

Resolución Ministerial

904-2017 MTC/01.02

Lima, 11 de setiembre de 2017

VISTOS: Los Memoranda Nos. 569 y 595-2017-MTC/21, del Proyecto Especial de Infraestructura de Transporte Descentralizado - PROVIAS DESCENTRALIZADO, a través de los cuales remite los Informes Nos. 099 y 454-MTC/21.UGDI, 234-2017-MTC/21.UGAL y el Memorando N° 1246-2017-MTC/09 de la Oficina General de Planeamiento y Presupuesto con el que remite el Informe N° 237-2017-MTC/09.01; y,

CONSIDERANDO:

Que, la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones establece entre sus funciones rectoras formular, planear, dirigir, coordinar, ejecutar, fiscalizar, supervisar y evaluar la política nacional y sectorial bajo su competencia, aplicable a todos los niveles de gobierno y, coordinar con los gobiernos regionales y locales la implementación de las políticas nacionales y sectoriales, y evaluar su cumplimiento; asimismo, dispone entre sus funciones específicas de competencias compartidas prestar apoyo a los gobiernos regionales y locales para el adecuado cumplimiento de las funciones sectoriales descentralizadas;

Que, la Ley N° 27181, Ley General de Transporte y Tránsito Terrestre establece en el artículo 16, en concordancia con el literal c) del artículo 23, que el Ministerio de Transportes y Comunicaciones - MTC tiene entre otras competencias normativas, dictar los Reglamentos Nacionales que sean necesarios para el desarrollo del transporte y el ordenamiento del tránsito como el Reglamento Nacional de Gestión de Infraestructura Vial;

Que, el numeral 11.2 del artículo 11 del Reglamento Nacional de Gestión de Infraestructura Vial, aprobado por Decreto Supremo N° 034-2008-MTC, señala entre otros que el MTC, órgano rector a nivel nacional en materia de transporte y tránsito terrestre, elabora el Plan Vial Nacional que contiene el plan vial de la Red Vial Nacional de su competencia e incorpora los planes viales de la Red Vial Departamental o Regional y de la Red Vial Vecinal o Rural, los cuales son elaborados e implementados, respectivamente, por los gobiernos regionales y por los gobiernos locales provinciales en concordancia con el Plan Vial Nacional;

Que, mediante el Decreto Supremo N° 019-2011-MTC, Decreto Supremo que aprueba la Matriz de Delimitación de Competencias y Distribución de Funciones de los Sectores Transportes y Comunicaciones en los niveles de Gobierno Nacional, Regional y Local, se establece entre las atribuciones de los gobiernos locales, formular y aprobar la política local de infraestructura vial, de conformidad con la política nacional y regional

así como, formular y aprobar planes de infraestructura vial de nivel local, en concordancia con los planes sectoriales de alcance nacional y regional;

Que, el artículo 3 del Manual de Operaciones del Proyecto Especial de Infraestructura de Transporte Descentralizado - PROVIAS DESCENTRALIZADO, aprobado por Resolución Ministerial N° 115-2007-MTC-02 dispone que PROVIAS DESCENTRALIZADO es una Unidad Ejecutora del MTC, adscrita al Despacho Viceministerial de Transportes, encargada de las actividades de preparación, gestión, administración y, de ser el caso la ejecución de proyectos y programas de infraestructura de transporte departamental y rural en sus distintos modos, así como el desarrollo y fortalecimiento de capacidades institucionales para la gestión descentralizada del transporte departamental y rural;

Que, con los Memoranda Nos. 569 y 595-2017-MTC/21, la Dirección Ejecutiva de PROVIAS DESCENTRALIZADO remite los Informes N° 099 y 454-MTC/21.UGDI de la Unidad Gerencial de Desarrollo Institucional, los cuales cuentan con su conformidad y señalan respecto de la propuesta de Guía Metodológica para la Elaboración de Planes Viales Provinciales Participativos, en adelante la Guía Metodológica, que: i) PROVIAS DESCENTRALIZADO ha diseñado una metodología para la elaboración de planes viales provinciales participativos en la que plantea que los enfoques de corredores logísticos y de inclusión social son diferentes, sin embargo pueden complementarse y mejorar la competitividad, la inclusión social y aprovechar las potencialidades, ii) Las zonas calificadas como pobres por efecto de arrastre y externalidades positivas se integrarán progresivamente a las áreas más productivas y de mayor dinamismo económico, obteniendo los beneficios del mercado, iii) Responde al interés del sector Transportes que las intervenciones de la red vial rural a cargo de los gobiernos locales incorporen de manera articulada los enfoques, políticas y estrategias que orientan las prioridades sectoriales y nacionales con las prioridades de desarrollo territorial local y regional;

Que, asimismo, a través del citado Memorando N° 595-2017-MTC/21, la Dirección Ejecutiva de PROVIAS DESCENTRALIZADO otorga la conformidad al Informe N° 234-2017-MTC/21.UGAL, emitido por la Unidad Gerencia de Asesoría Legal en el cual considera procedente la aprobación de la Guía Metodológica toda vez que se trata de un instrumento técnico normativo en materia de planificación vial, de carácter general y de uso obligatorio para los gobiernos locales;

Que, por el Memorándum N° 1246-2017-MTC/09, la Oficina General de Planeamiento y Presupuesto remite el Informe N° 237-2017-MTC/09.01 que cuenta con su conformidad, en el cual emite opinión favorable respecto al contenido de la Guía Metodológica toda vez que: i) Responde a la necesidad de orientar adecuadamente el proceso de planificación vial, considerando los niveles de competitividad de las provincias, potenciando las vías vecinales como redes alimentadoras de los corredores logísticos y la inclusión social, mejorando la logística y la competitividad de transporte de carga en las regiones como factores de desarrollo territorial, lo cual es concordante con la Política del Sector Transportes, ii) Incorpora enfoques de corredores logísticos e inclusión social en forma integral en la fase de priorización de los caminos vecinales por un período de cinco años para orientar las actividades e inversiones viales en la provincia;

904-2017 MTC/01.02

Que, de acuerdo a lo expuesto en los considerandos precedentes, al ser una competencia de los gobiernos locales, elaborar e implementar los planes viales de la Red Vial Vecinal o Rural en concordancia con el Plan Vial Nacional, corresponde al MTC, órgano rector en materia de transportes, aprobar una metodología de planificación vial en vías vecinales que articule los enfoques de corredores logísticos, potencialidades e inclusión social, que sirva de guía para la elaboración y actualización de los Planes Viales Provinciales Participativos;

De conformidad con lo dispuesto por la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, el Decreto Supremo N° 034-2008-MTC, Aprueban el Reglamento Nacional de Gestión de Infraestructura Vial, la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar la Guía Metodológica para la Elaboración de Planes Viales Provinciales Participativos - PVPP, que como Anexo forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Disponer la publicación de la Resolución Ministerial y de la Guía Metodológica para la Elaboración de Planes Viales Provinciales Participativos - PVPP en el Portal Institucional del Ministerio de Transportes y Comunicaciones (www.mtc.gob.pe) y en el Portal de PROVIAS DESCENTRALIZADO (www.proviasdes.gob.pe), el mismo día de la publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano.

Regístrese, comuníquese y publíquese

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

PERÚ

Ministerio
de Transportes
y Comunicaciones

PROVIAS DESCENTRALIZADO

**GUÍA METODOLÓGICA
PARA LA ELABORACIÓN DE
PLANES VIALES
PROVINCIALES
PARTICIPATIVOS - PVPP**

2017

Contenido

PRESENTACIÓN	6
PARTE I. MARCO INSTITUCIONAL Y CONCEPTUAL	7
Capítulo 1. MARCO INSTITUCIONAL	9
1.1. MARCO LEGAL	9
1.2. ACTORES SOCIALES CLAVE.....	10
1.3. POLÍTICAS NACIONALES, REGIONALES Y LOCALES	12
Capítulo 2. ASPECTOS CONCEPTUALES	16
2.1. MARCO CONCEPTUAL	16
2.2. LINEAMIENTOS Y PROCESO METODOLÓGICO	18
PARTE II. DIAGNÓSTICO DEL TRANSPORTE RURAL	20
Capítulo 3. CARACTERIZACIÓN TERRITORIAL DE LA PROVINCIA	22
3.1. ASPECTOS GENERALES	22
3.2. MARCO DE DESARROLLO DE LA PROVINCIA.....	23
3.3. ASPECTOS FÍSICO AMBIENTALES.....	24
3.4. ASPECTOS DEMOGRÁFICOS Y SOCIALES	32
3.5. ASPECTOS ECONÓMICOS DE LA PROVINCIA	38
Capítulo 4. DEMANDA VIAL	47
4.1. INTEGRACIÓN AL MERCADO ASOCIADA A CORREDORES LOGÍSTICOS - COMPETITIVIDAD.....	47
4.2. ACCESIBILIDAD DE LA POBLACIÓN A SERVICIOS DE EDUCACIÓN Y SALUD.....	49
Capítulo 5. OFERTA VIAL	52
5.1. PRINCIPALES EJES VIALES QUE ATRAVIESAN LA PROVINCIA.....	53
5.2. Distancia entre las principales capitales de la provincia	54
5.3. SITUACIÓN ACTUAL DE LA INFRAESTRUCTURA VIAL PROVINCIAL.....	55
5.4. TIPO DE INTERVENCIÓN EN LOS CAMINOS VECINALES.....	60
5.5. PRINCIPALES CAMINOS DE HERRADURA E INFRAESTRUCTURA FLUVIAL	62
Capítulo 6. BRECHA VIAL	65
6.1. BRECHA POR CARENCIA DE VÍAS.....	65
6.2. BRECHA POR INADECUADAS VÍAS.....	66
Capítulo 7. CAPACIDADES INSTITUCIONALES PARA LA GESTIÓN VIAL	69
7.1. CAPACIDADES INSTITUCIONALES	69
PARTE III. PROPUESTA DE INTERVENCIÓN	71
Capítulo 8: PROPÓSITO DEL PLAN VIAL PROVINCIAL	73
8.1. OBJETIVOS Y METAS	73
8.2. ESTRATEGIAS	75
Capítulo 9. PROGRAMACIÓN DE LAS INTERVENCIONES VIALES	78

9.1. PRIORIZACIÓN DE LOS CAMINOS VECINALES.....	78
9.2. PRIORIZACIÓN DE CAMINOS DE HERRADURA (CH).....	90
9.3. PROGRAMA DE INTERVENCIÓN	91
9.4. PRESUPUESTO DE PROGRAMA DE INTERVENCIÓN	93
9.5. FINANCIAMIENTO.....	94
9.6. VULNERABILIDAD Y AMBIENTE EN LOS CAMINOS PRIORIZADOS.....	95
Capítulo 10. PLAN DE IMPLEMENTACIÓN	97
10.1. PLAN DE IMPLEMENTACIÓN.....	97
10.2. MONITOREO Y EVALUACIÓN DEL PVPP.....	98
BIBLIOGRAFÍA.....	101
ANEXOS INSTRUMENTOS OPERATIVOS.....	102
ANEXO Nº 1: RELACIÓN DE CORREDORES VIALES PRIORIZADOS A NIVEL NACIONAL	104
ANEXO Nº 2: RELACIÓN DE CADENAS PRODUCTIVAS PRIORIZADAS A NIVEL NACIONAL	106
ANEXO Nº 3: INSTRUCTIVO DE APLICATIVO PARA PRIORIZACIÓN DE CAMINOS VECINALES.....	108
ANEXO Nº 4 GUÍA DE ORIENTACIÓN DEL INVENTARIO VIAL PARA LA PLANIFICACIÓN VIAL ESTRATÉGICA DE LA RED VIAL VECINAL O RURAL DE LOS GOBIERNOS LOCALES (IPRV).....	125
ANEXO Nº 5: ESTRUCTURA O CONTENIDO BÁSICO DEL PVPP	155

Cuadros

Cuadro N° 1	Datos generales de la provincia y sus distritos	22
Cuadro N° 2	Objetivos y ejes estratégicos para la planificación Vial.....	23
Cuadro N° 3	Estrategias de desarrollo provincial, localización e infraestructura vial asociada	24
Cuadro N° 4	Corredores logísticos priorizados a nivel nacional asociados a la provincia	24
Cuadro N° 5	Áreas Vulnerables por fenómenos geomorfológicos en la provincia	25
Cuadro N° 6	Leyenda para Mapa Geomorfológico.....	25
Cuadro N° 7	Leyenda sobre riesgos naturales y áreas vulnerables.....	26
Cuadro N° 8	Sistema hidrográfico de la provincia	30
Cuadro N° 9	Áreas de Vulnerabilidad ambiental por deforestación y contaminación antrópica	30
Cuadro N° 10	Áreas naturales protegidas (ANP) de la provincia.....	31
Cuadro N° 11	Comunidades nativas y Patrimonio Cultural - material Inmueble	32
Cuadro N° 12	Población total y tasas de crecimiento según distritos, provincia y departamento	33
Cuadro N° 13	Población urbana y rural – 2007 según distritos, provincia y departamento	33
Cuadro N° 14	Población según camino, ruta, centro poblado y categoría de centro poblado	34
Cuadro N° 15	Localización de Centros educativos según camino y ruta.....	36
Cuadro N° 16	Localización de Establecimientos de Salud según camino y ruta.....	36
Cuadro N° 17	Pobreza a nivel distrital y centros poblados (CP).....	37
Cuadro N° 18	Evolución del PBI departamental y participación en el PBI Nacional.....	39
Cuadro N° 19	Estructura porcentual del PBI departamental por actividades económicas (%) – Periodo 5 años	39
Cuadro N° 20	Provincias según especialización productiva*	40
Cuadro N° 21	Principales Actividades Comprendidas en la Estrategia de Desarrollo Económico de la Provincia	40
Cuadro N° 22	Productos principales, lugares de producción, volumen y valor de producción	41
Cuadro N° 23	Articulación por producto: centro de producción, acopio y destino	42
Cuadro N° 24	Articulación económica turística.....	43
Cuadro N° 25	Transporte de pasajeros y carga en la Provincia.....	44
Cuadro N° 26	Infraestructura económica en la provincia	45
Cuadro N° 27	Demanda por carencia de vías para integración al mercado asociadas a cadena de valor	47
Cuadro N° 28	Demanda por inadecuadas vías para la integración al mercado asociadas a cadenas de valor	49
Cuadro N° 29	Demanda vial de centros poblados sin acceso vial a servicios de educación y salud ...	49
Cuadro N° 30	Principales ejes viales que atraviesan la provincia.....	54
Cuadro N° 31	Distancias entre las capitales de los distritos de la provincia Castilla (en km)	54
Cuadro N° 32	Sistema vial de la provincia Pisco.....	55
Cuadro N° 33	Caminos compartidos con otras provincias	55
Cuadro N° 34	Clasificador de rutas por tipo de superficie de rodadura en la provincia	56
Cuadro N° 35	Clasificador de ruta por estado del camino en la provincia	56
Cuadro N° 36	Características de los caminos vecinales por distrito.....	59
Cuadro N° 37	Indicadores de infraestructura vial de la provincia	60
Cuadro N° 38	Nivel de intervención requerido por cada camino vecinal	61
Cuadro N° 39	Características de los caminos de herradura por distrito	62
Cuadro N° 40	Ubicación de Infraestructura fluvial en la provincia	63
Cuadro N° 41	Demanda de construcción de caminos para integración al mercado.....	65

Cuadro N° 42 Demanda de Construcción de caminos para acceso a servicios de educación y salud	66
Cuadro N° 43 Rehabilitación o mejoramiento de caminos vecinales para integración al mercado asociada a cadenas de valor	67
Cuadro N° 44. Dotación actual y requerida de recursos para los órganos de gestión vial municipal.	69
Cuadro N° 45 Ejecución de metas físicas y financieras de infraestructura vial	70
Cuadro N° 46 Problemas, soluciones y acciones de mejora de la gestión vial	70
Cuadro N° 47 Nivel de Intervención de Caminos Vecinales según Priorización	92
Cuadro N° 48 Programa de Intervención	92
Cuadro N° 49 Presupuesto de Programa de intervención quinquenal (S/)	93
Cuadro N° 50 Programa de intervención trienal (S/)	94
Cuadro N° 51 Diferencias técnicas entre monitoreo y evaluación	98

Figuras

Figura N° 1 Cadenas de Planes Estratégicos para Territorios	13
Figura N° 2 Articulación de Políticas Nacionales, Sectoriales, Regionales y Locales con el PVPP	14
Figura N° 3 Proceso de Elaboración del Plan Vial Provincial Participativo	19
Figura N° 4 Mapa vial	52
Figura N° 5 Alineamiento de objetivos del PVPP con los del PDCL y PDCR	75
Figura N° 6 Plan de Implementación	97
Figura N° 7 Indicadores de Evaluación y Monitoreo del PVPP	99
Figura N° 8 Matriz del marco lógico del PVPP	100

Mapas

Mapa N° 1 Mapa de Ubicación	22
Mapa N° 2 Pendientes y vulnerabilidades	27
Mapa N° 3 Geomorfológico y vulnerabilidad	27
Mapa N° 4 Pluviosidad	28
Mapa N° 5 Hidrográfico provincial	29
Mapa N° 6 Ambiental y áreas Naturales Protegidas	31
Mapa N° 7 Categoría de Centros poblados	35
Mapa N° 8 Servicios de Educación y Salud	37
Mapa N° 9 Pobreza	38
Mapa N° 10 Articulación Económica Provincial	43
Mapa N° 11 Demanda vial de acceso al mercado	48
Mapa N° 12 Demanda vial de acceso a servicios básicos de salud y educación	50
Mapa N° 13 Sistema vial provincial	53
Mapa N° 14 Estado de conservación de los caminos	57
Mapa N° 15 Nivel de intervención	61

PRESENTACIÓN

El Ministerio de Transportes y Comunicaciones, en su calidad de órgano rector del sector a nivel nacional, en materia de transportes y comunicaciones, pone a disposición de los gobiernos locales la presente “Guía Metodológica para la Elaboración del Plan Vial Provincial Participativo (PVPP). El objetivo de la Guía es orientar a los gobiernos locales provinciales en el proceso de planificación de las intervenciones en la red vial vecinal o rural, para que éstas se realicen de manera ordenada, organizada y priorizada, cumpliendo con las fases de la gestión de la infraestructura vial: planeamiento, pre inversión, inversión, mantenimiento y operación, y en función a la disponibilidad de los recursos del Estado.

La Guía tiene alcance a las Municipalidades Provinciales, representados por sus Alcaldes y Alcaldesas provinciales, quienes en el marco de sus competencias y funciones tienen la responsabilidad de planificar integralmente el desarrollo y el ordenamiento territorial en el ámbito provincial, con participación de las Municipalidades Distritales, representados por sus alcaldes y alcaldesas distritales, promoviendo la participación de organizaciones de la sociedad civil y de la población en general.

En el marco de la rectoría que tiene el Ministerio de Transportes y Comunicaciones para la gestión de la infraestructura vial vecinal, a cargo de los gobiernos locales, promueve la articulación de los enfoques, políticas, estrategias y prioridades sectoriales y nacionales con las prioridades de desarrollo territorial local y regional.

En ese sentido, la propuesta de la Guía metodológica plantea que a partir de un conjunto de indicadores que conjugan criterios para mejorar la competitividad, la inclusión social y aprovechar las potencialidades que brindan las áreas de mayor dinamismo económico, se integren progresivamente las zonas calificadas como pobres a los beneficios de las actividades de mercado, y faciliten el acceso de la población a servicios básicos de salud y educación, teniendo al corredor logístico y a las cadenas de valor como elementos centrales en la dinámica del desarrollo de la provincia.

La Guía, en la primera parte, considera el marco institucional y el marco conceptual que sustenta la metodología. La segunda parte contiene los aspectos generales del diagnóstico del transporte rural acorde al marco institucional y conceptual, analiza el territorio provincial, examina la demanda y oferta de infraestructura existente, las capacidades institucionales del gobierno local, la vocación productiva provincial ligada a las cadenas de valor y los ejes estratégicos de los planes de desarrollo provincial concertado, como elementos centrales para la priorización de los caminos rurales. La tercera parte concierne a la propuesta de intervención como respuesta al balance demanda – oferta resultante del diagnóstico y estrategia de desarrollo local bajo los objetivos y metas a alcanzar de competitividad e inclusión social. Contiene también los criterios y la priorización de los caminos rurales a efectos de elaborar el plan de inversiones para alcanzar la competitividad territorial provincial y la inclusión social, así como orientaciones para el monitoreo y evaluación y la implementación del PVPP.

La estructura o contenido básico del Plan Vial Provincial Participativo se presenta en el Anexo N° 5.

PARTE I. MARCO INSTITUCIONAL Y CONCEPTUAL

1

CAPITULO 1. MARCO INSTITUCIONAL

- 1.1. Marco legal
- 1.2. Actores sociales clave
- 1.3. Políticas nacionales, regionales y locales

Capítulo 1. MARCO INSTITUCIONAL

El marco institucional de la presente Guía está constituido por: i) marco legal referido al sistema de planeamiento estratégico, al Sector Transporte y a los Gobiernos locales, principalmente, vinculado al plan vial provincial; ii) actores claves, roles y funciones, y iii) las políticas nacionales, regionales y locales relevantes para el transporte rural.

1.1. MARCO LEGAL

Competencia de planificación del Gobierno Local

La Ley de Bases de la Descentralización y la Ley Orgánica de Gobiernos locales, establecen las competencias de planificación participativa del ámbito local a cargo del Gobierno local:

- **Ley N° 27783 Ley de Bases de la Descentralización:** regula la estructura y organización del Estado. Respecto a las competencias del Gobierno local, el literal a) del artículo 42 establece como su competencia exclusiva, *“planificar y promover el desarrollo urbano y rural de su circunscripción, y ejecutar los planes correspondientes”*. Sobre las relaciones de gobierno el numeral 1 del artículo 49 precisa: *“el gobierno nacional y los gobiernos regionales y locales mantienen relaciones de coordinación, cooperación y apoyo mutuo, en forma permanente y continua, dentro del ejercicio de su autonomía y competencias propias, articulando el interés nacional con los de las regiones y localidades”*.

- **Ley N° 27972 Ley Orgánica de Municipalidades:**

El Artículo I del Título Preliminar define los gobiernos locales y las municipalidades:

“Los gobiernos locales son entidades básicas de la organización territorial del Estado Institucionalizan y gestionan con autonomía los intereses propios de las correspondientes colectividades;..”

El artículo VIII del Título Preliminar sobre la Aplicación de Leyes Generales y Políticas y Planes Nacionales, señala *“... Las competencias y funciones específicas municipales se cumplen en armonía con las políticas y planes nacionales, regionales y locales de desarrollo”*.

En el artículo IX del Título Preliminar, sobre Planeación Local, establece, *“El proceso de planeación local es integral, permanente y participativo, articulando a las municipalidades con sus vecinos.”*

El numeral 1) del artículo 9 sobre atribuciones del Concejo Municipal, indica que corresponde al Concejo Municipal *“Aprobar los Planes de Desarrollo Municipal Concertados y el Presupuesto Participativo.”*

En el numeral 7) del artículo 20 indica sobre atribuciones del Alcalde, *“Dirigir la formulación y someter a aprobación del concejo el plan integral de desarrollo sostenible local y el programa de inversiones concertado con la sociedad civil”*.

Sistema Nacional de Planeamiento Estratégico

La siguiente norma establece la planificación estratégica como sistema e instrumento de gestión y el proceso de planificación.

Directiva N° 001-2014-CEPLAN - Directiva General del Proceso de Planeamiento Estratégico - Sistema Nacional de Planeamiento Estratégico, y su modificatoria

(Resolución de Presidencia del Consejo Directivo N° 042-2016-CEPIAN/PCD). Define al planeamiento estratégico como el proceso sistemático construido sobre el análisis continuo de la situación actual y del pensamiento orientado al futuro, el cual genera información para la toma de decisiones con el fin de lograr los objetivos estratégicos establecidos.. En el Artículo 19 establece, para los Gobiernos Regionales y Locales y sus correspondientes Organismos Públicos Adscritos, la cadena de articulación del planeamiento estratégico con el presupuesto.

Rectoría del MTC en planificación vial

La planificación vial, las competencias, su obligatoriedad y rectoría del Ministerio de Transportes y Comunicaciones, se establecen principalmente en:

- **Decreto Supremo N° 034-2008-MTC Reglamento Nacional de Gestión de Infraestructura Vial:** establece en el literal a) Art.11.2: “El Ministerio de Transportes y Comunicaciones, ...elabora el Plan Vial Nacional ..., e incorpora los planes viales de la Red Vial Departamental o Regional y Red Vial Vecinal o Rural..”.
- **Ley N° 27791 - Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones y su Reglamento de Organización y Funciones** aprobado con el **Decreto Supremo N° 021-2007-MTC**. De acuerdo al ROF, la Oficina General de Planeamiento y Presupuesto tiene las funciones específicas, entre otras, de conducir la formulación y evaluación de los planes de desarrollo del Sector y coordinar los correspondientes a los organismos públicos descentralizados del Sector.

