

Monterrey, Nuevo león, Noviembre 3 de 2014
 Monterrey VI
Los grupos de ciudadanos y organizaciones de la sociedad civil firmantes, que han venido denunciando por diversos medios los graves daños que causaría la realización del proyecto Monterrey VI, desean dejar constancia con toda claridad de las razones por las que dicho proyecto debe cancelarse, que son las siguientes:
1. Porque es un crimen ecológico que causará serios daños tanto a la cuenca del Río Pánuco como a la nuestra del Río San Juan.
2. Porque actualmente y en un futuro razonable no se requieren, ni se requerirán fuentes adicionales de agua para satisfacer las necesidades de agua potable de los nuevoleoneses.
3. Porque para cuando lleguen a requerirse fuentes de abastecimiento adicionales a las actuales, hay otras alternativas mejores, más económicas y más ecológicas que traer agua del Río Pánuco.
4. Porque cuando se llegue a requerir, una obra de infraestructura de esta naturaleza debe ser pagada en su gran mayoría por el gobierno federal y no por el de Nuevo León.
5. Porque de acuerdo a la Constitución Mexicana, el estado no debe asumir obligaciones o cargas financieras de esta naturaleza sin aprobación expresa del congreso y en este caso dicha aprobación no se dio.
6. Porque proyectos de esta trascendencia deben consultarse ampliamente con la comunidad y estar sujetos a la más completa transparencia, y Monterrey VI está envuelto en opacidad, falsedades e inconsistencias.

Aseveraciones técnicas y financieras sustantivas

Monterrey VI no es necesario ya que se cuenta con una capacidad instalada para proveer agua en cantidad y calidad suficiente, a la demanda esperada hasta el año 2023.

Si se continúan instrumentando por parte de SADM, medidas sencillas como reducir fugas en la red y continuar con la cultura del agua e incentivos a su ahorro el AMM tendría agua suficiente hasta el año 2031.

De llevarse a cabo el Proyecto Monterrey VI además de las consecuencias ambientales, sociales y económicas en la población, la sostenibilidad y la competitividad dejará a SADM en una situación de vulnerabilidad financiera y obligará al aumento desmedido de los costos de agua.

Es necesario decir NO a este proyecto y exhortar a nuestras autoridades que reflexionen para que se canalicen los recursos económicos que se piensan destinar a este proyecto, de los 53,000 millones de pesos, 3000 millones de pesos para la solución definitiva del abasto de agua de la ciudad en los próximos 30 años y los restantes 50,000 millones de pesos en: a.- la construcción, rehabilitación y equipamiento de escuelas dignas ; b.- en la construcción de un mayor número de clínicas y hospitales; c.- en la construcción de centros culturales recreativos y de esparcimiento; d.- en dar continuidad para dar solución a la actual problemática del Drenaje Pluvial de la ciudad de Monterrey y su ZM; e.- en mayores inversiones en proyectos productivos, como la modernización de nuestras zonas de riego del estado; f.- en traer el campo a la ciudad, invirtiendo en programas de arborización y para la promoción y apoyo de huertos familiares; g.-en dar continuidad para resolver la compleja problemática del transporte urbano, dando preferencia a soluciones de transporte colectivo; h.- en dar continuidad al proyectos de drenaje pluvial que permita retener el agua y recargar los acuíferos de nuestro estado.

DESCRIPCIÓN DE LOS GRANDES RIESGOS ECOLOGICOS DEL PROYECTO MONTERREY VI, DE SERVICIOS DE AGUA Y DRENAJE DE MONTERREY
El PROYECTO MONTERREY VI está poniendo en riesgo el medio ambiente de los estados de San Luis Potosí, Veracruz, Tamaulipas y Nuevo León del lado mexicano y el del estado de Texas en el Bajo Valle del Río Grande y de realizarse, se verá frenado el potencial hidroagrícola de la zona baja del rio Panuco, por las siguientes razones:

1. Se tomará agua del Río Pánuco, en los límites de los estados de San Luis Potosí, Veracruz y Tamaulipas, alterando el abasto de agua para varios distritos de riego existentes (alrededor de 100,000 hectáreas), que dependen del agua del Pánuco para sus cosechas, principalmente caña de azúcar y maíz. Así mismo alterará el abasto de agua de Altamira, Ciudad Madero y Tampico en el estado de Tamaulipas y los habitantes de Panuco en el estado de Veracruz, todas ellas suman más de un millón de habitantes.

