distribución está conformada por tuberías de Ø 4” y 6” de A.C., en mayor porcentaje

las de 6” y se encuentran en regular estado de conservación. Al igual que las otras

localidades estas requieren ser renovadas y empezar con una sectorización, para el

monitoreo y distribución adecuada del agua.

La continuidad del servicio es muy aceptable, las 24 horas de suministro del servicio a

pesar de esto es importante señalar que existen zonas con bajo índice de continuidad.

g) Calidad de Agua

La calidad del agua es óptima para el consumo humano, se afronta algunos problemas

cuando llega turbia y estéticamente es rechazada.

h) Alcantarillado

La Red general de alcantarillado está conformada por tuberías de CSN de 6” y 8”

encontrándose en general un estado de conservación regular. El emisor es una tubería de

8” de diámetro, se estimó una longitud de 200 m. Además presentan un estado de

conservación malo, en este tramo es necesario realizar el mantenimiento respectivo.