Competencia de planificación vial provincial

La competencia de planificación vial provincial, la organización y el proceso están establecidos en la Ley Orgánica de Municipalidades y en normas específicas como:

- **Decreto Supremo N° 034-2008-MTC** - Reglamento Nacional de Gestión de Infraestructura Vial: en materia de transportes, establece, Literal c) del art. 11.2. “Los Gobiernos Locales Provinciales elaboran los planes viales de la Red Vial Vecinal o Rurales en concordancia con el Plan Vial Nacional”. Asimismo, en el Art.11.3 que “Las autoridades competentes para efectos de la formulación de los planes indicados y en función a la priorización de inversiones, realizan y/o actualizan inventarios viales; siendo éstos de: i) carácter básico y ii) carácter calificado”. El Art. 11.4 añade que “Corresponde al MTC a través de la Dirección General de Caminos y Ferrocarriles (DGCF) dictar las normas para la elaboración de los inventarios viales indicados”.
- **Decreto Supremo N° 019-2011-MTC** Matriz de Delimitación de Competencias y Distribución de Funciones de los Sectores Transporte y Comunicaciones en los niveles de Gobierno Nacional, Regional y Local. Establece que el Gobierno local tiene la competencia de “Formular y aprobar planes locales en Infraestructura vial, en concordancia con los planes sectoriales de alcance regional y nacional”, y de similar manera en servicios de transporte terrestre. Así mismo, conducirlos y ejecutarlos.

Normas complementarias para la elaboración del PVPP

En la elaboración del PVPP se debe considerar la revisión de normas complementarias en especial para la definición de estrategias, inversiones y actividades, las que refrendan políticas de obligatorio cumplimiento, las de participación del Gobierno Regional, las asociadas a los sistemas administrativos como presupuesto, inversiones, contrataciones y gestión ambiental; las específicas de financiamiento, inversión privada, gestión descentralizada y mancomunidades y otras asociadas a la gestión municipal.

1.2. ACTORES SOCIALES CLAVE

La participación de la sociedad civil en el proceso de planeamiento es fundamental, porque fortalece el sistema democrático, enriquece la acción del Estado y empodera a los participantes con el conocimiento de la cosa pública.

Los actores participantes en la elaboración del plan, se identifican teniendo en cuenta la siguiente definición de Actores Sociales: “*sujetos colectivos, con conciencia de identidad propia, portador de valores, poseedor de un cierto número de recursos que le permiten actuar en el seno de una sociedad con vistas a defender los intereses de los miembros que lo componen y/o de los individuos que representa*”¹. Cabe precisar que las personas que participan de las actividades de elaboración van en calidad de representantes de organizaciones o entidades sociales.

¹ www. Cursos.fadu-uba.ar, de Facultad de Arquitectura, Diseño y Urbanismo, Universidad de Buenos Aires, Argentina

Desde la etapa preparatoria del Plan Vial debe identificarse a los actores sociales de la provincia, que para fines del plan se clasifican como:

i. Gestores Viales:

El Gobierno Local (DS N° 034-2008-MTC):

- El gobierno local tiene la competencia de formular, aprobar, conducir y ejecutar los planes viales. Correspondiendo al Alcalde dirigir la formulación de los planes y someter a aprobación del concejo y convocar la participación de los diversos actores locales en la elaboración del PVPP.
- La Gerencia de Planeamiento y Presupuesto (o similar), órgano técnico municipal que dirige los procesos de planeamiento y presupuesto y por ende el PVPP.

ii. Entidades Reguladoras (político – normativo):

- Ministerio de Transportes y Comunicaciones – MTC.
- Gobierno regional, su participación a través de sus órganos de línea como la Gerencia de Infraestructura (o similar) y de asesoramiento como la Gerencia de Planeamiento, es valiosa para la conjunción de esfuerzos con los gobiernos locales.
- Ministerio de Economía y Finanzas, define el marco presupuestal y las normas de presupuesto e inversión pública.
- CEPLAN, establece las normas referidas al planeamiento estratégico.

iii. Usuarios Viales:

Los usuarios viales, sean pasajeros o personas que poseen carga, se identifican en dos tipos de organizaciones:

- Organizaciones vecinales o comunales (ubicados territorialmente), su aporte a la formulación del plan es importante porque tienen conocimiento de la problemática local, principalmente como usuarios del servicio e infraestructura de transporte.
- Organizaciones de productores y empresariales que juegan un rol relevante en la formulación del Plan Vial, en especial por ser parte de cadenas productivas, corredores logísticos y demandantes del servicio e infraestructura de transporte.
- Organizaciones académicas y de profesionales, pueden aportar en el proceso de elaboración del plan vial por el conocimiento de la provincia y de la temática vial que tienen.

iv. Proveedores de servicios:

- Organización o empresas de transporte y servicios logísticos, El plan vial considera inversiones en infraestructura que deben estar asistidas de servicios eficientes para ser competitivos, por esto la importancia de la participación de estas empresas en la elaboración del PVPP, brindando información y propuestas de acción.
- Organizaciones o empresas constructoras: son importantes en los procesos de construcción, rehabilitación, mantenimiento y mejoramiento de vías; por ello tal participación es clave para brindar información y proponer elementos alternativos en el proceso de elaboración del Plan Vial.

v. Aliados estratégicos: asentados en la provincia, principalmente:

- Unidad de Gestión Educativa Local - UGEL
- Red de Salud
- Comisarías
- Programas Sociales Nacionales (FONCODES, Chacra productiva, entre otros)
- Programas Nacionales de infraestructura y desarrollo de negocios (Sierra Exportadora, Mi Riego, entre otros.).
- Provías Descentralizado - PVD del Ministerio de Transportes y Comunicaciones.

1.3. POLÍTICAS NACIONALES, REGIONALES Y LOCALES

Las políticas públicas constituyen “el vector que sintetiza el conjunto de proposiciones, decisiones y operaciones dinámicas e interdependientes entre actores políticos, sociales e institucionales, a través de las cuales se busca desde el gobierno imprimir un determinado rumbo a la sociedad y el Estado que se gobiernan”².

Política Nacional:

El Plan Bicentenario El Perú hacia el 2021, orienta el accionar del Estado, con base a los siguientes objetivos nacionales:

1. La plena vigencia de los derechos fundamentales y la dignidad de las personas.
2. Igualdad de oportunidades y acceso universal a los servicios sociales básicos.
3. Estado democrático y descentralizado.
4. Economía competitiva con alto nivel de empleo y productividad.
5. Desarrollo regional equilibrado e infraestructura adecuada.
6. Conservación y aprovechamiento sostenible de los recursos naturales y la biodiversidad.

Política Sectorial de Transporte:

Plan Estratégico Multianual Sector Transportes y Comunicaciones PESEM

El Plan estratégico del Sector, en el marco de los planes sectoriales de largo plazo, propone para el mediano plazo contar con infraestructura de transporte³, de calidad y competitiva, que promueva la integración interna y externa del país, el desarrollo de corredores logísticos, la inclusión social, el ordenamiento territorial, la protección del ambiente y mejorar el nivel de competitividad de la economía. Así como comprometer la participación de la inversión privada, y participar activamente en el proceso de descentralización, orientado al desarrollo y fortalecimiento de capacidades, para mejorar la gestión de los gobiernos subnacionales en transporte.

Plan Intermodal de Transportes, 2004 – 2023

Tiene el objetivo de ordenar el desarrollo de la infraestructura y los servicios de transporte, de apoyo al desarrollo del comercio nacional e internacional del país en su proceso de integración global; involucrando la mejora de la eficiencia del sistema de transporte.

Plan de Desarrollo de los Servicios Logísticos del Transporte. Plan de Mediano y Largo Plazo

El Plan plantea que “Las políticas públicas para el desarrollo del transporte tendrán un impacto en la competitividad si mejoran la eficiencia de la cadena logística”⁴. El Sector Transportes ha identificado 57 cadenas productivas articuladas a 2 ejes estructurantes y 20 corredores logísticos vinculados al mercado internacional y nacional; habiendo priorizado 19 cadenas productivas a nivel nacional, ver Anexo N° 1.2.

Plan de Desarrollo Concertado Local

Instrumento orientador que contiene la propuesta de desarrollo territorial provincial en el marco del Plan Estratégico de Desarrollo Regional y los planes sectoriales regionales. Se complementa con los planes de desarrollo económico y social de la provincia.

Plan de Desarrollo Económico Provincial

Instrumento orientador del proceso de desarrollo económico local a partir de la identificación y aprovechamiento de los recursos y potencialidades locales; conjuga los

² En: Miguel Hildebrando Pisfil Capuñay. Perspectivas del Estado en el Ejercicio de Nuevas Políticas Públicas en el Perú. Una Revisión Panorámica de las Políticas Promotoras del Crecimiento Económico. UNMSM. 2006.

³ Involucra a los distintos modos de transporte: fluvial, portuario, terrestre, ferrocarril, aéreo.

⁴ Plan de Desarrollo de los Servicios Logísticos de Transportes, MTC

lineamientos y prioridades estratégicas para el desarrollo económico local con la regional y nacional. Es el referente inmediato en la formulación del plan vial, en su ausencia es sustituido por el plan de desarrollo local concertado.

Articulación de las políticas nacionales, sectoriales y territoriales:

El proceso metodológico de planeamiento estratégico para territorios establecido por el CEPLAN se muestra en la Figura N°1.

Figura N° 1 Cadenas de Planes Estratégicos para Territorios

Fuente: Directiva N° 001-2014-CEPLAN - Directiva General del Proceso de Planeamiento Estratégico - Sistema Nacional de Planeamiento Estratégico.

La articulación del PVPP con el Plan de Desarrollo Concertado Local - PDC no está normada⁵. En la Figura N° 2 se muestra cómo se articulan los principales objetivos nacionales (PEDN) con los objetivos sectoriales de transporte (PESEM), con el Plan de Desarrollo Concertado (PDC) regional y local y con el Plan Vial Provincial Participativo (PVPP), que contiene los lineamientos de política que guían el proceso de elaboración del plan y su contenido.

⁵ Sólo en los Modelos operacionales de productos del PP0138 del Sector Transporte, como “Camino vecinal con mantenimiento vial” se vincula la acción de transporte con el PVPP, estableciendo que el mantenimiento responda al PVPP.

Figura N° 2 Articulación de Políticas Nacionales, Sectoriales, Regionales y Locales con el PVPP

Fuente: Elaboración propia.

El PVPP enmarcado en la estrategia de desarrollo provincial y sectorial de transporte contribuye a:

- Plasmar la estrategia de desarrollo local.
- Integrar los centros poblados y zonas productivas de la provincia, identificadas en la propuesta de desarrollo local, con los mercados locales, regionales y externos, priorizando los corredores logísticos.
- Facilitar el acceso de la población a los servicios sociales básicos.
- La protección del ambiente, en especial de las áreas naturales protegidas, y la reducción de la vulnerabilidad ambiental, desarrollando infraestructura vial acorde a estas.
- Movilizar los recursos de inversión locales y extra locales, especialmente los provenientes del sector privado.
- La gestión vial descentralizada eficiente y eficaz, que promueve la participación ciudadana y la inversión privada.

2

CAPITULO 2. ASPECTOS CONCEPTUALES

- 2.1. Marco conceptual
- 2.2. Lineamientos y Proceso metodológico

Capítulo 2. ASPECTOS CONCEPTUALES

2.1. MARCO CONCEPTUAL

El Marco Conceptual comprende al conjunto de conceptos y enfoques que delimitan y guían la elaboración del PVPP:

Transporte

Es la actividad dedicada a trasladar objetos o personas de un lugar a otro en un medio de transporte que utiliza una determinada infraestructura denominada red vial.

El transporte se califica como un bien público *“porque satisface una necesidad de Interés común o general a quienes ofrece, pudiendo ser un particular quien lo atienda”*⁶, se considera también que los bienes públicos solo se pueden producir y consumir de manera colectiva.

El MTC considera estratégico *“Disponer de servicios de transportes seguros, eficientes y de calidad incorporando la logística de transportes, la preservación del ambiente y la inclusión social”*⁷

Competitividad

La competitividad es uno de los cuatro ejes temáticos de las Políticas de Estado y se entiende como el resultado de una mejora constante de la calidad e innovación de un producto y está relacionada con la productividad.

El Plan Nacional de Competitividad PNC concibe la competitividad como la *“interrelación de diversos elementos que determinan el incremento de la productividad de las empresas y el contexto que las rodea y que les permite utilizar de manera eficiente los factores productivos, tales como los recursos humanos, el capital físico, los recursos financieros y la tecnología”*.

Corredor Logístico

La logística se entiende como el conjunto de actividades y procesos necesarios para asegurar la entrega de mercancía al cliente final; involucra proceso de transporte de bienes desde el lugar de producción hasta el punto en que el producto es comercializado o entregado al consumidor final.

El corredor logístico es el eje que articula de manera integral orígenes y destinos en aspectos físicos y funcionales como la infraestructura de transporte, los flujos de información y comunicaciones, las prácticas comerciales y de facilitación del comercio; orientados a optimizar el traslado de bienes y personas en condiciones competitivas de costo, tiempo y calidades; entendiendo además como corredores a espacios económicos de vinculación entre zonas productoras, zonas consumidoras y zonas de tratamiento logístico de mercancías.⁸

Cadena de valor y Cadena productiva

La cadena de valor es el conjunto de actividades que realiza una empresa o negocio para crear un valor agregado en los bienes o servicios que vende; considera a las principales actividades de la empresa como los eslabones de una cadena que van añadiendo valor al producto.

⁶ Molinero 1997, en http://catarina.udlap.mx/u_dl_a/tales/documentos/lec/robles_a_ii/capitulo2.pdf

⁷ MTC. PESEM 2012 -2016

⁸ MTC – BID Plan de Desarrollo de Servicios Logísticos de Transporte – Plan de Mediano y Largo Plazo. Agosto de 2014

La cadena de valor está motivada por la demanda de un producto diferenciado, sus variables son productividad, calidad y diferenciación; está conformada por proveedores de mediano y largo plazo con beneficios mutuos y con visión a largo plazo.

La cadena productiva, según el Ministerio de Comercio Exterior y Turismo - MINCETUR es un conjunto de agentes económicos que participan directamente en la producción, en la transformación y en el traslado hacia el mercado del mismo producto. La cadena productiva está motivada por la oferta de un producto básico, con requerimientos de minimizar costos y maximizar ingresos a corto plazo, está conformada por proveedores de corto y mediano plazo, y competencia entre los actores de la cadena.

Inclusión Social

El Ministerio de Desarrollo e Inclusión Social MIDIS lo define así:

“Inclusión social como una orientación central de política hacia el logro de una situación en la que todas las personas, en todo el territorio nacional, ejerzan sus derechos, accedan a servicios públicos de calidad y estén en capacidad de aprovechar las oportunidades que abre el crecimiento económico, de manera que el origen social o el lugar de nacimiento o residencia no constituyan una traba para la participación en la comunidad nacional en condiciones de igualdad”⁹.

El sistema vial en óptimas condiciones y mayor cobertura, genera oportunidades y acerca a los servicios a poblaciones enteras, integra internamente y promueve el crecimiento económico.

Planificación y Gestión pública

La gestión pública es un proceso dinámico, integral, sistemático y participativo, que articula la planificación con la programación multianual de inversiones, el presupuesto y la ejecución, sobre la base de las metas acordadas de manera participativa. En tal sentido, la planificación orienta la gestión y, por tanto, se constituye en la primera fase de ese proceso.

Plan vial Provincial Participativo (PVPP)

El Plan Vial Provincial Participativo es un instrumento de gestión vial de los gobiernos locales, elaborado de manera participativa, en el marco de sus competencias, con los distintos actores sociales involucrados en la temática vial, con el fin de orientar las actividades e inversiones viales en la provincia, para un período 5 años. El PVPP está vinculado a la estrategia de desarrollo del Plan de Desarrollo Económico Provincial y al Plan de Desarrollo Local Concertado, que a su vez se alinea al Plan de Desarrollo Concertado Regional y este al Plan de Desarrollo Concertado Nacional.

El PVPP se sustenta en una visión integral, donde la infraestructura, los servicios de transporte y logísticos constituyen factores de articulación territorial que contribuyen a la mejora de la competitividad e inclusión social.

Enfoque metodológico

El Enfoque metodológico del PVPP está basado en el enfoque desarrollado por el MTC¹⁰ en el marco de las políticas y objetivos nacional.

Los enfoques que guían y organizan la elaboración del PVPP son: el enfoque de competitividad, corredores logísticos, articulación, descentralización e inclusión social. En ese contexto, los caminos priorizados serán aquellos asociados a áreas más productivas y de mayor dinamismo económico, teniendo a las cadenas de valor y al corredor logístico como argumento central. Con ello se busca integrar las áreas productivas con los mercados, en un menor tiempo y costo logístico, impactando en la

⁹ Política para el desarrollo y la inclusión social en el Perú, octubre 2012, MIDIS.

¹⁰ Plan de Desarrollo de los Servicios Logísticos de Transporte, Plan de Mediano y Largo Plazo. MTC, Agosto de

competitividad de los productos y facilitando, además, el acceso a servicios básicos de salud y educación.

La lógica de este enfoque está en que las áreas más productivas y de mayor dinamismo económico, por efecto de “arrastre” y externalidades positivas, integren progresivamente a zonas calificadas como pobres a los beneficios de las actividades de mercado.

En el marco de la política de descentralización, los caminos priorizados serán consistentes con los enfoques de la política sectorial de competitividad y corredores logísticos y, también estarán articulados a la política de desarrollo económico y ordenamiento territorial de los gobiernos locales.

2.2. LINEAMIENTOS Y PROCESO METODOLÓGICO

Lineamientos

A continuación se presenta un conjunto de lineamientos u orientaciones que delimitan y guían la elaboración del PVPP.

- ✓ La provincia, ámbito territorial político-administrativo, conformada por sus distritos, es entendida como un espacio dinámico, una construcción social e histórica, signada por factores endógenos y externos; en esa razón, el diagnóstico centrado en la infraestructura vial debe permitir identificar los requerimientos de construcción, rehabilitación, mejoramiento y mantenimiento; considera la dinámica económica y ocupacional de la población y su relación con espacios regionales y nacionales
- ✓ El Gobierno local provincial lidera el proceso de elaboración, ejecución, monitoreo y evaluación del Plan vial, a través de sus órganos competentes.
- ✓ El PVPP es una herramienta para la acción, constituye el primer soporte de la gestión vial para resultados, brinda información para la programación multianual de intervenciones e instrumentaliza las políticas públicas.
- ✓ El proceso de planificación local vial es integral, permanente y participativo, reconoce y privilegia el papel de la sociedad civil organizada, de las ciudadanas y ciudadanos (actores) en su formulación; busca generar sinergias y líneas de complementación con iniciativas y esfuerzos de desarrollo local.
- ✓ Es materia del PVPP la infraestructura vial, conformada por caminos vecinales y de herradura que conectan centros poblados, centros de producción y de servicios, al interior de la provincia y con las provincias aledañas.
- ✓ Disponer del inventario vial provincial (IVPRO) actualizado según las normas establecidas por el MTC, como información técnica base para la elaboración del PVPP
- ✓ El PVPP considera como temas transversales:
 - La adaptación al cambio climático, asociado a la vulnerabilidad y riesgo de las poblaciones y vías ante fenómenos naturales y antrópicos, que implica proponer vías redundantes en algunos casos. Se localizan las zonas vulnerables y de riesgo en la provincia.
 - La conservación de los ecosistemas naturales (bajo una concepción de aprovechamiento sostenible de los recursos naturales y en ése marco la preservación de los ecosistemas). Se localizan las áreas naturales protegidas (ANP) y sus zonas de amortiguamiento.
 - La equidad de género y respeto a las comunidades nativas e indígenas. Se localizan los ámbitos de CC y CCNN.
 - La seguridad vial, enfrentando la vulnerabilidad física de las vías con fines de prevención de accidentes y daños a la salud y protección de la carga.

Proceso Metodológico

En la Figura N° 3 se muestra la secuencia de pasos o momentos que se sigue para la elaboración del PVPP, identificando dos sub procesos principales: 1) Elaboración del diagnóstico vial provincial y 2) Elaboración de la propuesta de intervención vial provincial.

Figura N° 3 Proceso de Elaboración del Plan Vial Provincial Participativo

PARTE II. DIAGNÓSTICO DEL TRANSPORTE RURAL

3

CAPITULO 3. CARACTERIZACIÓN TERRITORIAL DE LA PROVINCIA

- 3.1. Aspectos generales
- 3.2. Marco de desarrollo de la provincia
- 3.3. Aspectos físicos ambientales
- 3.4. Aspectos demográficos y sociales
- 3.5. Aspectos económicos

3.2. MARCO DE DESARROLLO DE LA PROVINCIA

Desarrollo Provincial y Departamental

Previo al inicio de la Caracterización territorial de la provincia es necesario revisar los documentos de planificación del desarrollo que se han formulado y aprobado a nivel provincial, departamental, nacional y sectorial, con el objeto de conocer el marco de desarrollo de la provincia, como son los objetivos, ejes y estrategias de desarrollo que servirán de contexto para el PVPP. Se incluyen, entre los documentos de referencia, el Plan de Desarrollo Económico (PDEL) y el Plan de Desarrollo Concertado Local (PDCL) de la Provincia, el Plan de Acondicionamiento Territorial, el Plan de Desarrollo Concertado Regional, el Plan Vial Departamental Participativo (PVDP) y el Plan Estratégico Sectorial Multianual (PESEM) del Sector Transportes y Comunicaciones.

De los planes mencionados se extrae el papel de la provincia dentro del contexto departamental, se identifica y describe los sectores económicos y/o sociales que sustentan la propuesta y estrategia de desarrollo de la provincia dentro de la estrategia de desarrollo regional.

Cuadro N° 2
Objetivos y ejes estratégicos para la planificación Vial

Planes	Visión	Objetivos Estratégicos	Ejes Estratégicos de Desarrollo (sector económico y/o social)
Plan de Desarrollo Concertado Provincial			
Plan de Desarrollo Económico Provincial			
Plan de Acondicionamiento Territorial Provincial			
Plan Vial Departamental Participativo-PVDP			
Plan de Desarrollo Concertado de la Región			
Plan Sectorial Estratégico Multianual de Transportes y Comunicaciones*.			

Fuente: Planes de desarrollo provincial y regional, Plan Vial departamental, PESEM.

Infraestructura Vial y Estrategia de Desarrollo Provincial

La estrategia de desarrollo provincial definida en el plan de desarrollo económico y en el plan de desarrollo concertado provincial concierne espacios geográficos asociados a determinados tipos de infraestructura, las cuales resulta importante ser identificados para otorgarle la prioridad debida entre las intervenciones que realice el Estado y la población, principalmente el gobierno local y el MTC.

El Cuadro N° 3 muestra la estrategia de desarrollo provincial, los proyectos estratégicos, los espacios geográficos (distritos y localidades) de la provincia vinculados a la estrategia y los corredores logísticos (si hubieran) o infraestructura vial (terrestre y/o fluvial) asociados. Para la elaboración de este cuadro usar los PDCL, PDEL y el Mapa Vial sobre el cual se identifican los espacios y vías.

Cuadro N° 3
Estrategias de desarrollo provincial, localización e infraestructura vial asociada

Estrategia de Desarrollo de la Provincia	Proyectos Asociados a la Estrategia de Desarrollo	Ámbito de Aplicación de la Estrategia	Vías (terrestre, fluvial) / Corredor logístico (CL) Asociado
E1. Diversificación productiva agrícola incorporando cultivos de exportación (plátano y menestras, principalmente)		Distritos Ayabaca, Frías, Lagunas.	<ul style="list-style-type: none"> • Ayabaca – Paimas – Sullana / CL Alimentador • Lagunas – Frías – Sapollica - Castilla (Piura)
E2. Educación para el trabajo con institutos tecnológicos agroindustriales.		Distrito Ayabaca	<ul style="list-style-type: none"> • Frías – Lagunas – Ayabaca. • Montero – Sicchez – Ayabaca.
E3.			

Fuente: Plan de Desarrollo Concertado Provincial

Si algún corredor logístico¹¹ y cadena productiva¹² priorizados a nivel nacional por el MTC está asociada a la provincia, debe destacarse en relación a la producción del producto priorizado en la estrategia de desarrollo económico territorial. Cuadro N°4.

Cuadro N° 4
Corredores logísticos priorizados a nivel nacional asociados a la provincia

Corredor Logístico	Cadena Productiva	Vías Alimentadoras

Fuente: Plan Logístico MTC

3.3. ASPECTOS FÍSICO AMBIENTALES

Se describe las características físico ambientales de la provincia señalando particularidades a nivel distrital, incidiendo en los aspectos de geomorfología, clima, hidrografía y ambiental, que dan cuenta de las facilidades, dificultades y condicionantes físicos para la integración de la población y la intervención vial.

Características Geomorfológicas

Identificar y caracterizar los tipos de paisaje: montañas, llanuras, depresiones, valles, etc.; aspectos de orden fisiográfico explicados por la geodinámica que tienen una estrecha relación con la vulnerabilidad geográfica, la organización del espacio y la economía. En el Cuadro N° 5 se localiza y describe las áreas vulnerables de la provincia asociadas a la geodinámica interna y externa.