2. Desde hace mucho tiempo los estudios sobre conservación y sustentabilidad han encontrado que es dañino y peligroso trasportar arbitrariamente elementos de un ecosistema a otro. Cada cuenca mayor es un ecosistema equilibrado y cada ecosistema contiene un sinnúmero de elementos que interactúan unos con otros para producir ese equilibrio complejo.

3. En la desembocadura del rio Pánuco se da el efecto conocido como “cuña salina” que consiste en que en las épocas de bajo caudal, durante las mareas altas entra agua de mar por el cauce del rio, 20 a 30 km, tierra adentro, produciendo un delicado ecosistema resultante de la combinación de agua salada y dulce. La extracción de agua del Pánuco, hará que baje el nivel y se extienda la cuña salina, llegando a zonas que no están naturalmente adaptadas a ella.

4. En el caso de Monterrey VI, el uso de agua del Río Pánuco para Monterrey, introduciría en el ecosistema de la cuenca del bajo Río San Juan y en la cuenca del Rio San Fernando, elementos que le son ajenos y no tienen contrapesos. Este sería el caso de microorganismos que en la cuenca del Pánuco son parte del equilibrio ecológico pero que en Nuevo León y Tamaulipas producirían un desequilibrio peligroso.

5. Además de los elementos naturales, el agua del Pánuco traería contaminantes de residuos agrícolas, municipales e industriales, de aquélla cuenca que no existen en las nuestras y que vendrían a contaminar el sistema de aguas de Nuevo León y Tamaulipas.

6. La concesión otorgada por la CONAGUA a Nuevo León es para extraer 15 metros cúbicos de agua por segundo. El proyecto Monterrey VI tendrá una capacidad de 5 metros cúbicos por segundo. Sin embargo, las estadísticas de disponibilidad de agua en el Río Pánuco, (ver grafica No1), en donde se pretende establecer la obra de toma para Monterrey VI, indican que durante los años secos y durante los meses de enero a mayo de estos años, el agua disponible no será suficiente ni siquiera para abastecer los usos actuales, domésticos, agrícolas, pecuarios, pesqueros e industriales locales y menos para sostener el entorno ecológico de la zona en equilibrio afectando a la flora y la fauna existente, por lo que no permitirán los usuarios afectados, extraer agua del Panuco para el acueducto.

Y en contraste, en los años de abundancias de lluvias y en los meses de Junio a diciembre de esos años de abundancia, cuando sí se podrá extraer agua del Pánuco, es cuando Nuevo León tiene y tendrá sus presas llenas y traer agua de allá se traducirá en tener que desfogar agua de las presas de Nuevo León hacia los distritos de riego de Tamaulipas y hacia la Laguna Madre de Tamaulipas , como ha sucedido en los últimos 5 años que se han desfogado de las tres presas principales de nuevo león que proveen el abasto de agua a la ciudad de monterrey, más de 1500 millones de metros cúbicos.

7. El agua que nos dotarán vendrá sujeta a otro tipo de contaminantes que no estamos preparados para administrar en virtud de que nuestra cuenca es de un tipo de agua muy diferente a la que vendrá del Pánuco, poniendo en peligro la calidad del agua de toda nuestra región y sujetándola a tratamientos más pesados de limpieza, cloración y desinfección, obviamente más costosos: UNA CARGA MÁS PARA LOS CONSUMIDORES REGIOMONTANOS.

