

Caminos “Rurales”: Impacto de su estado y mantenimiento. **Caso: Tramo RP 43 entre RP 39 y Comisaría Crucesitas 3ra. Nogoyá, ER**

Elaborado por: Lic Ec Juan José EZAMA con la colaboración de Ing Civil Alexis Giovanni CAVAGNA, Ing Civil Bernardino CAPRA
Rosario, 06 de Noviembre de 2019

El “tramo A” de RP43 de 33,4 Kms está en una zona en regresión, con atraso progresivo

Zona Influencia Analizada: Longitud analizada: 33,4 km.
Superficie Tramo A: 54,400 has – desde A° Nogoyá hasta división con camino de Lucas GONZALEZ (desde RP 39 a conjunción Camino del XX).

- **Aprox 2700 Habitantes / 200 establecimientos en 54,400 Has**
- **Producción Primaria:** Lechería: 55,700 lts/diarios; Ganadería: 21,600 cabezas; Agricultura 20,800 has
- **Productos procesados:** solo queserías “domésticas” informales (escala baja). Ausencia de producción de pollos, porcinos, huevos, planta balanceados, acopios, frigorífico,.....
- **Actividades industriales:** inexistentes por falta de “conectividad”: **caminos** transitables, señal de celular, internet y electricidad trifásica.

Ilustrativo

Clasificación ZONA (Multiplicador “corrector de EQUIDAD”)

DESARROLLADA	1.5	1.25	1.0
SUBDESARROLLADA	2.5	2.0	1.5
ATRASADA	6.0	5.0	3.5
	DEPRIMIDA RETRACCIÓN	ESTACIONARIO CREC LENTO	CRECIMIENTO ACELERADO

- **Atrasada,**
- **Deprimida/ en Retracción**

El “estado de una red vial” determina la creación o destrucción de valor de una zona: progreso o pobreza, es la cuestión

Relevamiento del Tramo: subestandar

- Fallos constructivos/ de diseño
- Deficiente estado red troncal
- Bajo y deficiente grado de mantenimiento: ruta involuciona
- Excluimos del análisis: accidentes personales, accidentes de vehículos por estado irregular del camino, mayores emisiones CO2, ...

Galería del abandono y el colapso... la traza

Galería del abandono y el colapso... los usuarios

Consecuencias de la “inercia” actual: pauperización creciente

Pauperización general

- Informalización economía /supervivencia
- Caida ingreso zona (comercio, industria, empleos, inversión)
- Emigración y marginalidad
- Atraso /"desertización"

**Sin medición “objetiva y frecuente” del estado (patrimonial) de rutas ni de su transitabilidad, no hay conciencia del daño, ni reclamo fundado posible....
.... sigue campeando la falta de gestión y el abandono.**

Resultados Relevamiento Velocidad de desplazamiento : 54,6% del estandar

Relevamiento de Caminos Rurales por INDICE DE DESPLAZAMIENTO (TRANSITABILIDAD) (It%)