La información de los Cuadros N° 5, 6 y 7 se presenta en el Mapa N°2. Pendientes y vulnerabilidad y en el Mapa N°3. Geomorfológico y de vulnerabilidad, elaborados sobre el Mapa Vial, que localiza las áreas vulnerables de la provincia. Ambos mapas consideran la vulnerabilidad física, el de Pendientes asociado al aspecto fisiográfico y el Geomorfológico asociado a la geodinámica.

Considerar que según el Instituto Nacional de Defensa Civil - INDECI, vulnerabilidad es el “grado de resistencia y/o exposición de un elemento o conjunto de elementos frente a la ocurrencia de un peligro. Puede ser: física, social, económica, cultural, institucional y otros”.

¹¹ Anexo N° 1.1

¹² Anexo N° 1.2.

Cuadro N° 5
Áreas Vulnerables por fenómenos geomorfológicos en la provincia

GEODINÁMICA	FENÓMENO	VULNERABILIDAD	DESCRIPCIÓN DE VULNERABILIDAD Y LOCALIZACIÓN
GEODINAMICA EXTERNA	Fenómeno Hidrogravitacional	• Deslizamientos	
		• Aluviones	
	Fenómeno Hidrodinámico	• Inundaciones	
		• Huaycos	Las avenidas ocurren durante los meses de verano, especialmente de enero a marzo cuando las precipitaciones pluviales son intensas, flujos de lodo rápidos e intempestivos se deslizan por quebradas, conos deyección y caminos, la vulnerabilidad es latente cuando las viviendas están ubicadas en las faldas o al pie de cerros o de los caminos. El resultado es daños a la vida, la agricultura y el ambiente, especialmente en Ayabaca, Pacaipampa, Frías, Lagunas y Sicchez. Ver Mapa N°3.
Fenómeno Gravitacional	• Caídas		
	• Derrumbes		
GEODINAMICA INTERNA	Sismos		
	Actividad volcánica		
	Movimiento del fondo de los océanos (tsunami)		

Cuadro N° 6 Leyenda para Mapa Geomorfológico

Símbolo	Unidad Morfológica de Análisis (*)	Características generales		Procesos Morfodinámicos	Ilustración referencial
		Factores Geodinámicos	Formas originadas		

 Verde Mar	Ribera Litoral (R-Lit)	Climatológicos Hidrológicos Antrópicos	Barras de Playa. Planicie eólica. Planicie Marina. Acanalado. Barranco. Planicie deltaica	Erosión marina: Abrasión. acumulación marina Erosión eólica: deflación y acumulación eólica	

 Pp-Ct	Pampas Costaneras (Pp-Ct)	Climatológicos Hidrológicos Antrópicos	Planicie Fluvial. Conos de Eyección. Planicie eólica. Depresión de deflación. Dunas o médano	Sedimentación Coluvio-Aluvial Erosión Fluvial: Socabamiento y excavación de taludes Erosión eólica: deflación y acumulación eólica	

 Anaranjado	Valle Amplio (V-Amp)	Hidrológicos Climatológicos Antrópicos	Mantos de Piedemonte. Planicie Fluvial. Planicie Mixta. Planicie estructural. Valle estrecho coluvial	Erosión Fluvial: Socabamiento y excavación de taludes y acumulación aluvial Erosión de laderas contiguas Inundabilidad: Desborde de cauces Retroseso de riberas	

 Verde Lima	Valle Intermedio (V-Int)	Hidrológicos Climatológicos Antrópicos	Laderas Subandinas. Llanura Aluvial de Piedemonte. Esguerramiento. Coluvio de remoción. Cono de deyección. Abánico Aluvial	Esguerramiento difuso Dissección de ladera Remoción en masa Erosión de laderas contiguas	

 V-Est	Valle Estrecho (o Encañonado) (V-Est)	Hidrológicos Climatológicos	Valle Aluvial encajonado. Terrazas erosionales. Cañón	Erosión de laderas contiguas Esguerramiento difuso Dissección de ladera Socabamiento de cauce	

 C-Mnt	Cadena Montañosa (C-Mnt)	Topográficos Climatológicos Litológicos Estratigráficos Antrópicos	Cárcavas. Escarpe de falla. Cresta. Ladera estructural. Laderas rocosas. Boquerones. Gargantas. abras rocosas. barrancos. Montañas erosionales	Esguerramiento difuso Dissección de ladera Remoción en masa Acumulación coluvial Desplazamiento violento de rocas	

 Rosa	Colinas Andinas (Cin-An)	Topográficos Climatológicos Litológicos Estratigráficos Antrópicos	Colinas erosionales. Cima o cumbre. Colinas Contiguas. Colinas Discontinuas. Meseta	Esguerramiento difuso Dissección de ladera Desplazamiento violento de rocas	

 Atp	Altiplanicie (Atp)	Climatológicos Litológicos Estratigráficos	Cima o cumbre. Planicie estructural. Planicie lacustre. Altas mezetas	Intemperismo	

Símbolo	Unidad Morfológica de Análisis (*)	Características generales		Procesos Morfodinámicos	ilustración referencial
		Factores Geodinámicos	Formas originadas		
A-GI Blanco	Áreas Glaciadas (A-GI)	Estatigráficos Litológicos Climatológicos	Ladera rocosa aborregada. Valle fluvio-glaciario. Áreas lacustres. Circo glaciario. Morrenas	Remoción en masa Intemperismo	
Dps-An Canela	Depresión Andina (Dps-A)	Climatológicos Hidrologicos Topográficos Antrópicos	Penillanura. Planicie estructural. Abánico diluvial. Colinas. Abras	Disecación de ladera Remoción en masa Acumulación coluvial	
LL-Fv Oro	Llanura Fluvial (LL-Fv)	Climatológicos Hidrologicos Antrópicos	Llanura Inundable: Meandro, complejo de orillares, meandros Llanura No inundable: Terraza erosional, terraza deposicional. Talud, cárcavas, Planicie Aluvial	Inundabilidad: Desborde de cauces Retroceso de riberas Erosión Fluvial: Socabamiento y excavación de taludes y acumulación aluvial	
Tz-Am Verde Vivo	Terrazas Amazónicas (Tz-Am)	Climatológicos Hidrologicos Antrópicos	Terrazas: Baja, Media y Alta; Talud: Estable, erosional	Erosión Fluvial: Socabamiento y excavación de taludes y acumulación aluvial	
CIn-Am	Colinas Amazónicas (CIn-Am)	Climatológicos Topográficos Litológicos	Colinas bajas, medias y altas. Colinas disectadas Colinas contiguas. Colinas aisladas o diseminadas Lomas	Escurrimiento difuso Disecación de ladera	

Fuente: INGEMMET, ONERN y otros. Adaptado por la DNTDT

(*) Se ha considerado los diferentes unidades de análisis geomorfológico a nivel nacional, enfocado para efectos de los estudios de Diagnóstico y Zonificación. Sin embargo pueden darse ocurrencias localizadas y representativas en cada provincia.

Cuadro N° 7 Leyenda sobre riesgos naturales y áreas vulnerables

Símbolo	Ocurrencia de Geodinámica externa	Áreas vulnerables
	Deslizamientos	Áreas en laderas de cerros con fuerte pendiente y presentación de fracturas
	Huaycos	Áreas expuestas a quebradas activas o inactivas
	Alud o Avalancha	Áreas expuestas a nevados de fuerte pendiente
	Aluvión	Áreas expuestas a zonas de fuerte pendiente y con signos de fuerte erosión
	Derrumbes	Áreas expuestas a terrenos escarpados y sin vegetación
	Desprendimiento de Rocas	Áreas expuestas a capas rocosas inclinadas a favor de la pendiente
	Hundimiento	Áreas expuestas a rocas fracturadas y solubles
	Inundación	Áreas en terrenos bajos relacionados con ríos, riachuelos, lagunas y represas
	Tsunami	Áreas cercanas al mar y con fuerte dinámica marina

Fuente: INGEMMET. Adaptado por la DNTDT

La descripción es referencial, debiendo ser mejor detallado para los Mapas a desarrollar. Los símbolos serán de color rojo

Mapa N° 2 Pendientes y vulnerabilidades

Mapa N° 3 Geomorfológico y vulnerabilidad

EST. PLANIFICACION VIAL REGIONAL DE
PROVINCIAS DESCENTRALIZADAS

UNIDAD GENERAL DE DECENTRALIZACION
PROVINCIAS DESCENTRALIZADAS

DIRECCION EJECUTIVA
M.T.C.
PROVINCIAS DESCENTRALIZADAS

Clima Pluviosidad

Se describirá el clima¹³ general de la provincia y el clima particular (si hubiera) de los distritos, se hará énfasis en la variable Pluviosidad, se graficará en el Mapa N° 4. Pluviosidad, para ser utilizado en su relación con los aspectos de vulnerabilidad, producción y vías, principalmente.

Mapa N° 4 Pluviosidad

¹³ Conjunto de condiciones atmosféricas propias de una región, constituido por la cantidad y frecuencia de lluvias, la humedad, la temperatura, los vientos, las presiones, etc.; el clima está condicionado por la latitud (climas ecuatorial, tropical, templado y polar) y factores geográficos (altitud, proximidad de mares y montañas, relieve, vegetación, etc.): en la Tierra existen, principalmente, el clima cálido, templado, frío, seco y polar.

Información sobre clima y pluviosidad se puede obtener del Servicio Nacional de Meteorología e Hidrografía – SENAMHI Perú y en los Planes de desarrollo de la provincia.

Hidrografía

Conocer el sistema hidrográfico de las aguas continentales (ríos, lagos) y algunas características como las cuencas, sub cuencas y régimen de aguas (permanente o temporal) permite comprender la organización del espacio y su relación con el asentamiento poblacional y dinámica económica provincial, y en específico la función vial de los ríos, especialmente en la Selva.

Con base al Mapa hidrográfico del país elaborar el Mapa N° 5. Hidrográfico provincial, que será sobrepuesto al Mapa Vial provincial; información que servirá para hacer el Cuadro N°8 que detalla el sistema hidrográfico de la provincia y algunas características relacionadas a la vialidad. La información sobre el régimen de las aguas (permanente o temporal) que identifica si el río es navegable durante todo el año o parcialmente y si cumple la función vial, se obtiene en el trabajo de campo y/o en los Talleres de involucrados.

**Mapa N° 5
Hidrográfico provincial**

Cuadro N° 8 Sistema hidrográfico de la provincia

Cuenca	Subcuenca	Ríos y lagos	Distritos	Régimen	Función vial (Sí o No)
Cuenca	Subcuenca	Río 1			
		Río 2			
		Río 3			
	Lago				
Cuenca	Subcuenca				

FFuente: Geohidro – Sistema Nacional de Información de Recursos Hídricos, Autoridad Nacional del Agua – ANA y Geoservidor del Ministerio del Ambiente - MINAM.

Aspectos Ambientales e Histórico Culturales

Aspectos ambientales:

- Áreas de vulnerabilidad ambiental por deforestación y contaminación antrópica, principalmente relacionados con las vías de comunicación (terrestre y fluvial) como: ríos, lagos, bosques, áreas protegidas, vías y derechos de vía. Se localiza las áreas impactadas negativamente próximas a las vías como áreas deforestadas, botaderos de basura y lugares contaminados; esta información es obtenida en el trabajo de campo y en el Taller de involucrados. Con la información de áreas impactadas se elabora el Cuadro N° 9 y el Mapa N° 6. Ambiental, trabajado sobre el Mapa Vial.
- Áreas con regímenes especiales de protección como las Áreas Naturales Protegidas (ANP), ver Anexo N° 1.3, indicar su localización, extensión y acceso, ya que constituyen barreras físicas a tener en cuenta en la definición de las intervenciones viales. Esta información se consignará en el Cuadro N° 10 y en el Mapa N° 6. En caso que se establezca la prohibición de algún camino en el Plan Maestro del Área Natural Protegida (ANP) correspondiente, no se selecciona dicho camino para la priorización respectiva, dado que su impacto ambiental es negativo y no remediable.

Cuadro N° 9

Áreas de Vulnerabilidad ambiental por deforestación y contaminación antrópica

Elementos sensibles: nombre	Nivel de Afectación*	Fuentes causantes	Ubicación de áreas vulnerables
Río Caravelí	Alta Contaminación y Embalse de río carcomiendo bases de carretera	Botadero	Quebrada de Pescadores
Lagos			
Bosques			
Derecho de vía			
Áreas protegidas			
Otros			

*Alto, medio, bajo.

Cuadro N° 10 Áreas naturales protegidas (ANP) de la provincia

ANP	Localización	Extensión (Há)

Fuente: SERNANP – Servicio Nacional de Áreas Naturales Protegidas

**Mapa N° 6
Ambiental y áreas Naturales Protegidas**

Aspectos Sociocultural e Histórico

- Identificar el ámbito de Comunidades nativas (CCNN) de la provincia y tenerlo presente en la definición de las intervenciones viales, en concordancia con la legislación vigente (Convenio 169 de la Organización Internacional del Trabajo -OIT, ratificado por el Estado peruano).
- Identificar el patrimonio material inmueble constituido por sitios arqueológicos (huacas, cementerios, templos, cuevas, andenes, entre otros) así como edificaciones coloniales y republicanas y su respectivo plan de manejo, a fin de no afectarlo en las posibles intervenciones viales.

Cuadro N° 11
Comunidades nativas y Patrimonio Cultural - material Inmueble

Elementos sensibles: nombre	Ubicación	Intervenciones Viales Limitadas por CN y Plan de Manejo de patrimonio
Comunidades Nativas		
Huaca		
Andenes		
Edificación Colonial		
Otros		

Fuente: Ministerio de Cultura – Dirección Regional de Cultura

3.4. ASPECTOS DEMOGRÁFICOS Y SOCIALES

Los aspectos demográficos, los niveles de pobreza de la población y la dotación de infraestructura de educación y salud que dispone la provincia, permiten conocer la dinámica poblacional, la calidad de vida de la población provincial y distrital, el acceso a los servicios básicos de salud y educación y aspectos de la organización espacial.

Población

Se analiza la evolución poblacional distrital y provincial con relación a la población departamental, la distribución espacial de centros poblados identificando áreas de concentración, diferenciando la población urbana y rural e identificando aquellas áreas que son receptoras o expulsoras de población; se muestra la jerarquización de centros poblados en la provincia.

Los indicadores que se utilizan para analizar este aspecto son: tamaño de la población, distribución espacial de la población, composición urbana y rural y tasas de crecimiento intercensal. Adicionalmente, se considera la población económicamente activa - PEA a nivel de distritos y provincia.

La información será tomada de los últimos censos nacionales producidos por el Instituto Nacional de Estadística e Informática-INEI.

La dinámica poblacional se muestra en el Cuadro N° 12 que registra el crecimiento poblacional por distrito y provincia con relación al departamento, permite apreciar cuáles son los distritos más dinámicos poblacionalmente y la importancia poblacional de la provincia. Proyectar la población al horizonte del plan vial (5 años).

Cuadro N° 12
Población total y tasas de crecimiento según distritos, provincia y departamento

Distritos	Población Año 2007		Tasa de Crecimiento Intercensal (1993 – 2007)	Población Actual proyectada (Año base)		Población Proyectada (año final del PVPP)	
	N°	%		N°	%	N°	%
Distrito 1							
Distrito 2							
.....							
Distrito n							
Provincia		100			100		100
Departamento							
% Provincia / Dpto							

Fuente: Censo Nacional de Población 2007– INEI y Proyecciones de población a nivel distrital - INEI.

El nivel de urbanización o ruralidad de los distritos de la provincia y del departamento se aprecian en el Cuadro N° 13, que muestra la distribución de la población según área, urbana y rural, así como la participación de la población provincial urbana y rural del departamento.

Cuadro N° 13
Población urbana y rural – 2007 según distritos, provincia y departamento

Distrito	Urbana		Rural		Total	
	Abs.	%	Abs.	%	Abs.	%
Distrito 1						100
Distrito 2						100
.....						
Distrito n						100
Provincia						100
Departamento						
% Provincia /Dpto.						

Fuente: Censos Nacionales de Población - INEI

Conectividad

La conectividad de los centros poblados respecto a las vías (terrestre y fluvial) y la jerarquía de estos, es un aspecto importante del diagnóstico y en especial para la priorización de caminos.

Se consideran centros poblados conectados a aquellos localizados a lo largo de la vía y los que se encuentran en el ámbito de 5 km¹⁴ por lado de la vía; centros poblados no conectados son aquellos que se encuentran a más de 5 km de la vía. Se precisa que los centros poblados deben ser los considerados por el INEI y actualizados por el IVPRO a través de las vías no registradas.

¹⁴ Criterio establecido por el Ministerio de Economía y Finanzas en la Guía Metodológica para la identificación, formulación y evaluación social de proyectos de vialidad interurbana a nivel de Perfil. Lima, febrero de 2015. Criterio adoptado por el MTC – PVD en el Programa de Apoyo al Transporte Subnacional PATS para la selección y priorización de caminos vecinales elegibles en el subcomponente 1.1 (Ámbito de Inclusión Social), mayo de 2016.

El Cuadro N° 14 muestra los caminos y rutas respectivas, los centros poblados conectados y no conectados, identificados cada uno por su categoría de centro poblado (indicando cuando es capital distrital) y respectiva población actual (conectada o no conectada) y proyectada (al año final del plan). El análisis debe determinar la importancia que tienen las diferentes poblaciones en función de su tamaño y conectividad. Con la información de dicho cuadro se elabora el Mapa N° 7. Categoría – Jerarquía de Centros poblados.

La población proyectada por camino se obtiene de la siguiente manera:

$$P_n = P_0 (1 + t)^n$$

Donde:

P_n : población proyectada (de centros poblados conectados o no conectados) asociada al camino, al año 5 del PVPP.

n : número de años (1, ..., 5)

P_0 : población del año base (de centros poblados conectados o no conectados) asociada al camino.

t : tasa de crecimiento poblacional distrital (obtenida del INEI)

Cuadro N° 14
Población según camino, ruta, centro poblado y categoría de centro poblado

Nombre del Camino	Rutas Terrestre y Fluvial ^(*)	Centros Poblados Cp	Categoría de Cp ^(**)	N° CP Conectados	Población Conectada año base	N° CP No Conectados	Población No Conectada año base	Población Proyectada en relación al camino al
Álamos – Rumis	R-10	Álamos	Caserío	3	180	1		
	R-17	Murumi	Pueblo		1,400			
	Sin Ruta	Calani	Caserío		160			
	R-5	Rumis	Ciudad		5,010			
Saya – Jompe	R-13	Saya	Villa	2	3,000	2		
	R-15	Jompe	Pueblo		1800			
	Sin Ruta	Moraschayoc	Caserío		170			
	Sin Ruta	Patari	Caserío		180			
...								

(*) Rutas terrestres definidas en el IVPRO de la provincia y rutas fluviales de información primaria.

(**) Reglamento de la Ley de Demarcación y Organización Territorial – Ley N°27795.

Fuente: IVPRO - Inventario vial provincial y Municipalidades distritales de la provincia.

Accesibilidad a Servicios Básicos Sociales: Salud y Educación

La facilidad o dificultad de acceso de la población a los servicios de educación y salud, se determina a través de la conexión de los centros poblados a los centros educativos y de salud por la red vial de la provincia; se identifica a las poblaciones con y sin acceso a servicio educativo y de salud. Para esto se superponen mapas de ubicación geográfica de los centros educativos y los centros de salud con el mapa del sistema vial provincial con la totalidad de centros poblados. Se considera como radio de influencia de un camino 5 km. a ambos lados de la vía.

El análisis de accesibilidad de la población a los centros educativos y de salud, mediante las vías se acompaña de Cuadro N° 15, Cuadro N° 16 y Mapa N° 8. Servicios de Educación y Salud que sintetizan la información relevante. La información de los centros poblados sin acceso a centros educativos y de salud se registra también en el Mapa N° 9. Pobreza.

Cuadro N° 15
Localización de Centros educativos según camino y ruta

Nombre del Camino	Rutas Terrestre y Fluvial*	Centros Poblados CP	N° Centros Educativos**			Categoría de CP	Camino		N° CP Conectados	N° CP No Conectados
			1	2	3		Origen	Destino		
Álamos - Rumis	R-10	Álamos	1			Caserío	Álamos	Rumis	3	1
	R-17	Murumi	1			Pueblo	Murumi			
	Sin Ruta	Calani	1			Caserío				
	R-5	Rumis	3	2	1	Ciudad	Rumis			
Saya - Jompe	R-13	Saya				Villa			2	2
	R-15	Jompe				Pueblo				
	Sin Ruta	Moraschayoc				Caserío				
	Sin Ruta	Patari				Caserío				

* De acuerdo a las rutas definidas en el IPRV
 ** Instituciones Educativas: 1) primario, 2: secundario, 3: técnica y superior, obtenidas en la UGEL
 Fuente: Estadística de instituciones educativas – UGEL.

Cuadro N° 16
Localización de Establecimientos de Salud según camino y ruta

Nombre del Camino	Rutas Terrestre y Fluvial*	Centros Poblados CP	N° Establecimientos de Salud**	Categoría de CP	Camino		N° CP Conectados	N° CP No Conectados
					Origen	Destino		
Álamos - Rumis	R-10	Álamos		Caserío	Álamos	Rumis	3	1
	R-17	Murumi		Pueblo	Murumi			
	Sin Ruta	Calani		Caserío				
	R-5	Rumis	1	Ciudad	Rumis			
Saya - Jompe	R-13	Saya		Villa			2	2
	R-15	Jompe		Pueblo				
	Sin Ruta	Moraschayoc		Caserío				
	Sin Ruta	Patari		Caserío				

* De acuerdo a las rutas definidas en el IVPRO
 ** Establecimientos de Salud: Hospital, Centro, Posta. Obtenidas en la Red de Salud.
 Fuente: Estadística de establecimientos de Salud – Red de salud.

Mapa N° 8 Servicios de Educación y Salud

Pobreza

Se identifican los centros poblados en pobreza relacionándolas con las vías, expresando los niveles de conectividad de estos centros poblados. Se elabora el Cuadro N° 17 en el que para cada distrito se registra su ubicación en el país respecto a la pobreza y la incidencia de pobreza expresada en porcentaje de pobres a nivel distrital, de similar manera se identifican los centros poblados correspondientes y las rutas asociadas a los centros poblados en pobreza. El Cuadro N°17 se elabora con la información del Mapa de Pobreza 2013, luego con ayuda del Mapa vial se elabora el Mapa N° 9. Pobreza, utilizando la información del Mapa de pobreza 2013.

Cuadro N° 17 Pobreza a nivel distrital y centros poblados (CP)

Distritos y Centros poblados (CP)	Ubicación de Pobreza	% Pobres	Ruta
Provincia			
Distrito 1			
CP			AM-890
CP			
Distrito 2			
Distrito 3			AM-556
Distrito n			

Fuente: Mapa de pobreza Provincial y Distrital 2013 – INEI

**Mapa N° 9
Pobreza**

3.5. ASPECTOS ECONÓMICOS DE LA PROVINCIA

Se analiza la participación económica de la provincia en la región, la estrategia de desarrollo económico de la provincia identificando los productos y servicios priorizados, su articulación con el mercado y la infraestructura económica que posee. Estos elementos permiten identificar la base económica de la provincia y las cadenas productivas y de valor asociadas a ser priorizadas y atendidas con una infraestructura vial apropiada, asociada a los corredores logísticos.

Contexto Departamental

Es importante analizar el contexto económico de la provincia, identificando la dinámica económica del departamento y su relación con la dinámica nacional, expresada por la evolución del PBI y su estructura de actividades económicas (distribución porcentual). En este contexto ubicar la especialización productiva de las provincias del departamento y el rol asignado a la provincia en la estrategia de desarrollo económico regional¹⁵.

Para este tema se elaborarán los siguientes cuadros:

¹⁵ De acuerdo al Plan de Desarrollo Económico Regional o Plan de Desarrollo Concertado Regional (PDCR).

Cuadro N° 18
Evolución del PBI departamental y participación en el PBI Nacional

Año	PBI Perú (Mill. de S/)	PBI Departamento (Mill. de S/)	Participación % Dpto/ País	Variación % PBI Departamental	Variación % PBI Nacional
	(1)	(2)	(3) = (2/1)X100		
1					
2					
...					
10					

Fuente: Plan de Desarrollo Económico Regional o Plan de Desarrollo Concertado Regional o INEI.

Cuadro N° 19 Estructura porcentual del PBI departamental por actividades económicas
(%) – Periodo 5 años

Actividades Económicas	Año 1	Año 2	Año 3	Año 4	Año 5
Agricultura, ganadería, caza y silvicultura					
Pesca y acuicultura					
Extracción de petróleo, gas, minerales y servicios conexos					
Manufactura					
Electricidad, gas y agua					
Construcción					
Comercio, mantenimiento y reparación de vehículos automotores y motocicletas					
Transporte, almacenamiento, correo y mensajería					
Alojamiento y restaurantes					
Telecomunicaciones y otros servicios de información					
Servicios financieros, seguros y pensiones					
Servicios prestados a empresas					
Administración pública y defensa					
Otros servicios					

Fuente: Plan de Desarrollo Económico Regional o Plan de Desarrollo Concertado Regional o INEI.