[image: C:\Users\FRANCISCO A. TREVIÑO\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\AGUA DEL PANUCO.PNG]
Ing Alfonso Arroyo Representante de los campesinos del Consejo de Cuenca Panuco, Golfo Norte, con muestras
 de agua de Cerro Prieto en su mano izquierda y del Panuco en su mano derecha

En suma, desde un punto de vista ecológico y de sustentabilidad, el proyecto Monterrey VI es inviable.

· De realizarse este proyecto se verá frenado el potencial hidroagrícola del gran Proyecto denominado“Pujal Coy”,el cual fue denominado, en la década de los 70, como el futuro granero de México, el cual pretendía, mediante una infraestructura aun no construida, (principalmente la construcción de las presas Pujal, Coy, Tules y Tamesi), el aprovechamiento de las aguas de los ríos Moctezuma y Tampaon, afluentes del rio Panuco, para desarrollar más de 500,000 hectáreas, iniciándose su primera etapa, hace 5 décadas por el gobierno de Luis Echevarría Álvarez y suspendiéndose sus dos etapas subsecuentes, en las décadas de los 80 y 90, por las administraciones de Miguel de la Madrid y Carlos Salinas de Gortari.

· Recientemente durante la campaña electoral de Enrique peña Nieto, firmo el compromiso de reactivar y dar continuidad a este proyecto lo que resulta incongruente, con la decisión de llevar a cabo el proyecto de Monterrey VI.

[image:]

Localización del trazo del acueducto Monterrey VI, que como se observa pasaría por los estados de Veracruz, San Luis Potosí, Tamaulipas y Nuevo León

. Reflexiones importantes

1. Presentación ineludible de futuros conflictos socio políticos, con los usuarios agrícolas y urbanos de la región; en la construcción y operación del ducto de agua (de 83 pulgadas de diámetro) se incurrirá en destrozos de terrenos, vegetación natural por espacio de 372 kilómetros de distancia y cambio en los ecosistemas existentes (Flora y Fauna), Ranchos, Agricultura y Ganadería, en los demás poblados por donde haya de pasar el acueducto. Además, seguramente estará sujeto a ordeñas clandestinas y rupturas inesperadas poniendo en predicamento el abasto del agua de la ciudad de Monterrey y su zona conurbada.

2. Costos de operación sumamente onerosos; el costo de subir el agua desde la cota 50, (obra de toma del acueducto) a la cota 650 metros sobre el nivel del mar, nivel medio sobre el nivel del mar de los municipios de García y Salinas victoria, así como el tener que cubrir otros 650 metros por las pérdidas de carga por fricción, en la conducción del agua, por un ducto de 83 pulgadas de diámetro, en más de 600 kilómetros, será sumamente elevado en términos de la energía eléctrica que demandara la operación de este proyecto.

Con base en los nuevos datos e información técnica reciente sobre el Proyecto Monterrey VI, se pueden hacer las siguientes aseveraciones

· Con información de SADM y de la CONAGUA, se puede aseverar que: no hay necesidad de capacidad adicional ahora, por contar con una disponibilidad de 1000 litros por segundo, proveniente de las fuentes actuales suficientes para cubrir la demanda de agua en los próximos 8 años;
· En el futuro cercano, en los próximos 5 años, de continuar con las medidas implementadas por SADM en las tres últimas décadas, medidas de ahorro, reducción de un 50% de las pérdidas en la red, actualmente reconocidas de un 28% por SADM, permitirían disponer de otros 1000 litros por segundo suficientes para diferir otros 8 años la entrada de una nueva fuente.