Camino: RPN 43 - Desde RN N°12 hasta comisaría Ctas 3era

FECHA: 01/05/2019 al 03/05/19

Camino	Prog. Inicio	Prog. Final	Distancia	Tiempo	Velocidad Media (km/h) AGC	Velocidad Media (km/h) ponderado JJE	IT (%)	Puentes existentes	Alcantarilla existente	Trabajo de Equipo Vial (Horas por tramo)					Obras de Arte NUEVA		Movimiento de suelo				
										Motoniveladora	Tractor con rome	Rodillo pata de cabras	Retroexcavadora	Pala Frontal o retropala	Camión volcador	Alcantarilla circular D0,8	Alcantarilla rectangular 1 x 0,8	Cunetas	Canales de Desague	Movimiento lateral	
Ruta 43	-																				
Entrada Achiras	-	3.0	3.0	12:05:45 AM	31.3	2.8	39.1	1	1	8	8	8	16	16	16	-	-	2,730		5,400	
Pozo Hondo	3.0	3.8	0.8	12:01:32 AM	31.3	0.7	39.1		-	8	8	6	2	6	6	-	-	728		1,920	
Los Italianos	3.8	5.2	1.4	12:02:15 AM	37.3	1.6	46.7		1	10	10	10	8	6	6	-	-	1,274		2,520	
Esc 59	5.2	6.6	1.4	12:02:06 AM	40.0	1.7	50.0		1	10	10	10	4	8	8	1.0	-	637	13	1,680	
A° Sauce	6.6	8.1	1.5	12:03:13 AM	28.0	1.3	35.0	1	-	10	10	10	16	8	8		1	683		1,800	
La Cumbre	8.1	10.4	2.3	12:04:13 AM	32.7	2.3	40.9		3	20	20	20	40	40	40	-	-	2,093		5,520	
Campo Julio Alfaro	10.4	12.1	1.7	12:04:16 AM	23.9	1.2	29.9		3	12	12	12	8	8	8	1.0	-	1,547	13	3,060	
Candiotti	12.1	13.7	1.6	12:03:52 AM	24.8	1.2	31.0	1	1	60	60	60	80	60	60	1.0	-	1,456	13	2,880	
Franco	13.7	15.1	1.4	12:02:45 AM	30.5	1.3	38.2		1	12	12	12	16	12	12	1.0	-	1,274	13	3,360	
Alc Bembe	15.1	17.0	1.9	12:04:58 AM	23.0	1.3	28.7		3	60	60	60	80	80	80		1	1,729		3,420	
Puesto Primo	17.0	18.0	1.0	12:02:27 AM	24.5	0.7	30.6		1	30	30	30	30	30	30	1.0	-	910	13	2,400	
Esc 18	18.0	19.4	1.4	12:02:16 AM	37.1	1.6	46.3		1	16	16	16	16	16	16	-	-	1,274		840	
Salgaro	19.4	20.5	1.1	12:01:36 AM	41.3	1.4	51.6		2	40	40	40	80	60	60	2.0	1	501	26	660	
Puente de la Cruz	20.5	22.0	1.5	12:02:48 AM	32.1	1.4	40.2	1	-	16	16	16	16	16	16	-	-	1,365		3,600	
Ficha	22.0	22.9	0.9	12:02:02 AM	26.6	0.7	33.2		1	16	16	16	16	16	16	1.0	-	819	13	2,160	
Quijano	22.9	24.4	1.5	12:02:11 AM	41.2	1.9	51.5		-	24	24	24	24	24	24	-	-	1,365		3,600	
Estremero	24.4	25.8	1.4	12:02:26 AM	34.5	1.4	43.2		1	16	16	16	16	16	16	-	-	1,274		840	
Raut	25.8	26.7	0.9	12:02:03 AM	26.3	0.7	32.9		1	30	30	30	30	30	30	1.0	-	819	13	1,080	
Lencina	26.7	27.8	1.1	12:01:57 AM	33.8	1.1	42.3		1	12	12	12	12	12	12	-	-	1,001		1,980	
Miguelito	27.8	29.0	1.2	12:02:10 AM	33.2	1.2	41.5		1	30	30	30	30	30	30	1.0	-	1,092	13	2,160	
Esc 88	29.0	30.3	1.3	12:02:49 AM	27.7	1.1	34.6		1	30	30	30	30	30	30	-	-	1,183		2,340	
Barreto	30.3	31.3	1.0	12:02:37 AM	22.9	0.7	28.7		3	20	20	20	20	20	20	1.0	-	910	13	1,800	
Jalil	31.3	32.2	0.9	12:01:05 AM	49.8	1.3	62.3		1	20	20	20	20	20	20	1.0	-	819	13	1,620	
Comisaría	32.2	33.4	1.2	12:01:34 AM	46.0	1.7	57.4		1	30	30	30	30	30	30	-	-	1,092		1,440	
		Distancia	33.40	1:04:56 AM	32.50	32.19	40.6	4	29	540	540	538	640	594	594	12	3	17,368	154	58,080	
		Total			Promedio	Promedio												TOTAL			

RESULTADOS

- ❖ Velocidad promedio autos 32,2km/h
- ❖ Índice de “desplazamiento bruto”: 54,6% (vs velocidad media esperable) . Excluye días sin transitabilidad.
- ❖ Velocidad efectiva de Desplazamiento reducida en alrededor del 40% aumentan los costos de ineficiencia.
- ❖ Dias del año transitables (2018):
 - 240 para livianos;
 - 199 para camiones livianos y combis;
 - 132 para camiones pesados y
 - 175 para maquinaria agrícola.
- ❖ Puntos “críticos”: 8 (de los 25 “problemáticos”).