El análisis de especialización productiva de la provincia se acompaña del Cuadro N° 20 que contiene las actividades de especialización productiva que caracterizan a cada una de las provincias del departamento.

Cuadro N° 20
Provincias según especialización productiva*

Provincias	Agrícola	Pecuario	Forestal	Pesca	Industria	Turismo	Minería	Comercio	Servicios
A	X	X							
B						X	X		
C				X					
...									
								X	X

Fuente: Plan de Desarrollo Económico Regional o Plan de Desarrollo Concertado Regional o INEI.

Estrategia de Desarrollo Económico

Esta sección describe la estrategia de desarrollo económico de la provincia, extraída del Plan de Desarrollo Económico Provincial o del Plan de Desarrollo Concertado Provincial.

Luego, con base a la estrategia de desarrollo de la provincia, se elabora el Cuadro N° 21. Principales Actividades Comprendidas en la Estrategia de Desarrollo Económico de la Provincia, donde se identifica las principales actividades económicas como agricultura, pecuaria, minería, turismo, servicios u otros; los principales productos relacionados y potencialidades de recursos asociados a nivel distrital que dinamizan la economía provincial; asimismo, las zonas productoras asociadas a nivel distrital. El cuadro también contiene la participación de cada zona productora en la producción provincial, expresado en porcentaje, y se identifica las potencialidades (cantidad de recurso existente) del distrito al que pertenece y los rendimientos promedio de la zona en comparación con el rendimiento promedio del departamento, para poner en evidencia que ese producto es efectivamente destacable en la provincia. Los datos de producción y rendimiento se obtienen de la Estadística de producción sectorial de las Direcciones Regionales del Gobierno Regional.

Cuadro N° 21
Principales Actividades Comprendidas en la Estrategia de Desarrollo Económico de la Provincia

Actividades Económicas	Principales productos	Zonas productoras / Distritos	% producción de c/z productora en relación a la provincial	Potencialidades (Recurso) del Distrito	Rendimiento del distrito vs Rendimiento de la Provincia

Fuente: Plan de Desarrollo Económico Provincial o Plan de Desarrollo Concertado Provincial o estadística sectorial de producción – GORE.

En caso que la Municipalidad Provincial no tenga plan de desarrollo económico o que el plan de desarrollo provincial no contenga una estrategia para el desarrollo económico, se identificarán las actividades económicas principales y las potencialidades asociadas que impulsarían el desarrollo provincial, procediéndose a elaborar el Cuadro N° 21.

Articulación Económica

La articulación económica está referida a la vinculación de la producción local de bienes y servicios con los mercados de exportación, nacional, regional y local; para esto se identificarán los productos principales asociados a la especialización productiva de la provincia, los flujos de comercialización y la infraestructura vial correspondiente.

En el Cuadro N° 22 se consigna los productos más importantes de la provincia, de aquellas actividades que la especializan productivamente (ver Cuadros N° 20 y 21). A nivel de cada producto se identifica si el producto está comprendido en alguna cadena productiva priorizada a nivel nacional¹⁶, los lugares de producción por distrito que generen los mayores volúmenes de producción, el destino de la producción según tipo de mercados (de exportación, nacional, regional o local (en %)), el precio a nivel de productor y el valor bruto de la producción (VBP), indicadores que permitirán determinar la importancia económica de los productos más relevantes en la economía provincial. La información de este Cuadro N° 22 se obtiene principalmente de la estadística de producción sectorial de las Direcciones Regionales del Gobierno Regional.

Cuadro N° 22
Productos principales, lugares de producción, volumen y valor de producción

Productos Principales	Cadenas productivas priorizadas a nivel nacional*	Lugares de Producción / Distrito	Volumen de producción TM	% Producción Total		Precio a nivel de productor S/TM	Valor Bruto de la Producción S/
				Exportación	Local		
Producto X1				Exportación			
				Nacional			
				Regional			
Producto X2				Exportación			
				Nacional			
				Regional			
Producto X3				Exportación			
				Nacional			
				Regional			
Producto X4				Exportación			
				Nacional			
				Regional			
Producto X5				Exportación			
				Nacional			
				Regional			

*Anexo. Cadenas logísticas priorizadas por el MTC.

Fuente: Estadística Sectorial – GORE y Estadística de Campañas agrícolas – DR Agricultura.

La articulación por producto reflejada en los flujos de comercialización se aprecia en el Cuadro N° 23, donde se identifica si el producto (el mismo del Cuadro N° 22) está asociado a alguna cadena de valor priorizada a nivel nacional, los lugares de producción por distrito, el destino de la producción según mercados (exportación, nacional, regional y local) expresado en porcentaje, los caminos asociados a los lugares de producción y

MTC ha priorizado 19 cadenas logísticas (asociadas a productos) de las 57 cadenas identificadas a nivel nacional. La relación de las 19 cadenas priorizadas por el MTC, se encuentran en el anexo 1.2.

los lugares donde se ubican los centros de acopio menor (Cam), los caminos asociados a los lugares de acopio menor y los lugares donde se ubican los centros de acopio mayor (CAM), los caminos asociados a los lugares de acopio mayor (CAM) y los lugares de destino final en el país (mercados - M).

Cada cadena está asociada a caminos (rutas viales) que también se especifican en el cuadro. De esta manera se obtienen las rutas alimentadoras de corredores logísticos de exportación que articulan al mercado externo, a corredores logísticos nacionales de integración al mercado interno y rutas de abastecimiento local.

Cuadro N° 23
Articulación por producto: centro de producción, acopio y destino

Productos Principales	Cadenas de valor priorizadas a nivel nacional	Lugares de Producción (LP) / Distrito	Destino de la Producción (%)	Camino (Origen - Destino)		Camino (Origen - Destino)		Camino (Origen - Destino)	
				Código y Ruta LP - Cam*	Lugar de Centro de acopio menor	Código y Ruta Cam - CAM*	Lugar de Centro de acopio mayor	Código y Ruta CAM - M*	Lugar de Destino
Producto X1			Exportación						
			Nacional						
			Regional						
			Local						
Producto X2			Exportación						
			Nacional						
			Regional						
			Local						
Producto X3			Exportación						
			Nacional						
			Regional						
			Local						
Producto X4			Exportación						
			Nacional						
			Regional						
			Local						
Producto X5			Exportación						
			Nacional						
			Regional						
			Local						

*LP: lugar de producción, Cam: centro de acopio menor, CAM: centro de acopio mayor, M: mercado, y Corredores logísticos priorizados.

Se debe relieves las dos cadenas de valor más importantes en la estrategia de desarrollo productivo de la provincia y su relación con las cadenas de valor priorizadas a nivel nacional y los corredores logísticos definidos por el sector, toda vez que estos tienen un rol importante en la priorización de las vías.

La información económica provendrá de la estadística sectorial (Dirección Regional de Agricultura y otros sectores), del PDCP y del Censo Nacional Agropecuario, los Códigos de ruta del IPRV, los lugares de producción, acopio y destino serán del trabajo de campo y del Taller de involucrados.

En el caso que el turismo sea la actividad estratégica provincial, se consignará el flujo turístico y el respectivo corredor vial. En el Cuadro N°24 referido a la articulación económica turística se consigna los lugares turísticos más importantes de la provincia, expresado en número anual de visitantes, número de visitantes en temporada alta y período de temporada alta y las rutas viales en la provincia seguidas por los visitantes, identificando los lugares de origen (exterior, nacional, departamental, provincial).

La información del Cuadro N° 24 provendrá de fuentes como el PDCP/Plan de Desarrollo Económico Provincial, estadística sectorial (Dirección Regional de Turismo), trabajo de campo, Taller de involucrados y del IPRV.

Cuadro N° 24
Articulación económica turística

Lugar	N° Anual de Visitantes	N° de Visitantes en temporada alta	Período de temporada alta	Ruta Vial (Origen)	
				Ruta y Código	Lugar de origen (exterior, nacional, departamental, provincial).
Lugar 1					
Lugar 2					
...					

Fuente: Dirección Regional de Turismo – GORE

La información de los Cuadros N° 23 y N° 24 se grafican en el Mapa N° 10 Articulación económica provincial, elaborado sobre el Mapa vial provincial, obteniéndose los ejes de articulación económica y vial que corresponden a los corredores logísticos (externo y nacional) y a las rutas locales.

Mapa N° 10
Articulación Económica Provincial

Transporte de Carga y Pasajeros

Con fines de evaluación y de programación de las intervenciones viales se recoge información asociada a las rutas de articulación económica de productos y turismo, referidos al transporte de carga y pasajeros expresados en volúmenes de carga, número de vehículos, fletes, número de pasajeros y tarifas de pasajes.

Complementariamente se analiza el flujo del transporte motorizado en las rutas identificadas como redes alimentadoras de los corredores logísticos o de los corredores locales, a partir del Tránsito Promedio Diario Anual (TPDA¹⁷) o Índice Medio Diario

TPDA ó IMDA: Cantidad de vehículos que pasa sobre una sección de vía durante un periodo de tiempo.

$$\text{Volumen diario promedio anual (TPDA)} = \text{Volumen anual total} / 365$$

Anual, resultado de los conteos (aforos) por tipo de vehículo y las proyecciones al fin del período del plan. Esta información permitirá verificar la importancia de las rutas de destino de los productos.

En el Cuadro N° 25. Transporte de pasajeros y carga en la provincia se identifica a nivel de cada camino las características actuales del transporte de pasajeros como N° de vehículos, N° de pasajeros, precio de pasaje y tiempo de viaje; las características actuales del transporte de carga como N° de vehículos, volumen de carga en TM, flete (S//TM) y tiempo de viaje; asimismo, el TPDA actual y proyectado al período 5 del PVPP.

Cuadro N° 25
Transporte de pasajeros y carga en la Provincia

Camino (Origen - Destino)		Distrito	Transporte de Pasajeros Actual				Transporte de Carga Actual				TPDA		
Códigos de Ruta	Lugares		N° Vehículos	N° pasajero	Pasaje S/	Tiempo de viaje	Productos	N° Vehículos	Volumen de carga TM	Flete S// TM	Tiempo de viaje	Actual	Proyectado al año 5 del PVPP

Fuente: IPRV y Trabajo de campo.

Considerar en la proyección del TPDA la incidencia de los proyectos estratégicos que hubiera en la provincia, ver Cuadro N° 3. Estrategias de desarrollo provincial, localización e infraestructura vial asociada, como elemento de demanda vial.

El TPDA se proyecta de la siguiente manera:

$$T_n = T_0(1+r)^{(n-1)}$$

Donde:

T_n = tráfico proyectado al año n, vehículos por día.

T₀ = tráfico actual (año base), vehículos por día.

n = años 1, ..., 5.

r = tasa anual de crecimiento del tráfico (tasa de crecimiento de la población provincial para vehículos de pasajeros y tasa de crecimiento del PBI o VBP provincial para vehículos de carga).

Infraestructura Económica

Se identifica y localiza en el centro poblado correspondiente la infraestructura económica relevante que puede estar compuesta por aeropuertos, helipuertos, terminales terrestres, puertos, embarcaderos, centros de procesamiento, centros de acopio y almacenaje, centros comerciales y de abasto y toda infraestructura que añade valor al proceso de producción. Cuadro N° 26 y Mapa N° 10. Esta información obtenida en el trabajo de campo y el IVPRO, es útil para la identificación de cadenas de valor en la provincia, la priorización de rutas y la identificación de rutas o modos alternos (redundancia).

Cuadro N° 26
Infraestructura económica en la provincia

Tipo de Infraestructura	Centro Poblado	Distrito	Ruta Vial (Origen - Destino)	
			Código de Ruta	Lugares
Aeropuerto				
Helipuerto				
Puerto				
Camal				
Molino				

Fuente: Municipalidad provincial e IVPRO

4

CAPITULO 4. DEMANDA VIAL

4.1. Integración al mercado asociada a Corredores Logísticos – Competitividad

4.2. Accesibilidad de la población a servicios de educación y salud

Capítulo 4. DEMANDA VIAL

La demanda vial provincial se identifica en el marco de la propuesta de desarrollo provincial y sus proyectos estratégicos, de la dinámica económica y social de la provincia y la estrategia nacional del Sector Transporte.

La demanda vial se estima de manera específica con base a criterios de integración al mercado asociada a corredores logísticos y de acceso a servicios de educación y salud.

4.1. Integración al mercado asociada a Corredores Logísticos - Competitividad

Los agentes económicos de la provincia demandan caminos por ausencia o caminos adecuados para integrar su producción local al mercado. Los caminos, en especial como parte de corredores logísticos, contribuyen a la competitividad de las actividades económicas y al desarrollo de cadenas productivas y cadenas de valor; influyen principalmente en la reducción de costos de transporte, ahorro en tiempo de viaje y en la reducción de pérdidas y mermas.

La integración al mercado y el desarrollo de cadenas de valor puede restringirse por carencia o limitaciones de acceso vial, presentándose dos situaciones de demanda vial

- Por carencia de vías para integración al mercado o
- Por inadecuadas vías para integración al mercado.

Demanda por carencia de vías para integración al mercado

Se considera que un centro poblado (CP) tiene carencia de vías para integración al mercado cuando es uno de los centros de producción importantes de los productos priorizados a nivel nacional o de los productos de importancia provincial, o es un centro de acopio menor al cual confluyen pequeños productores, de donde la producción sale principalmente en acémilas.

Para el caso de la demanda por carencia de vías para integración al mercado mediante cadenas de valor, se elabora el Cuadro N° 27 con información del Cuadro N° 14. Población por caminos, rutas, centros poblados y categorías de centros poblados; Cuadro N° 22. Productos principales, lugares, volumen y valor de producción; el Mapa Vial e información proveniente de los Talleres de involucrados en la elaboración del PVPP.

La información del Cuadro N°27, se presenta en el Mapa N°11. Demanda Vial para integración al mercado asociado a cadenas de valor por carencia de vías, allí se aprecia los requerimientos de construcción de caminos o tramos nuevos.

Cuadro N° 27

Demanda por carencia de vías para integración al mercado asociadas a cadena de valor

CP sin vía con Producción de producto priorizado	Centro de acopio	Ruta más cercana	Tiempo de Recorrido a pie	Producto	Volumen de Producción TM	Demanda vial - Construcción	
						N° Km	Nombre: origen-destino
CP.....	CP.....						
CP....	CP....						

Fuente: Estadística Sectorial – GORE y Estadística de Campañas agrícolas – DR Agricultura. INEI, IPRV y Taller de Involucrados

Cuadro N° 28
Demanda por inadecuadas vías para la integración al
mercado asociadas a cadenas de valor

Rutas	Cadena de Valor	Camino: Nombre del Centro de Producción (CP) – Centro de Acopio (mercado)	Distancia Km.	Estado del Camino	TPDA Actual	TPDA Proyectado al año 5

Fuente: Cuadros N° 22, 23, 24, 25, 28, IPRV, mapa vial y trabajo de campo

4.2. Accesibilidad de la población a servicios de educación y salud

Parte de la demanda vial es explicada por la existencia de poblaciones sin acceso a servicios de educación y salud debido a falta de vías.

Demanda de centros poblados sin acceso vial a servicios de educación y salud

La demanda vial para acceso a los servicios de salud y educación por carencia de caminos corresponde a demanda para construcción de caminos. Para la identificación de las vías requeridas, Cuadro N° 29, se toma en cuenta la información del Cuadro N° 15. Localización de Centros educativos por caminos, rutas y centros poblados; Cuadro N°16. Localización de Establecimientos de salud por caminos, rutas y centros poblados; el Mapa Vial e información proveniente de los talleres de involucrados en la elaboración del PVPP.

Se considera centro poblado (CP) sin acceso a los servicios de salud y educación cuando el CP no se encuentran dentro del radio de influencia del camino (5 km) y, centro poblado con servicios cuando se localiza dentro del área de influencia del camino.

Para la determinación de la distancia en km requerido (estimado) de construcción de un camino, se toma en cuenta la distancia desde el CP sin servicios hasta el CP con servicios.

La información del Cuadro N° 29 se presenta en el Mapa N° 12. Demanda vial de centros poblados sin acceso vial a servicios de educación y salud, basado en el Mapa N° 8 Servicios de Educación y Salud superpuesto con el Mapa N° 9. Pobreza.

Cuadro N° 29
Demanda vial de centros poblados sin acceso vial a servicios de educación y salud

CP Sin acceso vial a servicios	Población carente (N°)	CP con servicios	Rutas	Demanda vial - Construcción	
				Km*	Nombre: origen-destino
CP.....		CP.....	AM-890		
CP....		CP....	AM - 450		

Fuente: Cuadros N° 15, 16, IPRV, mapa vial y trabajo de campo.
* Distancia CP sin SS al CP con SS más cercano

En el Mapa N° 12 se grafica la demanda vial, donde se reflejan los criterios identificados.

Mapa N° 12
Demanda vial de acceso a servicios básicos de salud y educación

En resumen, la demanda vial puede ser:

- **Demanda por Integración al mercado asociada a Cadenas de valor – Competitividad:** proveniente de la necesidad de integración económica de la provincia al mercado externo e interno (corredores logísticos) asociado a cadenas de valor.
 - ✓ Demanda de integración al mercado por carencia de vías.
 - ✓ Demanda de la población por limitaciones de integración al mercado por inadecuadas vías.
- **Demanda por Accesibilidad de la población a servicios de educación y salud**
 - ✓ La demanda de la población por acceso a los servicios de educación y salud por inexistencia de vías.

La atención a la demanda puede implicar la Construcción, Rehabilitación, Mejoramiento, o Mantenimiento, de caminos vecinales.

5

CAPITULO 5. OFERTA VIAL

- 5.1. Principales ejes viales que atraviesan la provincia
- 5.2. Distancia entre las principales localidades de la provincia
- 5.3. Situación actual de la infraestructura vial provincial
- 5.4. Tipo de intervención en los caminos vecinales.
- 5.5. Principales caminos de herradura e infraestructura fluvial

Capítulo 5. OFERTA VIAL

Para desarrollar la oferta vial se tomará la información actualizada del Inventario para la Planificación de la Red Vecinal (IPRV)¹⁸, que contiene información de caminos concerniente a la ubicación, clasificación o jerarquización, longitud, características geométricas generales, tipo de superficie de rodadura y estado funcional general para efectos de planificación vial y toma de decisión sobre vialidad.

Con base en el IPRV se identifica los caminos que integran la red vial de la provincia, el estado de transitabilidad y el tipo de Intervención que se requeriría (Rehabilitación, Mejoramiento o Mantenimiento), ver Mapa N° 13 del Sistema Vial Provincial.

La gráfica N° 4, de manera simplificada, presenta los tres tipos de red que existen en la provincia y la relación que existe entre ellas.

Figura N° 4
Mapa vial

¹⁸ Manual de Inventarios Viales – Parte IV Inventario vial para la planificación vial estratégica de la red vial vecinal o rural de los gobiernos locales, RD. N°22-2015- MTC/14.

Mapa N° 13 Sistema vial provincial

5.1. PRINCIPALES EJES VIALES QUE ATRAVIESAN LA PROVINCIA

Conocer la conectividad vial de la provincia respecto a la región o al país es importante para saber su nivel de comunicación e inserción en el país.

La identificación de los ejes viales que atraviesan la provincia tiene por objeto determinar las principales vías que, en el ámbito local, constituyen corredores por donde fluyen los mayores volúmenes de carga y pasajeros. Resaltar la relación de estos ejes con los corredores logísticos nacionales, de cruzar la provincia,

El Cuadro N° 30 muestra un ejemplo de los ejes viales¹⁹, que pueden ser longitudinales o transversales y pueden estar conformados sólo por vías nacionales, departamentales o vecinales o por tramos diferentes de estas. Indicar el nivel de transitabilidad de los ejes.

¹⁹ Reglamento de Jerarquización Vial Decreto Supremo N° 017-2007-MTC.

Cuadro N° 30
Principales ejes viales que atraviesan la provincia

Tipo de eje/ Corredor Logístico	Tramo		Longitud (km)	Situación de la vía	
				Superficie	Transitabilidad
Longitudinal / Eje Estructurante EE01 (Panamericana Norte: Tumbes – Lima)	Red Vial Nacional PE-01N	Piura – Sullana – Tambogrande – Las Lomas – Sajino – La Tina-	140.60	Asfaltada	Transitable
Transversal / s.c	Red Vial Departamental PI-111	Empalme PE-01N - Sajinos – Ayabaca - Socchabamba	98.20	Afirmado (84.20) Sin afirmar (14.00)	Restringida
Transversal /s.c	Red Vial Vecinal PI-534	Trayectoria: Emp. PI-111 - Montero - Jilili - Emp. 536 (Oxahuay).	68.20	Afirmado (44.50) Sin afirmar (23.70)	Restringida

s.c sin corredor

Fuente: IPRV y MTC Dirección General de Caminos.

5.2. Distancia entre las principales capitales de la provincia

La distancia entre centros poblados es un indicador significativo de la accesibilidad que tiene el centro poblado respecto a su capital de distrito, provincia y región. Por ejemplo, el centro poblado Mollecancha del distrito Huáncano de la provincia de Pisco de la región Ica, se comunica y comercializa más con la provincia Castrovirreyna de la región Huancavelica, dada la cercanía.

El Cuadro N° 31. Distancias entre las capitales de los distritos de la provincia, presenta las distancias en km.; teniendo como ejemplo a la Provincia Castilla.

Cuadro N° 31
Distancias entre las capitales de los distritos de la provincia Castilla (en km)

	Andagua	Ayo	Chachas	Chilcaymarca	Choco	Corire	Huancarqui	Machaguay	Orcopampa	Pampacolca	Querulpa	Tipán	Uñón	Viraco	Aplao
Andagua															
Ayo	37.2														
Chachas	21.6	40.4													
Chilcaymarca	35.0	72.2	56.6												
Choco	51.6	70.4	30.0	86.6											
Corire	162.8	200.0	184.4	189.1	214.4										
Huancarqui	147.9	185.1	169.5	174.1	199.5	22.5									
Machaguay	63.2	100.4	84.8	89.5	114.8	101.3	86.3								
Orcopampa	39.5	76.7	61.1	5.4	91.1	193.5	178.6	93.9							
Pampacolca	105.8	143.0	127.4	103.1	157.4	94.4	79.4	44.2	115.5						
Querulpa	154.1	191.3	175.7	180.4	205.7	8.7	13.8	92.6	184.8	85.7					
Tipán	89.5	126.7	111.1	86.8	141.1	73.4	58.4	27.9	99.2	21.0	64.7				
Uñón	139.5	176.7	161.1	136.8	191.1	123.4	108.4	77.9	149.2	71.0	114.7	50.0			
Viraco	66.9	104.1	88.5	64.2	118.5	95.9	81.0	5.3	76.6	38.9	87.2	22.6	72.6		
Aplao	144.1	181.3	165.7	170.4	195.7	18.7	3.8	82.6	174.8	75.7	10.0	54.7	104.7	77.2	
Arequipa	325.1	362.3	346.7	351.4	376.7	162.3	184.8	263.6	355.8	256.7	171.0	235.7	285.7	258.2	181.0

Fuente: Levantamiento Georeferenciado de la red vial de la provincia Castilla - Provias Descentralizado.

Máxima Distancia del distrito a su Capital	195.73
Máxima Distancia entre Distritos	214.42
Distancia Promedio de Distritos a la capital provincial	104.24

El recuadro contiene las distancias máxima y promedio obtenidos del Cuadro N°31.

5.3. SITUACIÓN ACTUAL DE LA INFRAESTRUCTURA VIAL PROVINCIAL

Sistema Vial de la Provincia

El **Sistema vial** contiene información de todos los caminos que conectan con los poblados que están localizados en la provincia, caminos cuyo origen y destino están dentro de la jurisdicción administrativa de la provincia. La elaboración del Cuadro N° 32 se basa en la información del IPRV.