· 15 años después, año 2030, lapso de tiempo que permitiría, reanalizar las opciones propuestas en el PIAAPAMM, (Plan Integral para el Abastecimiento de agua potable para el Área Metropolitana de la Ciudad de Monterrey N. L), elaborado conjuntamente por SADM y CONAGUA en el año 2000, el cual contemplaba 4 opciones de abasto de aguas subterráneas, 1.-segundo Socavón de San Francisco con 300 litros por segundo; 2.- Aguas subterráneas en la zona de los Mpios. de Montemorelos y General Terán,1000 litros por segundo; 3.- agua subterránea, a 20 km al norte de linares N. L, con 500 litros por segundo; 4.- Congregación Calles, Rio Blanquillo 250 litros por segundo

· 5.- proyecto el Pajonal en la huasteca con 200 litros por segundo,
· T estos proyectos cuentan, con viabilidad técnica y económica comprobada, para extraer un gasto medio de 2000 litros por segundo, con costos de inversión y operación 10 veces menores que el traer agua del Panuco; la implementación de estos proyectos de construcción rápida, y con un costo de inversión incluyendo indemnizaciones de aproximadamente 1500 millones de pesos, permitiría diferir 18 años (año 2048), la entrada de una nueva fuente de aguas superficiales.

· Además el programa contemplaba el análisis de 4 opciones de agua superficial (Falcón, Amistad, Vicente Guerrero y la segunda línea del Cuchillo), todas ellas para traer un caudal de 5000 litros por segundo, similar a la opción del Panuco, con viabilidad técnica y con costos de inversión y operación dos a tres veces menores que la opción del Panuco.

· Pero si traerla del Pánuco fuera la mejor opción, le tocaría al gobierno federal poner la mayor parte (Convenio firmado con Conagua, aguas nacionales, obras en 4 estados, casos de otras infraestructuras grandes costeadas por la federación, etc.).
· Pero si no fuera la federación sino el Estado quien tuviera que poner la mayor parte del costo, esto tendría que hacerse con gran transparencia y con consultas con la ciudadanía y no con la confusión actualmente prevaleciente.

· Y si se tuviera que hacer con deuda, dicha deuda debería pasar por la aprobación del congreso estatal para cumplir con la constitución de la República (Art. 117).

CUESTIONAMIENTOS FINANCIEROS:

I,- ¿ De dónde saldrá el Diferencial de pago de 6,000 millones de pesos más IVA compromiso a pagar al consorcio ganador del contrato, en el periodo 2018 al 2021?

· De construirse el acueducto del Panuco, en los próximos 4 años, después de su inicio de operación, (2018 al 2021) la ciudad de Monterrey y su AM, consumiría en el primer año, 125 litros por segundo, según cálculos hechos por organizaciones de participación ciudadana y 250 litros por segundo, según pronósticos de SADM, o sea de 4 a 8 millones de metros cúbicos en el transcurso del año 2018, que pagándolos según lo establecido, al consorcio ganador del proyecto, a $ 7.90 por metro cubico consumido, significaría que el consorcio recibiría un importe de 30 a 60 millones de pesos durante el transcurso del año 2018, resulta poco claro e incomprensible el cómo se pagará el diferencial de 1440 millones más IVA, resultado de restar los 60 millones de pesos por consumo de los usuarios de la ciudad de Monterrey en ese año, a los 1500 millones de pesos más IVA, comprometidos a pagar al consorcio ganador del contrato, desde el primer año de operación, según lo publicado por SADM.

· Otro cuestionamiento importante, ¿qué hará el próximo gobierno que administrará durante el periodo 2015 a 2021,con el diferencial resultante del pago de 5,368 millones de pesos más IVA, por consumo del 2018 al 2021, de los usuarios de la ciudad de Monterrey y su AM, con respecto a lo pactado a pagar al consorcio ganador durante ese periodo.

(Consumo de la ciudad de 80 millones de metros cúbicos durante ese periodo, que pagados al consorcio ganador a $7.90 por metro cúbico arrojaría un importe de 632 millones de pesos más el IVA;

Compromiso a pagar durante ese periodo al consorcio según lo establecido en el Contrato de APP, de pagar 1500 millones de pesos más IVA por año, en ese periodo de cuatro años se pagaría, un monto de 6,000 millones de pesos más IVA.) ¿o se le pagará montos por consumos adelantados?.