INTRANSITABLES		TRANSITABLES	
Días	en %	Días	
125	34% Auto	240	
166	45% Camion Liviano/Traffic	199	
204	56% Camion Pesado	161	
233	64% Bus	132	
190	52% Maqu Agrícola	175	

Consecuencias de la “inercia” actual: empobrecimiento creciente

- Bajo nivel transitabilidad y altos costos de ineficiencia de tránsito
- Empobrecimiento social y productivo
- Emigración y marginalidad

Sin medición “objetiva y frecuente” del estado de rutas ni de su transitabilidad, no hay mejora, conciencia del daño, ni posibilidad de reclamo fundado.

El costo de recomposición y mantenimiento de 1er año del tramo : USD 913 K

Fuente Cálculo propio en base a información DVBA, Junio 2019

El costo –en un año- de “no tener camino”, resulta entre 6 y 8 veces el costo de reponerlo/”normalizarlo” de tierra y mantenerlo el 1er año

NO TENER CAMINO es un alto costo: destruye trabajo, producción y empobrece la zona

VPN RP43 Tramo A TIERRA "INERCIA de DES-Inversión actual" NETO de Pérdidas e Ineficiencia Transporte (en USD M- 20 Años -Tasa 10%)

ESTIMACIÓN PRELIMINAR

INERCIA ACTUAL es :

- “(DES)-Inversión” (no repone el tramo) e
- INvolución VIAL

El mantenimiento actual NO alcanza a cubrir el deterioro del tramo, lo que produce degradación de la infraestructura

Colapso TRAMO VIAL x abandono del Estado es un "IMPUESTO IMPLÍCITO"

Aun si el Gobierno Provincial invirtiera “RECONFORMANDO” el TRAMO de TIERRA, la pérdida mínima alcanzaría USD 25,5M

VPN RP43 Tramo A TIERRA “con Inversión de MANTENIMIENTO actual” NETO de 50% de Pérdidas e Ineficiencia Transporte MINIMAS (en USD M- 20 Años -Tasa 10%)

ESTIMACIÓN
PRELIMINAR
MINIMO

Con camino de TIERRA “normalizado”, aun recuperando el 50% de las pérdidas (supuesto optimista), el tramo sigue dando **resultado negativo**

Pavimentar el tramo generaría mejoras netas VPN entre USD 7,6 M y USD 34,3 M en horizonte de 20 años (*) sin considerar progreso económico

(*) Asume que la producción actual es constante a lo largo proyección, sin considerar 1) aumento de producción actual x tener camino transitable permanente y 2) el aumento de actividades/diversificación y desarrollo por progreso. El desarrollo de la zona podría impactar en 6,0 X (6 veces) el PIB actual, por mayor eficiencia de transporte y creación de nuevas actividades y mejora cuali y cuantitativa de empleos. En la proyección máxima recuperan el 100% de las pérdidas sociales, productivas y de la ineficiencia de transporte. En la mínima recupera el 80% de las pérdidas sociales, productivas y de la ineficiencia de transporte.

FUENTE: Basada en metodología DNV (ineficiencia transporte) v estimación pérdidas sociales v productivas en base a experiencia otros países (AU, PE, CO).