Cuadro N° 32 Sistema vial de la provincia Pisco

No.	Codigo de Ruta	Trayecto		Longitud (Km)	Tipo de Superficie			
		Desde	Hasta		Asfaltado	Afirmado	Sin Afirmar	Trocha
RED VIAL PROVINCIAL: (1) + (2) + (3)				766.78	176.98	66.81	36.33	486.78
				23.1%	8.6%	4.7%	63.6%	
RED VIAL NACIONAL: (1)				184.51	176.92	0.00	7.59	0.00
1	PE-1S	Limite Provincial Chincha	Limite Provincial Ica	42.01	42.01			
2	PE-1SB	Emp. PE-1S (IV. Pisco)	Emp. PE-24 (Pisco)	162	162			
3	PE-24	Emp. PE-1S (Dv. Paracas)	Paracas - Pto. San Martin	48.86	48.86			
4	PE-24A	Emp. PE-1S (Dv. Tupac Amaru)	Limite Provincial Huaytara (Huancavelica)	84.43	84.43			
5	PE-28D	Emp. PE-24 A (Pámpano)	Limite provincial Castrovirreyna (Huancavelica)	7.59			7.59	
(1.1). RED VIAL NACIONAL DE OTRAS PROVINCIAS ARTICULADAS				21.000	0.00	0.00	21.00	0.00
1	PE-28D	Limite Provincial Pisco	Emp. PE-26 (Plazapata)	2100			2100	
RED VIAL DEPARTAMENTAL: (2)				101.56	0.00	7.24	0.00	94.32
1	IC-105	Emp. PE-24 (Dv. Salinas de Otuma)	Limite Provincial Ica	72.99		7.24		66
2	IC-108	Emp. IC-105 (Playa Carhuas)	Limite Provincial Ica	28.57				29
RED VIAL VECINAL TOTAL: (3)				479.71	0.06	58.57	28.74	392.46
(3.1). RED VIAL VECINAL REGISTRADA				37.580	0.00	0.00	0.00	37.58
1	IC-516	Emp. PE-1S (Pozo Santo)	Emp. IC-105 (Laguna Grande)	35.750				35.750
2	IC-546	Emp. PE-24A (Quitazol)	Fin de Camino (Punto Critico)	1830				1830
(3.2). RED VIAL VECINAL NO REGISTRADA				442.130	0.06	58.57	28.74	354.88

Fuente: IPRV Pisco – 2009.

Cabe precisar que hay caminos cuyo origen o destino están fuera de la jurisdicción administrativa de la provincia, los que deben ser registrados en el Cuadro N° 33. La importancia de estos caminos está en que por su relevancia económica o de integración pueden llevar a desarrollar esfuerzos conjuntos entre provincias conexas. Ejemplo de este tipo es la ruta R1 en Pisco, camino de 28.88 km que está fuera de la jurisdicción de la provincia de Pisco (en Ticrapo Huancavelica), pero que conecta al CCPP de Pisco.

Cuadro N° 33 Caminos compartidos con otras provincias

N°	Código de Ruta	Distrito /Provincia	Trayecto		Longitud (Km.)	Tipo de Superficie			
			Desde	Hasta		Asfaltado	Afirmado	Sin afirmar	Trocha
1									
2									
...									
n									

Fuente: IPRV, Municipalidad provincial...

Sistema vial y superficie de rodadura

La identificación del tipo de superficie de rodadura (asfaltado, afirmado, sin afirmar y trocha) de las vías existentes en la provincia, ayudarán a definir las políticas de intervención del plan vial. Identificar la distribución según superficie de rodadura para cada tipo de red vial y elaborar el Cuadro N° 34.

Cuadro N° 34
Clasificador de rutas por tipo de superficie de rodadura en la provincia

Tipo de Red Vial	N° de Rutas	Longitud (Km)	Tipo de Superficie (Km)				%
			Asfaltado	Afirmado	Sin afirmar	Trocha	
Nacional	0	-	-	-	-	-	0.0%
Departamental	1	64.40	64.40	-	-	-	8.3%
Vecinal	41	714.72	13.47	4.90	51.59	644.76	91.7%
- Registrada	16	408.88	13.47	4.90	51.59	338.92	52.5%
- No Registrada	25	305.84	-	-	-	305.84	39.3%
TOTAL	42	779.12	77.87	4.90	51.59	644.76	
			10.0%	0.6%	6.6%	82.8%	

Sistema vial: Estado de transitabilidad

El Cuadro N° 35 presenta el estado de transitabilidad de las redes viales de la provincia. El Estado de transitabilidad corresponde a la condición existente de la calzada e indica el estado de operación y mantenimiento de los caminos. La información comprende al total de vías registradas y no registradas. Ver mapa N°14 sobre el Estado de conservación de los caminos.

Cuadro N° 35
Clasificador de ruta por estado del camino en la provincia

Tipo de Red Vial	N° de Rutas	Longitud (Km)	Estado de conservación del camino (Km)				%
			Bueno	Regular	Malo	Muy malo	
Nacional	0	0	-	-	-	-	0.0%
Departamental	1	64.40	64.40	-	-	-	8.3%
Vecinal	41	714.72	39.66	225.94	338.85	110.27	91.7%
- Registrada	16	408.88	13.47	225.94	51.59	338.92	52.5%
- No Registrada	25	305.84	-	-	-	305.84	39.3%
TOTAL	42	779.12	104.06	225.94	338.85	110.27	
			13.4%	29.0%	43.5%	14.2%	

Con relación al Estado de transitabilidad, el IPRV brinda información del estado de la carretera, elaborada a partir de la evaluación de las variables superficie de rodadura, obras de arte y velocidad de recorrido; calificándolas en Bueno, Regular y Malo según el camino presente las siguientes características:

- **Bueno (B):**

Para Carreteras No Pavimentadas (Afirmadas), el deterioro no debe exceder de un 10% de la Carretera evaluada, es decir signos de deterioro superficial, mostrando pequeñas deformaciones con huellas/hundimientos < 5 cms., la vía debe contar con señalizaciones; las infraestructuras de drenaje (cunetas, alcantarillas, badenes) y obras de arte (puentes, Pontones) no deben estar obstruidas y en buen estado de operación.

- **Regular (R):**

En esta categoría el deterioro debe ser superior al 10%, pero no debe exceder al 30% de la carretera evaluada; es decir, signos de deterioro superficial mostrando deformaciones con Huellas/hundimientos entre 5 cm y 10 cm., los baches (huecos) identificados pueden repararse con una capa de material adicional, no cuentan con señalización, infraestructuras de drenaje (cunetas, alcantarillas, badenes) limpias a medianamente colmatadas y las obras de arte (puentes, Pontones) deben estar de bueno a regular estado.

- **Malo (M):**

El Afirmado en esta categoría tiene deterioros superiores al 30% de la carretera; es decir, signos de deterioro en huellas/ hundimientos con profundidades > 10 cm, identificándose baches (huecos) que requieren una reconstrucción, no cuentan con señalizaciones, las cunetas y alcantarillas se encuentran de medianamente colmatadas a colmatadas, los puentes, pontones, muros de contención y badenes en mal estado.

En relación al tránsito vehicular considerada en el Cuadro N°36, se identifica el tipo de vehículo que circula o transita con cierta frecuencia por cada camino, el tipo de servicio de transporte de pasajeros, local o interprovincial y, en el caso del transporte de carga, si transitan camiones de 2 ejes (liviano LI) o de más ejes (vehículo pesado PE).

Para estimar o cuantificar el flujo de vehículos que transita en forma diaria o semanal en cada camino, se debe considerar lo siguiente:

- Catalogar el servicio de transporte de pasajeros para cada centro poblado, de esta manera se conoce qué poblados tienen servicio. Esta información se obtiene del municipio provincial o del distrito según las ordenanzas donde aprueban las rutas y frecuencias según cada empresa de servicio de transportes, tanto de pasajeros como de carga.
- En caso que no exista este dato, se debe ir al terminal terrestre de cada localidad, donde se brinda el servicio de transporte a las diversas localidades y levantar la información.
- En caso que no exista un terminal terrestre, se debe preguntar al poblador de cada centro poblado el tipo de servicio de transporte que tiene su localidad y la frecuencia, o si emplean otros modos de transporte.

Cuadro N° 36 Características de los caminos vecinales por distrito

N°	Código de Ruta	Distritos	Nombre de los Caminos	Característica de la vía				Beneficiarios		Transporte (TPDA)				
				Longitud (Km.)	Ancho (m)	Superficie	Estado Transitabilidad	N° Centros Poblados	Población Atendida	Ámbito de influencia	Conexión vial	Ligero	Pasajero	Carga
1	R1	D1	Cp1 – Cp2	15.0	4.0	Trocha	Malo	7	8,750	Distrital	Nacional	9	2	10
2	R2	D2	Cp2 – Cp3	25.0	4.0	Trocha	Malo	5	6,250	Distrital	Vecinal	11	2	10
3														
4												VL	LO	LI

Fuente: Cuadros N°01, N° 26, N° 32, IPRV.

Indicadores de Infraestructura vial Rural

A manera de resumen se estima un grupo de indicadores sobre la situación de la infraestructura vial, esta información también permite comparar y conocer las diferencias existentes entre las diversas provincias en cuanto a los centros poblados atendidos, longitud de la red vial, estado de transitabilidad y tipo de superficie, entre otros aspectos.

Cuadro N° 37
Indicadores de infraestructura vial de la provincia

a)	% de Centros Poblados con accesibilidad al Sistema Vial (Redes Nacionales, Departamentales y Vecinales):	80.4 % 100 poblados
b)	% de Centros Poblados con accesibilidad a la Red Vecinal:	22.0 %
c)	% de Centros Poblados sin conexión:	78.0 %
d)	Total de Kilómetros georeferenciados:	1084.96 Km.
e)	Kilómetros georeferenciados de Vías Registradas:	779.12 Km.
f)	Kilómetros georeferenciados de vías No Registrada:	305.84 Km.
g)	% Incremento de Red Vecinal: (Vías No Clasificadas / Vías Clasificadas de la Red Vecinal) :	39.3 %
h)	N° de rutas no registradas en Sistema Vial:	25
i)	N° de rutas totales del Sistema Vial de la Provincia:	42
j)	Tipo de superficie:	Asfaltado 77.87 Km. (10.0%)
		Afirmado 4.90 Km. (0.6%)
		Sin Afirmar 51.59 Km. (6.6%)
		Trocha 644.76 Km. (82.8%)
k)	Estado de Transitabilidad:	Bueno 104.06 Km. (13.4%)
		Regular 225.94 Km. (29.0%)
		Malo 449.12 Km. (57.7%)

Fuente: Diagnóstico del PVPP e IPRV

5.4. TIPO DE INTERVENCIÓN EN LOS CAMINOS VECINALES.

El tipo de intervención requerido en cada camino vecinal es determinado con base a la información del IPRV, sobre las características físicas del camino y su estado de transitabilidad; el Cuadro N°38 y el Mapa N° 15 Nivel de intervención, muestra dicha información. Cabe precisar que el señalamiento del tipo de intervención al nivel del plan vial no es definitivo, es una primera aproximación para la elaboración de los diferentes programas de intervención del PVPP. El nivel de intervención de un camino será determinado por los estudios de preinversión correspondientes.

A este nivel, la intervención para cada camino podrá corresponder, según el estado de transitabilidad en que se encuentre, a una de las actividades siguientes:

Estado Bueno : Mantenimiento Rutinario – MR
 Estado Regular : Mantenimiento Periódico – MP
 Estado Malo : Rehabilitación – R / Mejoramiento - M

Mantenimiento Periódico:

Conjunto de actividades orientadas a restablecer las características de la superficie de rodadura mediante la renovación de la superficie de la vía, sin constituirse en un refuerzo estructural. En un camino de afirmado se refiere a la reapiación de la grava cuando se encuentra en un estado regular de conservación antes de llegar a perderse totalmente. Los trabajos se realizan cada tres o cuatro años en los caminos sometidos a un permanente mantenimiento rutinario.

Rehabilitación:

La rehabilitación procede cuando el camino se encuentra demasiado deteriorado como para poder resistir una mayor cantidad de tránsito en el futuro, pudiendo incluir algunos mejoramientos en los sistemas de drenaje y de contención. La rehabilitación tiene como propósito restablecer la capacidad estructural y la calidad de la superficie de rodadura.

Mejoramiento:

Se refiere a la introducción de mejoras en los caminos, relacionadas con el ancho, el alineamiento, la curvatura o la pendiente longitudinal, incluidos los trabajos relacionados a la renovación de la superficie y la rehabilitación. El objetivo de estas labores es incrementar la capacidad del camino y la velocidad de circulación, así como la seguridad de los vehículos que por él transitan.

5.5. PRINCIPALES CAMINOS DE HERRADURA E INFRAESTRUCTURA FLUVIAL

Caminos de Herradura

El camino de herradura es una vía terrestre para el tránsito de peatones y animales, permite conectar e integrar centros poblados alejados de las actividades social, económica y cultural (turismo) de un distrito, provincia o región.

En las zonas rurales los caminos de herradura tienen mucha importancia para el traslado de personas y productos, por lo que se requiere identificar los principales caminos de herradura que deben estar en adecuadas condiciones de uso; las características de tales caminos se recogen en el Cuadro N° 39.

Cuadro N° 39
Características de los caminos de herradura por distrito

N°	Nombre del Camino (trayecto)	Longitud (Km.)	Distrito	Km. de Ubicación	Beneficiarios		Función*
					Centros Poblados	Población Atendida	
	(a)	(b)	(c)	(d)	(e)	(f)	
1							
2							
...							
n							

*Turismo (T), Acceso a servicios (A)
Fuente: Taller de involucrados

En el Mapa del Sistema Vial debe mostrarse las conexiones de los caminos de herradura.

Infraestructura Fluvial

Identificar información relativa a la ubicación (río, progresiva) y características técnicas de puertos fluviales, embarcaderos, o atracaderos que conectan una ruta fluvial con otra terrestre, conformando un camino, datos a ser mostrados en el Cuadro N° 41.

En zonas de selva el transporte de pasajeros y de carga se realiza con mayor frecuencia por río y aéreo, presentando la particularidad de tener ríos navegables permanentes y ríos navegables por épocas (baja el caudal y no son navegables). El transporte es bimodal o multimodal, dependiendo de los modos de transporte que vinculen a la provincia en cuestión. El transporte multimodal es la articulación entre diferentes modos de transporte utilizando como medida la carga, a fin de realizar más rápida y eficazmente las operaciones de trasbordo de materiales y mercancías.

El mejoramiento de caminos peatonales o vecinales está ligado a mejorar o construir infraestructura vial para facilitar el transporte fluvial.

Cuadro N° 40
Ubicación de Infraestructura fluvial en la provincia

N°	Tipo de Infraestructura*	Nombre	Tipo de Camino que conecta	Nombre del Camino	Río (Nombre)	Distrito (\$)	Centros Poblados Atendidos	Población Beneficiada

*Tipo: puerto, embarcadero, atracadero.

Fuente: Inventario para la Planificación de la Red Vecinal (IPRV)

6

CAPITULO 6. BRECHA VIAL

- 6.1. Brecha por carencia de vías
- 6.2. Brecha por inadecuadas vías

Capítulo 6. BRECHA VIAL

El balance entre la oferta y la demanda es el resultado de los requerimientos viales frente al stock de caminos vecinales, analiza si la oferta vial existente (camino vecinal) es suficiente para cubrir la demanda vial proyectada para integración al mercado mediante cadenas de valor (competitividad) y/o para accesibilidad a servicios de educación y salud.

La brecha vial, resultado del balance Oferta – Demanda, por carencia o ausencia e inadecuadas vías para la integración al mercado o para el acceso a servicios de educación y salud se estima de la siguiente manera:

6.1. BRECHA POR CARENCIA DE VÍAS

En este caso la brecha está determinada por la demanda, toda vez que se trata de construcción de vías donde no existe.

$$O - D = B$$

Donde:

O = Oferta de camino.

D = Demanda de camino

B = Brecha equivalente a la demanda de construcción de caminos asociadas a cadenas de valor o para dar accesibilidad a poblaciones sin camino vecinal.

En el caso de construcciones asociadas a la integración al mercado mediante cadenas de valor, la demanda ha sido determinada por la importancia de los centros de producción de los productos priorizados que no tienen conexión vial hacia el centro de acopio menor, principalmente.

Mientras que la demanda por accesibilidad corresponde a las demandas de las poblaciones que no tienen conexión vial para acceder a servicios sociales básicos como salud y educación.

Integración al mercado asociada a cadenas de valor - Competitividad

Como producto del balance O-D, los nuevos caminos requeridos (construcción) corresponden a los identificados en la demanda de integración al mercado por carencia de vías (Cuadro N° 27), y se listan en el Cuadro N° 41.

Cuadro N° 41
Demanda de construcción de caminos para integración al mercado

Demanda de construcción	Cadena de valor Asociada	Construcción Propuesta	
		N° km	Ruta / Camino / Tramo
Camino 1			
Camino 2			
...			
Camino n			

b) Acceso de la población a servicios sociales básicos

Listar los caminos identificados en la demanda por acceso a servicios de educación y salud, a partir del Cuadro N° 29. El Cuadro N° 42 que contiene la demanda de los nuevos caminos (construcción).

**Cuadro N° 42
Demanda de Construcción de caminos para acceso a servicios de educación y salud**

Demanda de construcción	Construcción Propuesta	
	N° Km	Ruta / Camino / Tramo
Camino 1		
Camino 2		
...		
Camino n		

6.2. BRECHA POR INADECUADAS VÍAS

La brecha vial por inadecuadas vías está determinada por la diferencia entre el nivel y características que debería tener la vía para soportar un volumen de tráfico proyectado a 5 años y el nivel y característica que presenta la vía actualmente.

$O - D = B$

Donde:

- O : Camino vecinal existente
- D : Camino con características adecuadas para soportar un TPDA proyectado a 5 años.
- B : Brecha. Rehabilitación o mejoramiento requerido por el camino vecinal para mejorar la integración al mercado.

Saldar la brecha vial bajo el criterio de integración al mercado mediante cadenas de valor, implica otorgar competitividad a las actividades de la provincia.

En este caso la demanda ha sido determinada con base a la articulación vial de los centros de producción de productos priorizados, en especial de cadenas productivas priorizadas a nivel nacional o provincial con los centros de acopio y los mercados. Se han identificado los caminos para la integración al mercado con condiciones de transitabilidad inadecuadas para soportar un volumen de tráfico proyectado a 5 años. Esta demanda identificada en el Cuadro N°28. Demanda vial por inadecuadas vías para la integración al mercado asociadas a cadenas de valor se confronta con la oferta vial.

Analizar si la oferta vial existente (camino vecinal existente) es suficiente para cubrir la demanda proyectada. Para ello comparar las características del camino actual con las características técnicas que se requeriría para atender el tráfico estimado. Se debe tener en cuenta que la demanda debe considerar si hubiesen proyectos estratégicos que incrementan la demanda vial.

En el caso de que el camino no corresponda a la demanda proyectada, se plantea la intervención correspondiente al camino, vale decir Rehabilitación o mejoramiento. La brecha vial se presenta en el cuadro siguiente.

Cuadro N° 43
Rehabilitación o mejoramiento de caminos vecinales
para integración al mercado asociada a cadenas de valor

Rutas	Nombre del camino	Cadena de Valor asociada al nuevo camino	TPDA Actual	Long vía	TPDA Proyectado al año 5	Estado de conservación	Tipo de intervención (R o M)*
1							
2							
...							
n							

Fuente: Cuadro N° 28, Cuadro N°38. * R: Rehabilitación, M: Mejoramiento.

7

CAPITULO 7. CAPACIDADES INSTITUCIONALES DE GESTIÓN VIAL

7.1. Capacidades institucionales de gestión vial

Cuadro N° 45
Ejecución de metas físicas y financieras de infraestructura vial

Programas	Evaluación presupuestal y Física de Proyectos Viales											
	Año 2014				Año 2015				Año 2016			
	Meta Física Km	Meta Presupuestal S/	Meta Ejecutada %	Ppto. Ejecutado %	Meta Física Km	Meta Presupuestal S/	Meta Ejecutada %	Ppto. Ejecutado %	Meta Física Km	Meta Presupuestal S/	Meta Ejecutada %	Ppto. Ejecutado %
Rehabilitación												
Mejoramiento												
Mantenimiento												
Construcción												
Total												
Ppto Total de Inversión Provincial												
% Inversión Vial Vs. Inversión Total												

Fuente: Oficina de Planeamiento de la Municipalidad

A continuación es importante identificar las razones que explican los resultados alcanzados e identificar las causas que permitan las mejoras; las razones pueden estar referidas a señalar los problemas o estrategias que han contribuido a los resultados obtenidos:

- R1:
.....
- R2:
.....
- Rn:
.....

Las razones sustentadas con información pertinente pueden obtenerse mediante entrevistas y/o grupo focal y/o taller con los directamente involucrados en la gestión vial (gestores viales).

Las razones pueden referirse a:

- ✓ Estructura organizacional,
- ✓ capacidades instaladas (infraestructura, personal, equipamiento),
- ✓ gestión vial,
- ✓ presupuesto y financiamiento,
- ✓ procedimientos, entre otros.

Luego de analizadas las razones se identifica las fortalezas y debilidades institucionales para la gestión vial, precisando los problemas asociados y sus soluciones. Se elabora el Cuadro N° 46. Problemas, soluciones y acciones de mejora de la gestión vial; Las acciones formarán parte de la propuesta de intervención en el aspecto institucional del PVPP.

Cuadro N° 46 Problemas, soluciones y acciones de mejora de la gestión vial

Área Problema referidas a:	Problemas	Soluciones	Acciones
Estructura orgánica			
Capacidades instaladas (infraestructura, personal, equipamiento),			
Gestión vial,			
Presupuesto y financiamiento,			
Procedimientos			
Otros			

PARTE III. PROPUESTA DE INTERVENCIÓN

8

CAPITULO 8. PROPÓSITO DEL PLAN VIAL PROVINCIAL

8.1. Objetivos y metas

8.2. Estrategias

Capítulo 8: PROPÓSITO DEL PLAN VIAL PROVINCIAL

Esta sección desarrolla la propuesta de articulación estratégica del plan en el marco de los objetivos y políticas nacionales, regionales y de desarrollo económico y social local.

El logro del objetivo estratégico se basa en la articulación y secuencia lógica de las acciones, como se presenta en la siguiente gráfica:

8.1. OBJETIVOS Y METAS

Objetivos

Para plantear los objetivos del PVPP tener en cuenta que deben estar relacionados a la propuesta de desarrollo provincial en el marco de la política sectorial de transporte.

El objetivo general debe ser coherente con el objetivo específico del plan de desarrollo local concertado (PDLC) y con los objetivos y políticas sectoriales; en ese sentido, debe ser formulado de tal manera que integre los propósitos de desarrollo territorial local con la sectorial.

Por el lado sectorial, el enfoque y política se orienta a lograr una adecuada articulación e integración al mercado y accesibilidad a servicios sociales básicos que permitan, en primera instancia:

- Mejoras de competitividad (reducción de costos logísticos de transporte) y, como segundo propósito, acceso a servicios de
- Educación y
- Salud

Tener en cuenta que el PVPP tiene como temas transversales vinculados a los objetivos la gestión vial descentralizada, la protección del ambiente, la seguridad vial e inclusión de género.

Los objetivos específicos se definen como el conjunto de resultados a alcanzar a través de determinadas actividades. Se diferencian del objetivo estratégico o general por el nivel de detalle con el que se formulan y porque son complementarios a otros objetivos específicos.

Los objetivos específicos responden a los problemas que derivan del problema central y están relacionados con el estado y situación del sistema y red vial provincial, por lo que van a estar asociados a:

En concordancia con el PDE y el PDCL de la provincia, la temporalidad de los objetivos corresponde al horizonte temporal del PVPP, es decir 5 años y a la programación presupuestal multianual (3 años).

Definidos los objetivos generales y objetivos específicos, se formulan indicadores para cada uno de los objetivos específicos.

Meta

La meta expresa el nivel de desempeño a alcanzar, está vinculada a los indicadores y provee la base para la planificación operativa y el presupuesto.

Un indicador establece lo que será medido a lo largo de varias escalas o dimensiones, sin especificar un nivel determinado o particular nivel de desarrollo. Los niveles esperados de desempeño o metas a lograr son otra parte.²³

Debemos diferenciar las metas finales para el período del PVPP correspondiente a 5 años de las metas intermedias correspondientes a 3 años, éste es el período de programación presupuestal multianual donde se pueden detectar de manera temprana el grado de cumplimiento del PVPP y hacer ajustes a las estrategias.

A manera de resumen, el siguiente gráfico presenta las relaciones que existen entre los planes de desarrollo, el plan vial provincial y las metas:

²³ CEPAL - Serie Manuales N° 69 "Planificación estratégica e indicadores de desempeño en el sector público", 2011.

Figura N° 5
Alineamiento de objetivos del PVPP con los del PDCL y PDCR

Como se puede apreciar, el objetivo estratégico del plan vial se deriva del plan de desarrollo concertado de la provincia (que contiene al PDE), manteniendo un alineamiento con los objetivos del PDCR.

- A un objetivo general o estratégico le pueden corresponder uno o más objetivos específicos y estos a su vez tener uno o más indicadores asociados a la respectiva meta.

8.2. ESTRATEGIAS

En concordancia con los enfoques que orientan la formulación del plan vial, las estrategias para la implementación comprenden:

- Priorización de vías asociadas a los corredores logísticos (de centros de producción a centros de acopio o mercado) para mejorar la competitividad local-regional, aportando al desarrollo de las cadenas logísticas y cadenas de valor priorizadas a nivel nacional y local. Facilitando el comercio de productos priorizados.
- Priorización de vías que faciliten el acceso de la población a servicios básicos de salud y educación.
- Promoción de alternativas tecnológicas compatibles con la realidad geográfica y demanda de tráfico en las intervenciones viales, como uso de pavimentos económicos o soluciones básicas (caminos afirmados estabilizados sin recubrimiento, caminos afirmados estabilizados con recubrimiento, caminos con soluciones básicas pavimentadas); la alternativa que será determinada al evaluar la decisión de realizar la inversión. Asimismo, promover intervenciones en red

(mallas) en el contexto del enfoque de presupuesto por resultados.