 II.- ¿Inconsistencia entre el volumen a entregar a la ciudad 2000 millones de metros cúbicos y la capacidad instalada del acueducto, 6000 millones de m3 cúbicos?

· Para que tuvieran consistencia los números del boletín, se tendrían que recibir 6.02 metros por segundo por 27 años. Pero esto es ridículo porque esa es la capacidad máxima de diseño del ducto y supondría que se estará usando esa capacidad completa desde el día 1, siendo que la necesidad de agua adicional se supone que se va incrementando a lo largo del tiempo, además el propio gobierno ha dicho que el caudal medio del ducto será de 5 metros cúbicos por segundo.

IV.- ¿Imprecisión sobre el costo total declarado del proyecto 47,000 millones de
 pesos vs 53,000 millones de pesos?.

· Los 3,078 millones que ahora resulta que el FONADIN aportará, son además de los 46,979 millones que va a pagar Servicios de Agua y Drenaje de Monterrey, IPD. A esto habría que agregar los costos de rehabilitación de la planta potabilizadora San Roque y la rehabilitación del Acueducto de Cerro Prieto, del orden de los 700 millones de pesos. declarados por SADM, más los costos de operación por conducción, bombeo y potabilización, (2,300 millones de pesos) correspondientes, al manejo de las aguas desde la planta de bombeo No 1 del acueducto Cerro Prieto, hasta la entrega directa al consumidor conectado a la red.
¿Se puede decir, entonces, que el proyecto costara más de $53,000 millones?
.
[bookmark: _GoBack]Noviembre de 2014

pág. 7
image1.png

image2.emf
CERRO PRIETO

UNIDAD LAS ANIMA

55,000 HAS

PUJAL COY 1ª FASE

72,000HAS

DISTRITO DE RIEGO

092 RIO PANUCO

INFRAESTRUCTURA HIDRÁULICA

- CANALES DE RIEGO: principales,

laterales, sub laterales, ramales

y sub ramales.

- RED DE DRENAJE: principales,

secundarios y naturales

(esteros, arroyos y ríos)

- RED DE CAMINOS: Principales y

ramales

ACUEDUCTO

MONTERREY VI

ACUEDUCTO

MONTERREY VI

Presa Ramiro

Caballero

Dorantes

Planta de bombeo

“El Porvenir”

Rio Panuco

Punto de extracción

Monterrey VI

CERRO PRIETO

UNIDAD LAS ANIMA

55,000 HAS

DISTRITO DE RIEGO

092 RIO PANUCO

INFRAESTRUCTURA HIDRÁULICA

- CANALES DE RIEGO: principales,

laterales, sub laterales, ramales

y sub ramales.

- RED DE DRENAJE: principales,

secundarios y naturales

(esteros, arroyos y ríos)

- RED DE CAMINOS: Principales y

ramales

ACUEDUCTO

MONTERREY VI

ACUEDUCTO

MONTERREY VI

Presa Ramiro

Caballero

Dorantes

Planta de bombeo

“El Porvenir”

Rio Panuco

CERRO PRIETO

UNIDAD LAS ANIMA

55,000 HAS

DISTRITO DE RIEGO

092 RIO PANUCO

INFRAESTRUCTURA HIDRÁULICA

- CANALES DE RIEGO: principales,

laterales, sub laterales, ramales

y sub ramales.

- RED DE DRENAJE: principales,

secundarios y naturales

(esteros, arroyos y ríos)

- RED DE CAMINOS: Principales y

ramales

ACUEDUCTO

MONTERREY VI

ACUEDUCTO

MONTERREY VI

Presa Ramiro

Caballero

Dorantes

Planta de bombeo

“El Porvenir”

Rio Panuco