Conclusiones

- **La red vial es vital para la zona de influencia** (no es un tema “rural” o de “producción”)
 - **multiplicador del progreso** (alta transitabilidad) o **de la pobreza** (baja transitabilidad)
 - **La desinversión en infraestructura genera deterioro progresivo empleos, producción y despoblación:** es una **filtración de ingresos** para la ciudad, el campo y los gobiernos (N,P,M).
- **Hay que producir un cambio transformacional en la gestión de la infraestructura**
 - El enfoque **inercial** lleva a decadencia
 - El **cambio transformacional** requiere un enfoque **sistémico/estratégico**
 - Condición sine qua non para **competir y desarrollarnos**(integración al mundo).
- **Crear un nuevo “sistema integral de gestión de infraestructura del Siglo XXI”**
 - **Plexo jurídico completo:** podría ser una **ley nacional con adhesión de provincias** que integre **Plan Nacional Infraestructura/Plan Maestro Provincial**.
 - Creación de una **Autoridad Reguladora Provincial del sistema integral de infraestructura** y espacio público+privado que planifique a largo plazo.
 - Establecer una **metodología** que defina cuestiones básicas
 - **enfoque integrado de caminos, canales y conservación de suelos.**
 - **Criterios objetivos de priorización de inversiones/mejoras/asignación de recursos**
 - .Régimen de **financiamiento** interno: recursos propios, asignación de ICT/IIR, etc y condiciones para financiamiento **externo** (PPP, Credito BIS/CAF, BM, emisión deuda, etc)
 - Creación de **EPNEs** organizados por cuenca (espacio público privado gestionado profesionalmente) con “masa crítica/escala” para gestionar Caminos, Canales y Conservación de suelos).

Próximos Pasos

- **Toma de conciencia de la población** (rural y urbana), de la prioridad estratégica de contar con infraestructura vial moderna (condición necesaria para competir)
 - Ampliar la estimaciones a resto dptos
 - Relevamiento y nomenclación caminos ER
 - Informes periódicos de estado de infraestructura

- **Desafío institucional: elaborar Plan Maestro Provincial de Infraestructura (20-30 años) y Plan Prioritario (5 años)**
 - **Visión integrada: C⁴** = Caminos, Cuencas Hidrológicas, Conservación Suelos, Conectividad
 - Criterios **priorización y evaluación**
 - Parámetros e indicadores objetivos y regulares/frecuentes
 - **Transparencia y Compromiso:** Presupuestos, fuentes financiamiento, criterios de asignación de recursos, Sistema de sgto de gestion

Epílogo

- Los **CCRRs** son un problema que **afecta a todos**.
 - La **pérdida de producción, costos sociales** (salud, empleo y educación) e **ineficiencia de transporte** son una **filtración/pérdida de ingresos** para la **ciudad, el campo y los gobiernos** (N,P,M).
 - Terminemos con la **“lógica del espectador”**
 - de ocuparnos **“tranqueras adentro”** (lógica antigua de los productores) o
 - de creer que el problema **“no me incumbe”** (lógica de los ciudadanos).
 - **“patear pelota afuera o hacer la plancha”** (lógica gobernantes)
 - Asumamos la lógica de protagonismo de ser **artífices de nuestro destino**.

iiii Gracias !!!!
Plus Ultra

Relevamiento del Tramo: resumen

Fallos constructivos/ de diseño

- ❖ 25 puntos con problemas de transitabilidad aun en condiciones "normales"
- ❖ 5 puntos que requieren alcantarillas que permitan escurrimiento acorde a caudal
- ❖ 1 puente (antiguo de madera) con **alto riesgo de colapso** (A° Sauce)
- ❖ 1 **puente mal emplazado** (A° Martinez)
- ❖ 8 **puntos críticos** con deterioro serio traza (canal)

Deficiente estado red troncal

- ❖ 80 % de traza sin cunetas o cunetas bloqueadas o estrechas
- ❖ 60% de tramo sin adecuado ancho de calzada o de banquina
- ❖ 90% de la traza con déficit de altura (cota roja negativa mayor a 80 cms)
- ❖ 25% sin adecuado curvatura del perfil
- ❖ 60% de alcantarillas inadecuadas para desagotar caudal de agua cuenca y 80% con distintos grados de bloqueo/ tapadas por falta mantenimiento
- ❖ Ausencia de consolidación de movimientos de tierra reducen la transitabilidad (no uso de rodillos/ pata cabra/etc) y aceleran erosion

Bajo y deficiente grado de mantenimiento: ruta involucrena

- ❖ Tareas de mantenimiento ocasionales, de carácter mitigador
- ❖ Ausencia de rigor técnico en mantenimiento y readecuación de caminos y obras de arte genera deterioro creciente

Excluye accidentes personales y rotura de vehículos por estado irregular de caminos

Mapa ambiental pcia ER