- iv) Elaboración participativa del plan vial: constitución de un equipo técnico multigerencial y multidisciplinario, liderado por un coordinador, y participación de actores sociales (organizaciones profesionales, gremios empresariales y universidades, entre otros) que transparenten el proceso de formulación y socializando de los resultados del plan.
- v) Elaboración del Presupuesto Multianual de Intervenciones (PMI) a 3 años: comprenderá al conjunto de vías consideradas prioritarias de intervención por su impacto en la obtención de los productos y resultados. Permitirá la toma de previsiones de gasto y financiamiento de la ejecución, sirviendo como base para la elaboración de los instrumentos operativos de gestión (POA y presupuesto anual de intervenciones).

El presupuesto multianual será actualizado anualmente de acuerdo a las prioridades establecidas en el plan vial y capacidades financieras del gobierno municipal.

- vi) Plan Operativo Anual (POA) y Presupuesto Anual de intervenciones en vialidad elaborados de acuerdo a las prioridades establecidas en el Presupuesto Multianual de Intervenciones a 3 años. El presupuesto de intervenciones del año en curso corresponderá al primer año del PMI y formará parte del Presupuesto Inicial de Apertura (PIA) de la Municipalidad Provincial.
- vii) Promoción de la participación privada en la ejecución de los proyectos viales priorizados en el Plan Vial, mediante modalidades alternativas de financiamiento, como Obras por Impuestos (Oxi) y Asociaciones Público Privadas (APP).
- viii) Fortalecimiento de capacidades de gestión vial de la Municipalidad Provincial: contar con especialistas capaces de gestionar los diferentes procesos de ejecución del Plan Vial, tener una cartera de proyectos con estudios de pre inversión debidamente financiada, reforzar el funcionamiento de las unidades de planificación, estudios y obras y monitoreo y evaluación de la municipalidad. Estas acciones deben incorporarse en el presupuesto municipal.
- ix) Incorporación de enfoques transversales en el Plan Vial: seguridad vial, gestión socio ambiental, equidad de género e interculturalidad.
- x) Gestión y ejecución de alianzas estratégicas con el Gobierno Regional, con Gobierno locales vecinas, programas y proyectos de desarrollo rural, empresas privadas (minerías u otras), entidades de cooperación técnica y financiera.
- xi) Amplia difusión del Plan Vial y de su ejecución, como una forma de generar compromiso de las autoridades provinciales ante la población. Con ello también se busca promover la participación de la población en el buen uso y cuidado de las vías.
- xii) Constitución de un equipo técnico de Seguimiento y Monitoreo de la ejecución del Plan Vial, liderado por un responsable que reportará a las autoridades municipales sobre los avances y problemas de ejecución que pudieran presentarse.

El seguimiento y monitoreo del Plan Vial debe ser parte del sistema de monitoreo y evaluación para la gestión por resultados de la Municipalidad Provincial.

9

CAPITULO 9. PROGRAMACIÓN DE LAS INTERVENCIONES VIALES

- 9.1. Priorización de caminos vecinales
- 9.2. Priorización de caminos de herradura
- 9.3. Programa de intervención
- 9.4. Presupuesto de Programa de intervención
- 9.5. Financiamiento
- 9.6. Vulnerabilidad y ambiente en los caminos priorizados

Capítulo 9. PROGRAMACIÓN DE LAS INTERVENCIONES VIALES

9.1. PRIORIZACIÓN DE LOS CAMINOS VECINALES

El Sistema Nacional de Carreteras (SINAC) tiene esta jerarquía: Red Vial Nacional, Red Vial Departamental o Regional y Red Vial Vecinal o Rural²⁴.

Red Vial Rural considera:

- Caminos Vecinales (CV) circunscritas al ámbito local provincial, articula la capital provincial con las capitales de distrito y éstos entre sí y
- Caminos de Herradura (CH) que son vías terrestres para el tránsito de peatones y animales también circunscritas en el ámbito local provincial.

La priorización de los caminos y las intervenciones viales para caminos vecinales responde a la propuesta de desarrollo local provincial, recogidos en los objetivos del PVPP, referidos a:

- ✓ Aspectos Económicos – Articulación e Integración al mercado asociada a corredores logísticos y cadenas de valor y,
- ✓ Aspectos sociales – Acceso a los Servicios, Inclusión social

A partir de los objetivos general y específicos elaborados con base al diagnóstico, las brechas viales (oferta – demanda) y el estado de la red vial, se identifican los Caminos Vecinales y se opta por el tipo de intervención que da solución al problema vial provincial.

La Metodología general para la priorización de los caminos vecinales (CV) tiene por objetivo establecer un ranking de los caminos a ser intervenidos basado en criterios de selección.

La operatividad de la metodología se realiza en un modelo en Excel y está construido para evaluar la priorización de hasta 200 caminos.

Metodología para Priorización de Caminos Vecinales: Enfoque de Corredores Logísticos y Cadenas de Valor (Competitividad) e Inclusión Social

a) Metodología

La metodología para la priorización de los caminos vecinales (CV) tiene como objetivo establecer un ranking de los caminos a ser intervenidos basado en un análisis de criterios económicos y sociales orientados a mejorar la competitividad (asociado a Corredores Logísticos y Cadenas de Valor) e Inclusión social.

La definición metodológica para la priorización tiene 2 fases:

Fase 1: Elegibilidad de los CV a ser priorizados

Tiene por objeto seleccionar, a manera de filtro, los caminos de la provincia que serán sometidos al proceso de priorización. La elección está basada en aspectos cualitativos ambientales, socioculturales y de patrimonio cultural referidos a impactos negativos, en concordancia con la normativa que protege las áreas naturales y el patrimonio cultural y regula el uso.

Esta fase tiene por finalidad considerar sólo aquellas vías que no afecten las Áreas Naturales Protegidas por el Estado (ANP) o el Patrimonio Histórico Cultural o a las Comunidades nativas. Este aspecto está establecido en los Planes Maestros de las

²⁴ Decreto Supremo N° 012 – 2013 MTC

ANP y en el Plan maestro del patrimonio cultural o documento de la autoridad competente.

Por lo tanto, un camino sólo podrá ser considerado para su priorización si no está en una ANP y, si lo está, debe estar permitido por el respectivo Plan Maestro. Aplica de manera similar cuando se trata de patrimonio cultural inmueble o de comunidades nativas.

Fase 2: Criterios Económicos (asociado a Corredores Logísticos y Cadena de Valor y) y Sociales (Acceso a Servicios)

Son cinco los criterios con los que se evalúan los caminos:

- I. Camino asociado a las cadenas de valor (CVAL), que comprende:
 - 1.1. Camino asociado a cadenas de valor priorizadas en Corredor Logístico (CVAL)
 - 1.2. Camino asociada a productos priorizados para el desarrollo económico provincial (PP)
- II. Complementariedad vial (COM)
 - 2.1. Camino que conecta a un Corredor Logístico
 - 2.2. Camino que conecta a las vías alimentadoras de los Corredores Logísticos (Nacional o Departamental)
- III. Integración (INT), que comprende:
 - 3.1. Camino que conecta a mayor número de capitales de distrito (CD)
 - 3.2. Camino que integra directamente a mayor población (POB)
- IV. Accesibilidad (ACC), que comprende:
 - 4.1. Camino que conecta a mayor número de establecimientos de salud (CS)
 - 4.2. Camino que conecta a mayor número de centros educativos (CE)
- V. Potencialidades (POT)

Objeto y procedimiento de cálculo de cada uno de los indicadores

CRITERIO	OBJETO/ PROCEDIMIENTO/ FUENTE
1. INFRAESTRUCTURA VIAL ASOCIADA A LAS CADENAS DE VALOR (CAVAL) – 0.30	
1.1 Camino asociado a cadenas de valor priorizados en Corredor Logístico (CAVAL)	<p>Objeto: Identificar el camino asociado a las cadenas de valor priorizadas.</p> <p>Procedimiento:</p> <ol style="list-style-type: none"> De las 19 cadenas priorizadas identificar aquellas que corresponden al ámbito de la provincia analizada. Identificar 2 productos priorizados en la estrategia de desarrollo económico territorial (PDL, PDE) Articulación de la cadena de valor priorizada en CL / PDC Identificación de centros de producción de los 2 productos priorizados. Identificación de centros de acopio de los 2 productos priorizados. Mapeo de caminos que unen a los centros de producción con los centros de acopio identificados en cada cadena seleccionada Ordenar caminos según importancia de volumen de producción. <p>La variable a trabajar es volumen de producción: VPcvi VPcvi = volumen de producción (TM) de uno de los dos (2) principales productos asociados a las cadenas de valor vinculadas al camino vecinal i. i = 1, ..., n</p> <p>Luego se estandariza y normaliza el volumen de producción:</p> $VPcviE = \frac{VPcvi}{\text{Número de km del camino}}$ <p>Donde: VPcviE = Volumen de producción estandarizado.</p> <p>y</p> $VPcviEN = \frac{VPcviE}{\text{Máximo valor VPcviE}}$ <p>Donde: VPcviEN = Volumen de producción del camino i estandarizado y normalizado.</p> <p>Factor de ponderación 0.30</p> <p>Fuente: Cuadro N° 22. Productos principales, lugares, volumen y valor de producción. Cuadro N°23. Articulación por producto: centro de producción, acopio y destino, del Diagnóstico del PVPP.</p>
1.2 Camino asociado a productos priorizados para el desarrollo económico provincial (PP)	<p>Objeto: Identificar el camino vinculado a productos locales prioritarios con potencial a nivel provincial/regional</p> <p>Procedimiento</p> <ol style="list-style-type: none"> Identificar producto priorizado en la estrategia de desarrollo económico territorial (PDC,PDE)

	<p>2. Identificación de centros de producción. 3. Identificación de centros de acopio 4. Mapeo de infraestructura que unen a centros de producción con centros de acopio identificados en cada cadena seleccionada 5. Ordenar infraestructura vial según importancia de volumen de producción.</p> <p>La variable relevante es: VPcvi</p> <p>Donde:</p> <p>VPcvi= volumen de producción (TM) de uno de los dos principales productos locales prioritarios vinculados al CVi.</p> <p>$i = 1, \dots, n$</p> <p>Luego se estandariza y normaliza VPcvi</p> $VPcviE = \frac{VPcvi}{\text{Número de km del camino}}$ <p>Donde:</p> <p>VPcviE= Volumen de producción del producto local priorizado estandarizado.</p> <p>y</p> $VPcviEN = \frac{VPcviE}{\text{Máximo valor VPLcviE}}$ <p>Donde:</p> <p>VPcviEN = Volumen de producción del producto local priorizado estandarizado y normalizado.</p> <p>Factor de ponderación 0.20</p> <p>Fuente: Cuadro N° 22. Productos principales, lugares, volumen y valor de producción. Cuadro N°23. Articulación por producto: centro de producción, acopio y destino, del Diagnóstico del PVPP.</p>
--	--

CRITERIO	OBJETO/ PROCEDIMIENTO/ FUENTE
2. COMPLEMENTARIEDAD VIAL (COM) - 0.20	
<p>2. Camino vecinal que conecta a un Corredor Logístico</p>	<p>Objeto Determinar el grado de asociación del camino vecinal al Corredor Logístico.</p> <p>Procedimiento: Verificación cartográfica de conectividad de las redes viales.</p> <p>Grado de asociación a corredor logístico</p> <p>1: Se conecta a un Corredor Logístico 2: Se conecta a vías alimentadoras</p> <p>Factor de ponderación</p> <p>1. Si se conecta a un Corredor Logístico: 0.20 2. Si conecta a vías alimentadoras: 0.15</p> <p>Fuente: Mapa N°10. Articulación económica provincial y en el Cuadro N°23. Articulación por producto: centro de producción, acopio y destino, del Diagnóstico del PVPP.</p>

CRITERIO	OBJETO/ PROCEDIMIENTO/ FUENTE
<p>3. INTEGRACIÓN (INT) – 0.15</p> <p>3.1 Camino vecinal que conecta a mayor número de capitales de distrito (cd)</p>	<p>Objeto: Identificar el camino vecinal asociada al mayor número de capitales distritales.</p> <p>Procedimiento: Verificación cartográfica de conectividad vial con estadísticas del INEI.</p> <p>La variable relevante es: CDcvi</p> <p>Donde:</p> <p>CDcvi(i)= Número de Capitales distritales vinculadas al camino vecinal i</p> <p>i = 1, ..., n</p> <p>Luego se estandariza y normaliza CDcvi</p> $CDcviE = \frac{CDcvi}{\text{Número de km del camino}}$ <p>Donde:</p> <p>CDcviE= Número de Capitales distritales vinculadas al camino vecinal i estandarizado.</p> <p>y</p> $CDcviEN = \frac{CDcviE}{\text{Máximo valor CDcviE}}$ <p>Donde:</p> <p>CDcviEN = Número de Capitales distritales vinculadas al camino vecinal i estandarizado y normalizado.</p> <p>Factor de ponderación 0.08</p> <p>Fuente: Cuadro N° 14: Población según caminos, rutas, centros, del Diagnóstico del PVPP.</p>
<p>3.2. Camino vecinal que integra directamente mayor población (POB)</p>	<p>Objeto: Identificar el camino vecinal que integra al mayor número de población.</p> <p>Procedimiento: Identificación y estimación de población localizada a ambos lados de la carretera (5 km. por lado).</p> <p>La variable relevante es: POB(i)</p> <p>Donde:</p> <p>POB (i)= Población en el área de influencia del camino vecinal i</p> <p>i = 1, ..., n</p> <p>Luego se estandariza y normaliza POB(i)</p> $POBE(i) = \frac{POB(i)}{\text{Número de km del camino}}$ <p>Donde:</p> <p>POBE (i)= Población estandarizada del camino i.</p>

	$POBEN(i) = \frac{POBE(i)}{\text{Maximo valor POBE entre todos los caminos.}}$ <p>Donde:</p> <p>POBEN (i)= Población estandarizada y normalizada del camino i.</p> <p>Factor de ponderación 0.07</p> <p>Fuente: Cuadro N° 14: Población según caminos, rutas, centros, del Diagnóstico del PVPP.</p>
--	--

CRITERIO	OBJETO/ PROCEDIMIENTO/ FUENTE
4. ACCESIBILIDAD (ACC) – 0.15	
<p>4.1. Camino vecinal que conecta al mayor número de centros educativos (CE)</p>	<p>Objeto: Identificar la infraestructura vial que conecta al mayor número de centros educativos</p> <p>Procedimiento: Análisis de información estadística del Ministerio de Educación e identificación de centros educativos en el ámbito de influencia del camino (5 km. por lado).</p> <p>La variable relevante es: CE (i)</p> <p>Donde:</p> <p style="text-align: center;">CE (i)= N° Centros educativos en el ámbito del camino i</p> <p>i = 1,...,n</p> <p>Luego se estandariza y normaliza CE(i)</p> $CEE(i) = \frac{N^{\circ}CE(i)}{\text{Número de km del camino}}$ <p>Donde:</p> <p>CEE (i)= Centros educativos estandarizado del camino i.</p> $CEEN(i) = \frac{CEE (i)}{\text{Maximo valor CEE}}$ <p>Donde:</p> <p>CEEN (i)= Centros educativos estandarizado y normalizado del camino i.</p> <p>Factor de ponderación 0.07</p> <p>Fuente Cuadro N° 15: Localización de centros educativos según camino y ruta, del Diagnóstico del PVPP.</p>
<p>4.2 Camino vecinal que conecta mayor número de establecimientos de salud (ES)</p>	<p>Objeto: Identificar la infraestructura vial que conecta al mayor número de establecimientos de salud.</p> <p>Procedimiento: Análisis de información estadística del Ministerio de Salud e identificación de establecimientos de salud en el ámbito de influencia del camino (5 km. por lado).</p> <p>La variable relevante es: ce (i)</p>

	<p>Donde:</p> <p>ES (i)= N° de Establecimientos de salud en el ámbito del camino i</p> <p>i = 1, ..., n</p> <p>Luego se estandariza y normaliza ES(i)</p> $ESE(i) = \frac{N^{\circ}ES(i)}{\text{Número de km del camino}}$ <p>Donde:</p> <p>ESE (i)= Establecimientos de salud estandarizado del camino i.</p> $ESEN(i) = \frac{ESE(i)}{\text{Maximo valor ESE}}$ <p>Donde:</p> <p>ESEN (i)= Establecimientos de salud estandarizado y normalizado del camino i.</p> <p>Factor de ponderación 0.08</p> <p>Fuente Cuadro N° 16: Localización de establecimientos de salud según camino y ruta, del Diagnóstico del PVPP.</p>
--	---

CRITERIO	OBJETO/ PROCEDIMIENTO/ FUENTE
5. POTENCIALIDADES (POT) – 0.20	
<p>5. Camino vecinal asociada a las principales potencialidades de los recursos naturales de la provincia</p>	<p>Objeto: Identificar la infraestructura vial asociada a las potencialidades de la provincia</p> <p>Procedimiento: Identificar las potencialidades de la provincia revisando el Plan Vial Provincial Participativo (PVPP) o el Plan de Desarrollo Concertado Provincial (PDCP), seleccionando la principal potencialidad. Las Potencialidades se expresan en N° de Unidades de Recurso, ejemplo: la provincia es agrícola (N° Ha de suelo agrícola).</p> <p>Identificar la distribución distrital del recurso relacionado a la principal potencialidad provincial.</p> <p>Localizar cada camino identificando los distritos que recorre y asociarle la suma de unidades de recurso de los distritos relacionada a la principal potencialidad.</p> <p>La variable relevante es: POT(i)</p> <p>Donde:</p> <p>POT(i)= N° Unidades de Recurso del distrito(s) en el (los) que se localiza el camino i</p> <p>i = 1, ..., n</p> <p>Luego se estandariza y normaliza POT(i)</p> $POTE(i) = \frac{N^{\circ} UR(i)}{\text{Número de km del camino}}$ <p>Donde:</p> <p>POTE (i)= Potencialidad estandarizada del camino i.</p>

	$POTEN(i) = \frac{POTE(i)}{\text{Maximo valor POTE}}$
	<p>Donde: POTEN (i)= Potencialidad estandarizada y normalizada del camino i.</p>
	<p>Factor de ponderación 0.20</p>
	<p>Fuente Cuadro N° 21. Principales Actividades Comprendidas en la Estrategia de Desarrollo Económico de la Provincia.</p>

FASE 3: Determinación del Índice para la priorización de los caminos: IP

El índice de priorización es la suma de los valores ponderados de los 5 criterios a ser aplicado a todos los caminos.

$$IP: f_1*CAVALi + f_2*COMi + f_3*INTi + f_4*ACCEi + f_5*POTi$$

$$IP: f_1*CAVALi + f_2*COMi + (f_{3,1}*CD + f_{3,2}*POB) + (f_{4,1}*CE + f_{4,2}*ES) + f_5*POT$$

Donde:

IP = Índice de priorización

CAVALi = Camino i asociado a una cadena de valor (Sea producto de Cadena de valor – CVAL o Producto priorizado local – PP)

COMi = Complementariedad vial del camino i (Sea camino asociado a Corredor logístico – CL o a Camino alimentador - CA)

INTi = Integración vial del camino i (Integra a capitales distritales – CD y a población – POB)

ACC = Accesibilidad a servicios del camino i (Acceso a centros educativos – CE y establecimientos de salud – ES)

POT = potencialidad asociada al camino i.

i = camino vecinal (1,...,n)

f = factor de ponderación:

f₁=30% ó 20%

f₂=20% ó 15%

f₃=15%: f_{3,1}=0.8%, f_{3,2}=0.7%,

f₄=15%: f_{4,1}=0.7%, f_{4,2}=0.8%,

f₅=20%

FASE 4: Priorización

Con los resultados del índice de priorización se ordena en función al puntaje que obtuvo cada CV, de mayor a menor, obteniéndose el listado priorizado de caminos vecinales de la provincia.

b. Aplicación de la metodología

A continuación se describe en detalle cada una de las fases y la aplicación de la metodología en el modelo en Excel.

Fase 1

La primera actividad de esta fase es ingresar al modelo el universo de CV a ser evaluados, obtenidos de la brecha vial, con sus datos generales (código de ruta, nombre del CV, longitud en km y ubicación), a continuación se muestra un ejemplo para 10 CV de una provincia:

CV	Código de Ruta	Nombre del CV	Datos generales de camino			
			Long (Km)	Dep	Prov	Dist
C1	R8	Emp. PE-1S-Casalla Chica-Casalla Alta- Núñez - Monte Fuerte –Cuchilla nueva-El Fronton-Cuchilla ViejaHuarangal - San Tadeo - Murga	21.24	ICA	PISCO	Tupac Amaru
C2	R47	Emp. PE-24A (San Isidro) - Emp. R50 - Vista Alegre - Canaan - Fermin Tanguis - Lateral Seis - Limite Provincial Chincha	19.46	ICA	PISCO	Independencia
C3	C3	Emp. PE-24A - Zarate - San Jacinto - Emp. R57 (San Jacinto) - San Emilio - Fin de Camino	5.17	ICA	PISCO	Independencia
C4	R44	Emp. PE-1S - Granja San Fernando - Emp. R42 - Nuevo Huanuco - Rangel - Emp. R47	21.15	ICA	PISCO	Independencia
C5	C2	Emp. PE-1S - Camacho - Huaca Blanca - Caucato - La Joya - Emp. PE-1S	22.29	ICA	PISCO	San Clemente
C6	R62	Emp. R47 - Toma de Leon - Emp. R57	10.39	ICA	PISCO	Independencia
C7	C1	Emp. PE-24 - Lagunillas - Mirador de Lobos - El Candelabro - Emp. PE-24	38.45	ICA	PISCO	Paracas
C8	R18	Emp. PE-24 - Bellavista - Emp. PE-1S - Ocas - La Villa - Emp. R12	9.39	ICA	PISCO	Tupac Amaru
C9	R1	Emp. PE-28D (Ticrapo) - Remuda - Ticacancha - Yanachana - Arcopunco - Mollecancha	20.66	ICA	PISCO	Huancano
C10	R29	Emp. R8 - Latitud Cuatro - Costa Rica - Laguna La Palma	7.8	ICA	PISCO	Humay

Seguidamente, se incorpora los criterios de elección de cada uno de los CV, este criterio está basado en la elección discreta (1. Cumple 0. No cumple) vinculado al impacto socio ambiental o histórico cultural que tendría su intervención. La elección se realiza aplicando los siguientes criterios:

Variables del criterio de elegibilidad:

Variable	Definición:
Impacto Social Ambiental	• Caminos que no tengan impactos socios ambientales negativos significativos (impacto no remediable. Establecido en el Plan de Manejo del ANP
Impacto Socio Cultural	• Caminos que no tengan impactos negativos significativos en Comunidades nativas y/o el patrimonio cultural inmueble. Establecido en el Plan de Manejo del patrimonio o por la Dirección Regional de Cultura o documento de órgano competente.

Los CV que cumplen con estas características, es decir que no tienen impactos negativos significativos formarán parte del conjunto de CV que serán evaluados mediante los criterios Económicos y Sociales en la priorización:

CV	Código de Ruta	Nombre del CV	Elegibilidad	
			Impacto S/A (0.No cumple 1.OK)	¿Elegible? (SI/No)
C1	R8	Emp. PE-15-Casalla Chica-Casalla Alta- Núñez- Monte Fuerte –Cuchilla nueva-El Fronton-Cuchilla ViejaHuarangal - San Tadeo - Murga	1	Si
C2	R47	Emp. PE-24A (San Isidro) - Emp. R50 - Vista Alegre - Canaan - Fermin Tanguis - Lateral Seis - Limite Provincial Chincha	1	Si
C3	C3	Emp. PE-24A - Zarate - San Jacinto - Emp. R57 (San Jacinto) - San Emilio - Fin de Camino	1	Si
C4	R44	Emp. PE-1S - Granja San Fernando - Emp. R42 - Nuevo Huanuco - Rangel - Emp. R47	1	Si
C5	C2	Emp. PE-1S - Camacho - Huaca Blanca - Caucato - La Joya - Emp. PE-1S	1	Si
C6	R62	Emp. R47 - Toma de Leon - Emp. R57	1	Si
C7	C1	Emp. PE-24 - Lagunillas - Mirador de Lobos - El Candelabro - Emp. PE-24	1	Si
C8	R18	Emp. PE-24 - Bellavista - Emp. PE-1S - Ocas - La Villa - Emp. R12	1	Si
C9	R1	Emp. PE-28D (Ticrapo) - Remuda - Ticacancha - Yanachana - Arcopunco - Mollecancha	1	Si
C10	R29	Emp. R8 - Latitud Cuatro - Costa Rica - Laguna La Palma	1	Si

Fase 2 Y 3:

A continuación se muestra la estimación del IP para 10 CV:

CV	Nombre del CV	Datos generales de camino				Elegibilidad		Cadena Valor (CVAL) o Producto local priorizado (PP)						Corredor Logístico / Alim		2019 EBC E/E/CV/A
		Long (Km)	Dep	Prov	Dist	Impacto S/A (0.No cumple, 1.OK)	¿Elegible? (SI/No)	CV	Volumen Producción	Estand	Norm			CL / A	Asignac	
C1	Emp. PE-C-C-C-N-M-C-F-VH-San T-M	21.24	ICA	PISCO	Tupac Amaru	1	SI	CVAL19 Uva	3,000	3	0.141	0.183	0.055	EE02	1	0.20
C2	Emp. PE - Emp - V - C - F - L - Limite Provincial C	19.46	ICA	PISCO	Independencia	1	SI	CVAL17 Tomate	7,000	7	0.360	0.465	0.139	CL17	1	0.20
C3	Emp. PE - Z - S - Emp. - S - Fin de Camino	5.17	ICA	PISCO	Independencia	1	SI	CVAL17 Tomate	4,000	4	0.774	1.000	0.300	EE02	1	0.20
C4	Emp. PE - G - Emp - N - R - Emp.	21.15	ICA	PISCO	Independencia	1	SI	CVAL17 Tomate	3,000	3	0.142	0.183	0.055	EE02	1	0.20
C5	Emp. PE - C - H - C - L - Emp. PE	22.29	ICA	PISCO	San Clemente	1	SI		-	-	-	-	-	Alimentador	1	0.15
C6	Emp. - T - Emp.	10.39	ICA	PISCO	Independencia	1	SI	CVAL17 Tomate	1,500	2	0.144	0.187	0.056	EE02	1	0.20
C7	Emp. PE - L - M - E - Emp. PE	38.45	ICA	PISCO	Paracas	1	SI	CVAL2 Alfalfa	5,000	5	0.130	0.168	0.050	EE02	1	0.20
C8	Emp. PE - B - Emp. PE - O - L - Emp.	9.39	ICA	PISCO	Tupac Amaru	1	SI	PP2	700	1	0.075	0.096	0.019	EE02	1	0.20
C9	Emp. PE - R - T - Y - A - M	20.66	ICA	PISCO	Huancano	1	SI	PP1	600	1	0.029	0.038	0.008	EE02	1	0.20
C10	Emp. - L - C - L	7.8	ICA	PISCO	Humay	1	SI		-	-	-	-	-	EE02	0	0

Continúa

Gua para formular el Plan Vial Provincial Participativo – PVPP.

CV	2. INTEGRACIÓN								4. ACCESIBILIDAD								5. POTENCIALIDADES				IP
	3.1. Capitales distritales			EMERGEN	3.2. Población			EMERGEN	4.1. Centros Educativos			EMERGEN	4.2. Establecimientos de Salud			EMERGEN	Potencialidades			20%	
	N° CD	Estand	Norm		N° POB	Estand	Norm		N° CE	Estand	Norm		N° ES	Estand	Norm		POT.	Estand	Norm	IS*POT	
C1	6	0.282	0.487	0.039	5,000	235.405	0.406	0.028	1	0.047	0.077	0.005	1	0.047	0.061	0.005	1,000	47.081	0.203	0.04057	0.373
C2	5	0.257	0.443	0.035	1,500	77.081	0.133	0.009	1	0.051	0.084	0.006	1	0.051	0.066	0.005	600.0	30.832	0.133	0.02657	0.422
C3	3	0.580	1.000	0.080	3,000	580.271	1.000	0.070	3	0.580	0.944	0.066	4	0.774	1.000	0.080	1,200.0	232.108	1.000	0.2	0.996
C4	6	0.284	0.489	0.039	6,000	283.688	0.489	0.034	13	0.615	1.000	0.070	2	0.095	0.122	0.010	500.0	23.641	0.102	0.02037	0.428
C5	4	0.179	0.309	0.025	1,200	53.836	0.093	0.006	2	0.090	0.146	0.010	1	0.045	0.058	0.005	0.0	0.000	-	0	0.196
C6	2	0.192	0.332	0.027	800	76.997	0.133	0.009	4	0.385	0.626	0.044	1	0.096	0.124	0.010	400.0	38.499	0.166	0.03317	0.379
C7	1	0.026	0.045	0.004	400	10.403	0.018	0.001	3	0.078	0.127	0.009	3	0.078	0.101	0.008	300.0	7.802	0.034	0.00672	0.279
C8	4	0.426	0.734	0.059	3,000	319.489	0.551	0.039	4	0.426	0.693	0.049	1	0.106	0.138	0.011	300.0	31.949	0.138	0.02753	0.404
C9	3	0.145	0.250	0.020	2,000	96.805	0.167	0.012	2	0.097	0.157	0.011	2	0.097	0.125	0.010	800.0	38.722	0.167	0.03337	0.294
C10	2	0.256	0.442	0.035	1,200	153.846	0.265	0.019	4	0.513	0.834	0.058	2	0.256	0.331	0.027	0.0	0.000	-	0	0.139

Priorización

Camino vecinal	C3	C4	C2	C8	C6	C1	C9	C7	C5	C10
Ranking	1°	2°	3°	4°	5°	6°	7°	8°	9°	10°
Puntaje Obtenido - Índice para priorización de caminos vecinales (IP)	0.996	0.428	0.422	0.404	0.379	0.373	0.294	0.279	0.196	0.139

Ranking - Índice para priorización de caminos vecinales (IP)

9.2. PRIORIZACIÓN DE CAMINOS DE HERRADURA (CH)

La priorización de caminos de herradura está basado en aspectos de carácter cualitativo más que en lo cuantitativo. La priorización básicamente consiste en determinar un conjunto de CH que serían motivo de intervención por las municipalidades. La priorización de los principales CH se realiza en dos fases

FASE 1: Elegibilidad de los CH a ser Priorizados

La elección está basada en aspectos cualitativos ambientales y de patrimonio cultural en concordancia con la normativa que protege las áreas naturales y el patrimonio cultural y regula el uso de estos. Esta fase tiene por objeto considerar aquellos CH que no afecten las Áreas Naturales Protegidas por el Estado (ANP) o el Patrimonio Histórico Cultural o Comunidades nativas. Este criterio está establecido en los Planes Maestros de las ANP y en el Plan maestro del patrimonio cultural o documento de la autoridad competente.

Se incorpora el CH a priorización cuando no está en el ANP y si está cuando es permitido por el respectivo Plan Maestro y de manera similar cuando se trata de patrimonio histórico cultural inmueble o de Comunidades nativas.

FASE 2: Criterios de Priorización de los Principales Caminos de Herradura.

La priorización se basará en los siguientes criterios:

- i. **PM:** Condición de Pobreza Monetaria de los centros poblados (mayor %).
- ii. **POB:** Número de población en el área de influencia del CH²⁵ (mayor volumen de población beneficiada).
- iii. **CVA:** Si por el CH se traslada al mercado producción asociada a una cadena de valor priorizada.

Los criterios señalados se aplican a cada CH y se procede a obtener una lista de CH priorizados que formarán parte del Programa y Presupuesto de intervenciones.

9.3. PROGRAMA DE INTERVENCIÓN

Cumplidas las etapas precedentes será necesario identificar las actividades programáticas sobre las cuales las autoridades municipales adoptarán sus decisiones con base a los objetivos y estrategias formuladas.

Los programas deben reflejar dos situaciones, una que se relaciona con los programas de inversión y de mantenimiento a partir de identificar las áreas y sectores en los cuales es posible adelantar ejecuciones y la otra, que se relaciona con aquellas actividades dirigidas a preparar proyectos de inversión.

Luego se debe hacer una exposición de los volúmenes de recursos que se movilizarán para cumplir con el programa, fijándose la evaluación de costos, la especificación del financiamiento que se necesita, las posibles fuentes de obtención y las responsabilidades en el orden institucional.

El proceso de planificación no termina con la formulación del plan, es necesario prever los mecanismos de compatibilidad, coordinación, control y reformulación, pues el plan es dinámico, en la misma medida en que es cambiante la realidad provincial y departamental. La importancia de este instrumento de gestión es que orienta la ejecución.

En el Programa de Intervención se define el momento de intervención de los caminos y el tipo de intervención para cada uno de ellos, teniendo en cuenta la priorización de caminos determinada, el estado de la vía y las posibilidades financieras para su ejecución.

Los caminos priorizados, antes de plantear el programa de intervención, deben ser verificados en el sentido de determinar si cuentan con estudios de pre inversión y/o expediente técnico.

Para los efectos se elabora los cuadros N° 47 y 48.

²⁵Área de influencia de 2 Km, posible de ser caminado entre 20 a 25 minutos.

Cuadro N° 47
Nivel de Intervención de Caminos Vecinales según Priorización

Código del camino	Camino	Tramo	Nivel de Intervención*	Nivel de Estudio	Prioridad
				Etapa	
506	ABC	BC	Rehabilitación / SB	Perfil	1°
510	ZAF	ZA	Rehabilitación	Perfil	2°

*Estado Bueno: Mantenimiento Rutinario – MR,
 Estado Regular: Mantenimiento Periódico – MP,
 Estado Malo: Rehabilitación – R / Mejoramiento – M.
 Fuente: IPRV y Cartera de proyectos viales de la Municipalidad Provincial.

Cuadro N° 48
Programa de Intervención

Intervención/ Camino vecinal	Intervención	Prioridad (1)	Km (2)	Años				
				1	2	3	4	5
Camino vecinal 1	R	1		R	MR	MR	MR	MP
Camino vecinal 2	R	2		MR	R	MR	MR	MR
Camino vecinal 3	R	3		MR	MR	R	MR	MR
Camino vecinal 4	R	4		MR	MR	MR	R	MR
Camino vecinal 5		5		MP	MR	MR	MR	MP
Camino vecinal 6		6		MR	MR	MR	MP	MR
Camino vecinal 7				MR	MR	MR	CN	MR
Construcción puente 1					PP			
Construcción puente 2					PP			
Embarcadero 1						E1		
Camino de Herradura 1				CN				
Camino de Herradura 2				CN				

Tener en cuenta que el mantenimiento rutinario (MR) se realiza inmediatamente después de una rehabilitación (R) o mejoramiento (M) o construcción nueva (CN) de la vía vecinal; el mantenimiento periódico se realizará (MP) luego de tres años de mantenimiento rutinario.

9.4. PRESUPUESTO DE PROGRAMA DE INTERVENCIÓN

Programa quinquenal de intervenciones

Para el cálculo del presupuesto del Programa de Intervenciones se utiliza los costos promedios de los diferentes niveles de intervención en la provincia. Este programa considera todos los caminos vecinales, diferenciados por tipo de intervención y se elabora el Cuadro N° 49.

Cuadro N° 49
Presupuesto de Programa de intervención quinquenal (S/)

Intervención / Caminos	Prioridad	Km.	Años (S/)					TOTAL S/.
			1	2	3	4	5	
Caminos Vecinales								
Rehabilitación								
Camino vecinal 1								
Camino vecinal 2								
Camino vecinal 3								
Mejoramiento								
Camino vecinal								
Camino vecinal								
Mantenimiento Rutinario y Periódico								
Camino vecinal 4								
Camino vecinal 5								
Construcciones Nuevas								
Camino vecinal 6								
Camino vecinal 7								
Caminos de Herradura								
CH								
CH								
TOTAL								

(1) De la Matriz de Priorización

Programa de intervención trienal

El programa de intervenciones debe ser estimado con mayor precisión para el período correspondiente a los tres primeros años iniciales de ejecución del PVPP, teniendo en cuenta las posibilidades financieras de la municipalidad, tomando en consideración las diversas fuentes de financiamiento. Esta programación debe incorporarse al presupuesto y programa de inversiones trienal de la municipalidad. El programa Trienal será base para la elaboración del presupuesto vial anual. Se elabora el Cuadro N° 50..

Cuadro N° 50
Programa de intervención trienal (S/)

Intervención / Caminos	Prioridad	Km.	Años (S/)			TOTAL S/.
			1	2	3	
Caminos Vecinales						
Rehabilitación						
Camino vecinal 1						
Camino vecinal 2						
Mejoramiento						
Camino vecinal 10						
Camino vecinal 11						
Mantenimiento Rutinario y Periódico						
Camino vecinal 4						
Camino vecinal 5						
Construcciones Nuevas						
Camino vecinal 6						
Camino vecinal 7						
Caminos de Herradura						
Camino de herradura						
Camino de herradura						
TOTAL						

(1) De la Matriz de Priorización

9.5. FINANCIAMIENTO

Uno de los elementos estratégicos que le da viabilidad a todo plan, cualquiera que sea su naturaleza, constituye el financiamiento. Debe analizarse las diferentes posibilidades de financiamiento para la implementación del plan vial provincial y no sólo enumerar las alternativas. Inclusive, si se recomienda alguna de ellas debe describirse las actividades o pasos que tienen que darse para su concreción; igualmente, señalar los requisitos que tienen que cumplirse por cada fuente recomendada.

La propuesta del financiamiento del plan debe ser lo más próxima a la realidad, concordada con las disponibilidades presupuestales.

A continuación, a modo de ejemplo se presentan algunos mecanismos que pueden posibilitar la viabilidad financiera del plan tanto para el corto como para el mediano plazo:

- a) En una primera etapa, la opción son los recursos municipales que el Gobierno Central transfiere anualmente.
- c) La gestión y ejecución de alianzas estratégicas con el Gobierno Regional, con Programas y Proyectos de desarrollo rural. Igualmente, alianzas con las empresas privadas (ejemplo mineras), asociaciones público privadas, obras por impuesto, y otras modalidades.
- d) La cooperación técnica y financiera internacional es otra opción factible que depende de dos importantes factores: contar con una cartera de proyectos adecuadamente formulados y adoptar una política agresiva de negociación bilateral con ONG internacionales, Embajadas, Fondos Contravalor, AID, etc. En este aspecto hay una premisa básica: el primer y mejor elemento de negociación es el proyecto.

- e) La intervención de los productores en el autofinanciamiento de sus obras a través de un auto gravamen, administrado por la organización comunal o empresarial a la que pertenecen.
- g) Promover el financiamiento a través de Mesas de Donantes, Asociaciones público privadas, obras por impuestos, entre otras fuentes.

9.6. VULNERABILIDAD Y AMBIENTE EN LOS CAMINOS PRIORIZADOS

En la elaboración del PVPP y específicamente en la elección de los caminos vecinales debe tenerse en cuenta las condiciones de vulnerabilidad física y ambiental que se presentan en la provincia de intervención y en los espacios donde se plantean los caminos. Desde esta etapa se prevén las condiciones que se puedan presentar en la fase de ejecución y operación, a partir de la localización de los caminos vecinales priorizados que forman parte del Plan de Inversiones.

Con relación a la vulnerabilidad es la aplicación de los resultados obtenidos de la información del mapa geomorfológico con el mapa de pendientes. Se trata de identificar zonas con alta vulnerabilidad en el programa de inversiones viales.

Con relación al ambiente y el patrimonio histórico cultural, se trata de determinar que los proyectos priorizados no se ubiquen dentro de las áreas naturales protegidas o zonas arqueológicas o comunidades nativas (restringidas), evitar la afectación de bosques naturales o zonas ecológicas frágiles, o evitar el trazo del camino sobre laderas propensas a la erosión hídrica, zonas inestables o con problemas geodinámicos, entre otros.

10

CAPITULO 10. PLAN DE IMPLEMENTACIÓN

10.1. Plan de implementación

10.2. Monitoreo y evaluación del PVPP

Capítulo 10. PLAN DE IMPLEMENTACIÓN

10.1. PLAN DE IMPLEMENTACIÓN

10.1.1. Definición, Objetivo y Actividades del Plan de Implementación

El plan de implementación comprende todas aquellas principales actividades y acciones que tienen por objeto viabilizar la ejecución del plan vial; en ese sentido, articula la propuesta estratégica de intervención del PVPP con los instrumentos propios de la ejecución (planes operativos anuales, presupuesto anual, proyectos y actividades).

Con fines didácticos de verificación y ejecución, las principales actividades y acciones han sido organizadas en tres grupos: i) actividades preparatorias, ii) instrumentos operativos de ejecución y iii) monitoreo y evaluación.

Figura N° 6 Plan de Implementación

10.1.2. Cronograma de trabajo

Las actividades arriba mencionadas serán calendarizadas y debidamente dimensionadas en el tiempo, y puestas en un Cronograma de trabajo.

10.2. MONITOREO Y EVALUACIÓN DEL PVPP

La responsabilidad de la gestión y operación del Plan Vial es del Gobierno Local Provincial a través de la Gerencia de Planificación y Presupuesto u oficina competente.

El PVPP considera una ruta y acciones para los próximos tres y cinco años que se materializa en indicadores específicos para cada eje estratégico del Plan (acceso a los servicios y competitividad vial - Corredores Logísticos).

El monitoreo y la evaluación son actividades complementarias: el monitoreo permite describir y calificar el cumplimiento del plan operativo anual, la evaluación, determina si dicho cumplimiento ha conducido a la consecución de los objetivos que motivaron el diseño y puesta en marcha del PVPP.

Cuadro N° 51
Diferencias técnicas entre monitoreo y evaluación

	MONITOREO	EVALUACION
Objetivos que persiguen	Información sobre el cumplimiento del Plan Operativo Anual POA, para hacer correcciones.	Busca conocer para actuar, para construir, para modificar, para realimentar. Comparación de datos sobre la ejecución del Plan con los patrones de referencia valorativos definidos a través de la visión o escenario futuro que se quiere construir.
Aspectos que se consideran	Cumplimiento de actividades y tareas. Logros de las metas propuestas. Uso de Recursos.	Cumplimiento de la jerarquía de objetivos (fin propósito y resultados)
Frecuencia sugerida	Reportados: De proceso Mensual, Trimestral, Semestral. De producto Trimestral, Semestral, Anual.	Corto Plazo Indicadores de producto: Anual Mediano Plazo: Indicadores de Efecto Anual, Bianual, Triannual, por 3 años Largo Plazo: Indicadores de Impacto Sexenal
Responsables	Gerencia de Planeamiento y Presupuesto	Gobierno Local (Alcalde), Gerencia de Planeamiento y Presupuesto. Sector

INDICADORES DE MONITOREO Y EVALUACIÓN

Los indicadores permiten mostrar de manera más clara los logros alcanzados por el PVPP, serán estimados por la Gerencia de Planificación y Presupuesto.

La Figura N°7 muestra indicadores de evaluación como de monitoreo, su correspondencia respecto a los objetivos del PVPP y del Marco Lógico.

Figura N° 7
Indicadores de Evaluación y Monitoreo del PVPP

		EVALUACIÓN		
		MONITOREO		
Frecuencia Sugerida	Sexenal	Anual, Bidual, Trianual	Trimestral, Semestral, Anual	Mensual Trimestral, Semestral
Marco Lógico	FIN	PROPÓSITO	COMPONENTES O RESULTADOS	ACTIVIDADES INSUMOS
Ámbito de Desempeño	IMPACTO	EFEECTO	PRODUCTO	PROCESO
Reducción de Costos Logísticos de los productos de cadenas priorizadas.	Menores costos de flete por tonelada y menores tiempos de transporte de carga.	Incremento del TPDA de pasajeros y carga	N° de km de caminos construidos, rehabilitados, mejorados, mantenidos	% de avance del Expediente Técnico.
				% de avance presupuestal respecto a lo programado
% de Personas con acceso a los servicios de educación y salud.	Reducción de Costos y Tiempo de Transporte vehicular.		N° de km de caminos construidos, rehabilitados, mejorados, mantenidos	% de movimiento de tierras
				% de mejoras respecto a las programadas
			N° de servidores públicos capacitados N° de personas informadas sobre EI PVPP	% de servidores capacitados % de personas informadas

A continuación se propone un Marco lógico para un PVPP, a manera de ejemplo. Esta matriz conceptual organiza y permite apreciar la interacción de recursos, actividades, productos, objetivos, indicadores y supuestos.

Figura N° 8
MATRIZ DEL MARCO LÓGICO DEL PVPP

	OBJETIVOS	INDICADORES	MEDIOS DE VERIFICACIÓN	SUPUESTOS
FIN	Contribuir con la Inclusión Social de los más pobres de la provincia. Contribuir al desarrollo de la competitividad territorial provincial.	N° de Personas con acceso a los servicios de educación y salud. Reducción de Costos Logísticos de los productos de cadenas priorizadas.	Reportes de los sectores Educación y Salud Encuestas de la Municipalidad Provincial.	El Gobierno Local ejecuta oportunamente el PVPP de acuerdo a la priorización y programación.
PROPÓSITO	Mejorar el acceso vial vecinal de poblaciones excluidas a Servicios Sociales Básicos de Educación y Salud Mejorar el acceso vial vecinal de la Red alimentadora provincial a los corredores logísticos y mercados.	Reducción de Costos y Tiempo de Transporte vehicular. Menores costos de flete por tonelada y menores tiempos de transporte de carga. Incremento del TPDA de pasajeros y carga	Inspección Ocular y Entrevistas de la Municipalidad provincial a usuarios de la vía.	Intervenciones adecuadas en los caminos vecinales.
RESULTADOS O COMPONENTES	1. Infraestructura Vial para Inclusión Social.	N° de km de caminos construidos, rehabilitados, mejorados, mantenidos	Estadísticas de los Sectores Educación y Salud.	Servicios de Calidad a cargo del sector.
	2. Infraestructura Vial para Articulación de la Red alimentadora provincial a los corredores logísticos y mercados.	N° de km de caminos construidos, rehabilitados, mejorados, mantenidos	Conteo de tráfico. Costo de transporte respecto a la línea base Tiempo de viaje respecto a la línea base.	Servicios de Transporte de carga y pasajeros de calidad.
	3. Fortalecimiento de la Gestión Vial	N° de servidores públicos capacitados N° de personas informadas sobre El PVPP	Reporte de seguimiento de Informes de actividades	Se dispone de capacitadores calificados
ACCIONES (Actividades Principales)	1. Infraestructura Vial para Inclusión Social 1.1 Construcción de Caminos Vecinales 1.2 Rehabilitación de Caminos Vecinales 1.3 Mejoramiento de Caminos Vecinales 1.4 Mantenimiento Periódico o Rutinario 1.5 Construcción de caminos de herradura y otras obras		Informes de Monitoreo.	Adecuada administración.
	2. Infraestructura Vial para Articulación de la Red alimentadora provincial a los corredores logísticos y mercados. 2.1 Construcción de Caminos Vecinales 2.2 Rehabilitación de Caminos Vecinales 2.3 Mejoramiento de Caminos Vecinales 2.4 Mantenimiento Periódico o Rutinario		Informes de Monitoreo	Adecuada administración.
	3. Fortalecimiento de la Gestión Vial 3.1. Capacitación 3.2. Asistencia técnica 3.3. Difusión		Informes de Monitoreo.	Adecuada administración.

BIBLIOGRAFÍA

1. Proyecto Especial de Infraestructura de Transporte Descentralizado PROVIAS Descentralizado. (Agosto de 2008), Guía para formular el Plan Vial Provincial Participativo PVPP, Versión 4.0, Lima, Perú.
2. PROVIAS Descentralizado. (Noviembre de 2003), Elaboración de la Conceptualización, Alcances, Metodología y Procedimientos para la Formulación, Evaluación y Seguimiento de Planes Viales Departamentales Participativos, Informe Final Volumen II Manual de Procedimientos para la Formulación de los Planes Viales Departamentales Participativos, 2003. Lima, Perú.
3. CEPLAN. El Plan Bicentenario. El Perú hacia el 2021. Lima, Julio de 2011.
4. CEPLAN. Plan Estratégico de Desarrollo Nacional Actualizado, Perú hacia el 2021. Lima, Junio de 2016
5. Ministerio de la Producción. ().Plan Nacional de Diversificación Productiva. 2015. Lima, Perú.
6. MINDIS. Estrategia Nacional de Desarrollo e Inclusión Social Incluir Para Crecer. Lima, enero de 2012.
7. MTC. Plan de Desarrollo de los Servicios Logísticos de Transporte Plan de Mediano y Largo Plazo. Lima, Agosto de 2014
8. PVD. Programa de Apoyo al Transporte Sub nacional PATS. Descripción Técnica del Programa. Documento de Trabajo
9. CEPLAN Guía Metodológica para la Formulación de Planes de Desarrollo Concertado. Lima Junio de 2012.
10. Luisa María Martínez O. La Planificación en el Siglo XXI. Desafíos Institucionales y Claves para un Nuevo Enfoque. Panamá. Junio 2013.
11. Ana Virginia Chiesa y otros. Las relaciones entre Estado, Mercado y Sociedad. Una exploración del debate internacional. Instituto Humanista Cristiano Juan Pablo Terra. Documento 2. Montevideo, Abril de 2013.
<http://institutojuanpabloterra.org.uy/files/Documentos-2---Chiesa-Martinez-Traverso.pdf>
12. MTC. Plan Estratégico Sectorial Multianual. Sector Transportes y Comunicaciones 2012 2016. Lima abril de 2012.
13. Luis Villoro. El Pensamiento Moderno. FCE. 2da Edición México 2010.
14. MTC. Plan de Desarrollo Logístico en Vías Sub Nacionales, Resumen Ejecutivo
15. ILPES. Cuadernos 4 - Identificación de territorios para la planificación y gestión del desarrollo.
16. Carlos Sandoval E – CEPAL. Métodos y aplicaciones de la planificación regional y local en América Latina.
17. Mauricio Ríos, Banco Mundial. Transporte Panorama General.
18. PVD. Programa de Apoyo al Transporte Subnacional – PATS, 2016.
19. Miguel Hildebrando Pisfil Capuñay. Perspectivas del Estado en el Ejercicio de Nuevas Políticas Públicas en el Perú. Una Revisión Panorámica de las Políticas Promotoras del Crecimiento Económico. UNMSM. 2006

ANEXOS

Anexo N° 1. Instrumentos Operativos

1. Relación de Corredores logísticos priorizados a nivel nacional
2. Relación de Cadenas productivas priorizadas a nivel nacional
3. Instructivo de Aplicativo para Priorización de Caminos Vecinales
4. Guía de orientación del Inventario Vial para la Planificación Vial Estratégica de la Red Vial Vecinal o Rural de los Gobiernos Locales²⁶ (IPRV)

²⁶ Referida a la Parte IV del Manual de Inventarios Viales publicado por el MTC, en diciembre de 2015

ANEXO N° 1

**RELACIÓN DE CORREDORES
LOGÍSTICOS PRIORIZADOS A NÍVEL
NACIONAL**

1.- RELACIÓN DE CORREDORES VIALES PRIORIZADOS A NIVEL NACIONAL

Relación de corredores logísticos priorizados a nivel nacional:

Código	Nombre de Corredor Logístico
EE01	Eje Estructurante 01: Lima hasta Piura (Panamericana Norte)
EE02	Eje Estructurante 02: Lima hasta Arequipa (Panamericana Sur)
CL01	Corredor Logístico 01: Chiclayo - Moyobamba - Tarapoto - Yurimaguas - Iquitos.
CL02	Corredor Logístico 02: Paita - Piura - Dv. Olmos
CL03	Corredor Logístico 03: Lima - La Oroya - Huánuco - Tingo María - Pucallpa
CL04	Corredor Logístico 04: Nazca - Abancay - Cusco
CL05	Corredor Logístico 05: Matarani - Arequipa - Juliaca - Pte. Inambari
CL06	Corredor Logístico 06: Arequipa - Moquegua - Tacna - La Concordia (Frontera con Chile)
CL07	Corredor Logístico 07: Matarani - Ilo - Moquegua - Desaguadero (Frontera con Bolivia)
CL08	Corredor Logístico 08: Cusco - Puerto Maldonado - Iñapari (Frontera con Brasil)
CL09	Corredor Logístico 09: Ayacucho - Pisco
CL010	Corredor Logístico 10: La Oroya - Huancayo - Ayacucho - Abancay
CL011	Corredor Logístico 11: Cusco - Juliaca - Puno - Desaguadero (Frontera con Bolivia)
CL012	Corredor Logístico 12: Tarapoto - Aucayacu - Tocache - Tingo María
CL013	Corredor Logístico 13: Pativilca - Conococha - Huaraz - Carhuaz
CL014	Corredor Logístico 14: Ciudad de Dios - Cajamarca - Chachapoyas
CL015	Corredor Logístico 15: Piura - Tumbes - Puente Internacional (Frontera con Ecuador)
CL016	Corredor Logístico 16: Chiclayo - Cajamarca
CL017	Corredor Logístico 17: La Oroya - Tarma - La Merced - Satipo
CL018	Corredor Logístico 18: Chimbote - Huacrachuco - Tocache
CL019	Corredor Logístico 19: Salaverry - Trujillo - Shorey - Huamachuco
CL020	Corredor Logístico 20: Dv. Quilca – Matarani – Ilo – Tacna

Fuente: MTC. PESEM 2012 -2016 y Plan de Desarrollo de los Servicios Logísticos de Transportes, MTC

ANEXO N° 2

RELACIÓN DE CADENAS PRODUCTIVAS PRIORIZADAS A NIVEL NACIONAL

2.- RELACIÓN DE CADENAS PRODUCTIVAS PRIORIZADAS A NIVEL NACIONAL

Relación de cadenas productivas priorizadas a nivel nacional:

Nº	Cadena productiva
1	Alcachofa
2	Alfalfa
3	Azúcar y Derivados
4	Banano
5	Cacao y Confitería
6	Café
7	Cebolla
8	Cereales
9	Cítricos
10	Espárragos
11	Legumbres
12	Mango
13	Palta
14	Pimiento
15	Piña
16	Productos lácteos
17	Tomate
18	Tubérculos
19	Uva

Fuente: MTC. PESEM 2012 -2016 y Plan de Desarrollo de los Servicios Logísticos de Transportes, MTC

ANEXO N° 3

INSTRUCTIVO DE APLICATIVO PARA PRIORIZACIÓN DE CAMINOS VECINALES

3.- INSTRUCTIVO DE APLICATIVO PARA PRIORIZACIÓN DE CAMINOS VECINALES

Instructivo de aplicativo para priorización de caminos vecinales:

Para la aplicación de la Metodología de priorización de Caminos vecinales se ha elaborado un Modelo en una hoja de cálculo Excel y su correspondiente instructivo.

El objetivo del presente instructivo es explicar de manera detallada y paso a paso la forma correcta de ingresar los Datos (input) al Modelo.

Un primer punto a tener en cuenta es el color de identificación de los input y output:

- Los **inputs** están identificados con el color **Azul**
- Y los resultados, **outputs**, son de color negro resaltado - **negrita**

Para el caso se tiene que ingresar datos en 7 módulos, estos módulos corresponden a:

INPUTS

a Datos Generales

b Elegibilidad

Criterios de priorización:

1 Cadena de valor (cadena productiva) (CAVAL)

- 1.1. Infraestructura vial asociada a cadenas de valor priorizados en Corredor Logístico (CVL)
- 1.2. Infraestructura vial asociada a productos priorizados para el desarrollo económico provincial (PP)

2 Complementariedad vial (COM)

- 2.1. Infraestructura vial que conecta a un Corredor Logístico
- 2.2. Infraestructura que conecta a las vías alimentadoras de los Corredores Logísticos (Nacional o Departamental)

3 Integración (INT)

- 3.1. Infraestructura que conecta a capitales distritales (CD)
- 3.2. Infraestructura que integra directamente a población (POB)

4 Accesibilidad (ACC)

- 4.1. Infraestructura que conecta a establecimientos de salud (CS)
- 4.2. Infraestructura que conecta a centros educativos (CE)

5 Potencialidades (POT)

OUPUT:

$$\text{IP: } f_1 \cdot \text{CAVALi} + f_2 \cdot \text{COMi} + f_3 \cdot \text{INTi} + f_4 \cdot \text{ACCEi} + f_5 \cdot \text{POTi}$$
$$\text{IP: } f_1 \cdot \text{CAVALi} + f_2 \cdot \text{COMi} + (f_{3.1} \cdot \text{CD} + f_{3.2} \cdot \text{POB}) + (f_{4.1} \cdot \text{CE} + f_{4.2} \cdot \text{ES}) + f_5 \cdot \text{POT}$$

Donde,

Subíndice “i” es el CV evaluado y

Subíndice “f” es la ponderación a cada criterio

$f_1=30\%$ ó 20%

$f_2=20\%$ ó 15%

$f_3=15\%$: $f_{3.1}=0.8\%$, $f_{3.2}=0.7\%$,

$f_4=15\%$: $f_{4.1}=0.7\%$, $f_{4.2}=0.8\%$,

$f_5=20\%$

Hoja de Cálculo:

MODELO PARA LA PRIORIZACIÓN DE CAMINOS VECINALES

CV	Código de Ruta	Nombre del CV	Datos generales de camino				Elegibilidad				Cadena de Valor (CVAl) o Producto local priorizado (PP)				Corredor Logístico / Alim		S.1. Capacidades/estructuras			S.2. Población			S.3. Accesibilidad			S.4. Establecimientos de Salud			S. POTENCIALIDADES		IP				
			Long (Km)	Dep	Prov	Dist	Impacto S/A (0.No cumple, 1.OK)	Elegible (S/No)	CV	Volumen Producción	Estand	Norm	CL/A	Almac	N° CD	Estand	Norm	N° POB	Estand	Norm	N° ES	Estand	Norm	N° POT	Estand	Norm									
C1																																			
C2																																			
C3																																			
C4																																			
C5																																			
C6																																			
C7																																			
C8																																			
C9																																			
C10																																			

a Datos Generales

b Elegibilidad

① Cadena de valor (CVAL)

② Complementariedad vial (COM)

③ Integración (INT),

④ Accesibilidad (ACC),

⑤ Potencialidad (POT)

Output

a Datos Generales

CV	Código de Ruta	Nombre del CV	Datos generales de camino			
			Long (Km)	Dep	Prov	Dist
C1						
C2						
C3						
C4						
C5						
C6						
C7						
C8						
C9						
C10						

En el primer módulo se ingresa al modelo el universo de CV a ser evaluados, obtenidos de la brecha vial, con sus datos generales:

- **Código CV.**- Este código es el que identificará al **Camino Vecinal** y estará a acompañado de un número, por ejemplo CV1, CV2, CV3...
- **Código de ruta.**- Este código del camino está compuesto por los códigos de ruta.
- **Nombre del CV.**- Corresponde al nombre completo del camino vecinal.
- **Long (km).**- Es la distancia, medida en kilómetros, del camino vecinal.
- **Dep.**- Es el departamento al cual corresponde el camino vecinal.
- **Prov.**- Es la provincia al cual corresponde el camino vecinal.
- **Dist.**- Es el distrito al cual corresponde el camino vecinal.

La información se encuentra en el Cuadro N° 52 Rehabilitación o mejoramiento de caminos vecinales para integración al mercado asociada a cadenas de valor y en el Cuadro N° 36: Características de los caminos vecinales por distrito; del Diagnóstico del Plan vial provincial participativo - PVPP.

Continuación se muestra un ejemplo correspondiente a una provincia:

CV	Código de Ruta	Nombre del CV	Datos generales de camino			
			Long (Km)	Dep	Prov	Dist
C1	R8	Emp. PE-15-Casalla Chica-Casalla Alta-Núñez - Monte Fuerte -Cuchilla nueva-El Fronton-Cuchilla ViejaHuarangal - San Tadeo - Murga	21.24	ICA	PISCO	Tupac Amaru
C2	R47	Emp. PE-24A (San Isidro) - Emp. R50 - Vista Alegre - Canaan - Fermin Tanguis - Lateral Seis - Limite Provincial Chincha	19.46	ICA	PISCO	Independencia
C3	C3	Emp. PE-24A - Zarate - San Jacinto - Emp. R57 (San Jacinto) - San Emilio - Fin de Camino	5.17	ICA	PISCO	Independencia
C4	R44	Emp. PE-15 - Granja San Fernando - Emp. R42 - Nuevo Huanuco - Rangel - Emp. R47	21.15	ICA	PISCO	Independencia
C5	C2	Emp. PE-15 - Camacho - Huaca Blanca - Caucato - La Joya - Emp. PE-15	22.29	ICA	PISCO	San Clemente
C6	R62	Emp. R47 - Toma de Leon - Emp. R57	10.39	ICA	PISCO	Independencia
C7	C1	Emp. PE-24 - Lagunillas - Mirador de Lobos - El Candela bro - Emp. PE-24	38.45	ICA	PISCO	Paracas
C8	R18	Emp. PE-24 - Bellavista - Emp. PE-15 - Ocas - La Villa - Emp. R12	9.39	ICA	PISCO	Tupac Amaru
C9	R1	Emp. PE-28D (Ticrapo) - Remuda - Ticacancha - Yanachana - Arcopunco - Mollecancha	20.66	ICA	PISCO	Huancano
C10	R29	Emp. R8 - Latitud Cuatro - Costa Rica - Laguna La Palma	7.8	ICA	PISCO	Humay

b Elegibilidad

Luego, se debe ingresar los datos del criterio Elegibilidad, este criterio está basado en la elección discreta (1. Cumple, 0. No cumple) y se le asigna “cumple” siempre que el Camino a intervenir no tenga impactos socios ambientales negativos significativos. La información se encuentra en el Cuadro N°10 Áreas naturales protegidas de la provincia y Cuadro N°11 Patrimonio cultural - material inmueble de la provincia, del Diagnóstico del PVPP.

En el modelo se ha automatizado este criterio, de manera tal que se elige en una pestaña desplegable el índice (1. Cumple, 0. No cumple) y se obtiene el resultado (SI / No).

CV	Nombre del CV	Datos generales de camino				Elegibilidad	
		Long (Km)	Dep	Prov	Dist	Impacto S/A	¿Elegible?
						(0.No cumple, 1.OK)	(SI/No)
C1	Emp. PE-CC-C-N-M-C-FVH-San T-M	21.24	ICA	PISCO	Tupac Amaru	1	Si
C2						0	
C3						1	

Pestaña desplegable
Resultado

A continuación se muestra un ejemplo con datos supuestos, correspondiente a 10 caminos vecinales:

CV	Nombre del CV	Elegibilidad	
		Impacto S/A	¿Elegible?
		(0.No cumple, 1.Si)	(SI/No)
C1	Emp. PE-C C-C - N - M -C - F-VH - San T - M	1	Si
C2	Emp. PE - Emp - V - C - F - L - Limite Provincial C	1	Si
C3	Emp. PE - - Z - S - Emp. - S - Fin de Camino	1	Si
C4	Emp. PE - G - Emp - N - R - Emp.	1	Si
C5	Emp. PE - C - H - C - L - Emp. PE	1	Si
C6	Emp. - T - Emp.	1	Si
C7	Emp. PE - L - M - E - Emp. PE	1	Si
C8	Emp. PE - B - Emp. PE - O - L - Emp.	1	Si
C9	Emp. PE - R - T - Y - A - M	1	Si
C10	Emp. - L - C - L	1	Si

El camino que no cumple el criterio de **Elegibilidad** no es objeto de priorización y no se aplican los siguientes criterios de calificación.

1 Cadena de valor (CVAL) - cadena productiva priorizada

Con relación a este módulo se registra en la **Hoja 1.Cadena de valor (CVAL)** la **Tabla siguiente**, que contiene en la **Columna Cadena productiva**: información de las 19 cadenas de valor (CAVAL) asociadas a cadenas productivas priorizadas a nivel nacional por el MTC (cada cadena está relacionada a un producto), de 2 Productos Priorizados a nivel provincial (PP1, PP2) y la mención de Producto no priorizado (NP); en la **Columna Código** la identificación de cada uno de los productos de la Columna Cadena productiva; y en la **Columna Ponderación** el correspondiente **factor de ponderación de cada producto**, siendo que a los productos de cadenas productivas le corresponde un peso de 30%, a los Productos priorizados 20% y a los no priorizados 0%.

Tabla para Asignación de puntaje a caminos vecinales según asociación a Cadenas productivas priorizadas a nivel nacional por el MTC o Productos priorizados a nivel provincial

Cadena productiva	Código	Ponderación
Alcachofa	CVAL1 Alcachofa	30%
Alfalfa	CVAL2 Alfalfa	30%
Azúcar y Derivados	CVAL3 Azúcar y Derivados	30%
Banano	CVAL4 Banano	30%
Cacao y Confitería	CVAL5 Cacao y Confitería	30%
Café	CVAL6 Café	30%
Cebolla	CVAL7 Cebolla	30%
Cereales	CVAL8 Cereales	30%
Cítricos	CVAL9 Cítricos	30%
Espárragos	CVAL10 Espárragos	30%
Legumbres	CVAL11 Legumbres	30%
Mango	CVAL12 Mango	30%
Palta	CVAL13 Palta	30%
Pimientos	CVAL14 Pimientos	30%
Piña	CVAL15 Piña	30%
Productos lácteos	CVAL16 Productos lácteos	30%
Tomate	CVAL17 Tomate	30%
Tubérculos	CVAL18 Tubérculos	30%
Uva	CVAL19 Uva	30%
Producto priorizado 1	PP1	20%
Producto priorizado 2	PP2	20%
Producto No priorizado	NP	0%

En el Modelo en este Módulo, a cada camino listado se le asocia el producto principal del ámbito de influencia del camino, y se determina si está asociado a alguna de las 19 cadenas productivas priorizadas por el MTC, o sino a uno de los productos priorizados en la provincia que son parte también de la propuesta o estrategia de desarrollo local. En el caso que el camino no esté asociado a alguna cadena o PP, se le asigna NP (producto local no priorizado). Esta información se encuentra en el Cuadro N° 22. Productos principales, lugares, volumen y valor de producción. Cuadro N°23. Articulación por producto: centro de producción, acopio y destino, del Diagnóstico del PVPP.

Para efectos de estimación de puntaje se ingresa al modelo el respectivo volumen de producción (TM) del producto (cadenas de valor o producto local priorizado), en azul, asociado al camino vecinal i; cuando al camino le corresponde un producto local no priorizado (NP) el Volumen de producción que se asigna es cero (0). Con esta información el modelo estandariza (divide el volumen de producción entre la cantidad de km del camino), normaliza (divide el volumen de producción estandarizado del camino entre el máximo valor de volumen de producción estandarizado) y pondera el volumen de producción del camino (multiplica el volumen de producción estandarizado y normalizado del camino por el factor de ponderación correspondiente, si es cadena de valor, producto priorizado o no priorizado), obteniéndose el puntaje de cada uno de los caminos. Cabe precisar que los valores del factor de ponderación son fijos.

Por ejemplo:

Camino vecinal 1 – C1:

CV	Nombre del CV	Long (Km)	Cadena Valor (CVAL) o Producto local priorizado (PP)				
			CV	Volumen Producción	Estand	Norm	
C1	Emp. PE-C-C-C-N-M-C-F-VH-San T-M	21.24	CVAL19 Uva	3,000	141.243	0.183	0.055
C2	Emp. PE - Emp -V - C - F - L - Limite Provincial C	19.46	CVAL 15 Piña CVAL 16 Producto CVAL 17 Tomate CVAL 18 Tubérculo CVAL 19 Uva	7,000	359.712	0.465	0.139
C3	Emp. PE - Z - S - Emp. - S - Fin de Camino	5.17	PP1 PP2 NP	4,000	773.694	1.000	0.300
C4	Emp. PE - G - Emp - N - R - Emp.	21.15	NP	3,000	141.844	0.183	0.055
C5	Emp. PE - C - H - C - L - Emp. PE	22.29	NP	0	0.000	0.000	0

A este camino se le asocia:

- La cadena de valor 19 del producto uva (producto 19), el Volumen de producción vinculado al camino, equivalente a 3000 TM. Con esta información el modelo estandariza, normaliza y pondera (en este caso asigna 30%) y se obtiene el puntaje 0.055.

A continuación se muestra un ejemplo correspondiente a los 10 caminos vecinales utilizados en el módulo anterior:

CV	Nombre del CV	Cadena Valor (CVAL) o Producto local priorizado (PP)				Ponderación
		CV	Volumen Producción	Estand	Norm	
C1	Emp. PE-C-C-C - N - M - C - F - VH - San T - M	CVAL19 Uva	3,000	141.243	0.183	0.055
C2	Emp. PE - Emp - V - C - F - L - Limite Provincial C	CVAL17 Tomate	7,000	359.712	0.465	0.139
C3	Emp. PE - Z - S - Emp. - S - Fin de Camino	CVAL17 Tomate	4,000	773.694	1.000	0.300
C4	Emp. PE - G - Emp - N - R - Emp.	CVAL17 Tomate	3,000	141.844	0.183	0.055
C5	Emp. PE - C - H - C - L - Emp. PE	NP	0	0.000	0.000	0
C6	Emp. - T - Emp.	CVAL17 Tomate	1,500	144.370	0.187	0.056
C7	Emp. PE - L - M - E - Emp. PE	CVAL2 Alfalfa	5,000	130.039	0.168	0.050
C8	Emp. PE - B - Emp. PE - O - L - Emp.	PP2	700	74.547	0.096	0.019
C9	Emp. PE - R - T - Y - A - M	PP1	600	29.042	0.038	0.008
C10	Emp. - L - C - L	NP	0	0.000	0.000	0

2 Complementariedad vial (COM)

2.1. Infraestructura vial que conecta a un Corredor Logístico

2.2. Infraestructura que conecta a las vías alimentadoras de los Corredores Logísticos (Nacional o Departamental)

En este módulo se registra en la **Hoja 2. Corredor Logístico (CL)** la **Tabla siguiente**, que contiene en la **Columna Nombre de Corredor Logístico**: información de los 2 Ejes viales estructurantes (EE) y 19 Corredores logísticos priorizados a nivel nacional por el MTC; en la **Columna Código**: la abreviatura que identifica a cada corredor, eje vial estructurante, alimentador, y sin conexión a los anteriores; y en la **Columna Ponderación** el factor de ponderación que se asigna, en este caso 20% a los CL y EE, 15% al alimentador y 0% si el camino no tiene conexión a Corredor Logístico (CL), Eje Estructurante (EE) o Alimentador (A).

Tabla para Asignación de puntaje a caminos vecinales según asociación a Corredores Logísticos priorizados a nivel nacional por el MTC

Nombre de Corredor Logístico	Código	Ponderación
Corredor Logístico 01: Chiclayo - Moyobamba - Tarapoto - Yurimaguas - Iquitos.	CL1	20%
Corredor Logístico 02: Paiza - Piura - Dv. Olmos	CL2	20%
Corredor Logístico 03: Lima - La Oroya - Huánuco - Tingo María - Pucallpa	CL3	20%
Corredor Logístico 04: Nazca - Abancay - Cusco	CL4	20%
Corredor Logístico 05: Matarani - Arequipa - Juliaca - Pte. Inambari	CL5	20%
Corredor Logístico 06: Arequipa - Moquegua - Tacna - La Concordia (Frontera con Chile)	CL6	20%
Corredor Logístico 07: Matarani - Ilo - Moquegua - Desaguadero (Frontera con Bolivia)	CL7	20%
Corredor Logístico 08: Cusco - Puerto Maldonado - Iñapari (Frontera con Brasil)	CL8	20%
Corredor Logístico 09: Ayacucho - Pisco	CL9	20%
Corredor Logístico 10: La Oroya - Huancayo - Ayacucho - Abancay	CL10	20%
Corredor Logístico 11: Cusco - Juliaca - Puno - Desaguadero (Frontera con Bolivia)	CL11	20%
Corredor Logístico 12: Tarapoto - Aucayacu - Tocache - Tingo María	CL12	20%
Corredor Logístico 13: Pativilca - Conococha - Huaraz - Carhuaz	CL13	20%
Corredor Logístico 14: Ciudad de Dios - Cajamarca - Chachapoyas	CL14	20%
Corredor Logístico 15: Piura - Tumbes - Puente Internacional (Frontera con Ecuador)	CL15	20%
Corredor Logístico 16: Chiclayo - Cajamarca	CL16	20%
Corredor Logístico 17: La Oroya - Tarma - La Merced - Satipo	CL17	20%
Corredor Logístico 18: Chimbote - Huacrachuco - Tocache	CL18	20%
Corredor Logístico 19: Salaverry - Trujillo - Shorey - Huamachuco	CL19	20%
Eje Estructurante 01: Lima hasta Piura (Panamericana Norte)	EE01	20%
Eje Estructurante 02: Lima hasta Arequipa (Panamericana Sur)	EE02	20%
Alimentador	Alimentador	15%
Sin conexión a Corredor Logístico (CL), Eje Estructurante (EE) o a Alimentador (A)	Sin conexión a CL ó A	0%

Para efectos de aplicación del Modelo de Priorización, se identifica el corredor logístico asociado al camino vecinal en evaluación y se ingresa la información correspondiente (CL, EE, A, SC).

La información se encuentra en el Mapa N°10. Articulación económica provincial y en el Cuadro N°23. Articulación por producto: centro de producción, acopio y destino, del Diagnóstico del PVPP.

Por ejemplo:

Camino vecinal 1 – CV1:

CV	Nombre del CV	Datos generales de camino				Corredor Logístico / Alim		Asignac
		Long (Km)	Dep	Prov	Dist	CL/A	Asignac	
C1	Emp. PE-CC-C-N-M-C-F-VH-San T-M	21.24	ICA	PISCO	Tupac Amaru	EE02	1	0.20
C2						CL19 CL20 CL21 EE01 EE02 Alimentador Sin conexión		
C3								
C4								
C5								
C6								

Como este camino pertenece al eje estructural 2 (EE02) - Lima Hasta Arequipa (Panamericana Sur) – el modelo le asigna 20%. A continuación se muestra un ejemplo correspondiente a los 10 caminos vecinales utilizados en el módulo anterior:

CV	Nombre del CV	2. COMPLEMENTARIEDAD VIAL		
		Corredor Logístico / Alim		20% 15% 2 EE/CL/A
		CL / A	Asignac	
C1	Emp. PE-C C-C - N - M -C - F-VH - San T - M	EE02	1	0.20
C2	Emp. PE - Emp - V - C - F - L - Limite Provincial C	CL17	1	0.20
C3	Emp. PE- - Z- S- Emp.- S - Fin de Camino	EE02	1	0.20
C4	Emp. PE - G - Emp- N - R - Emp.	EE02	1	0.20
C5	Emp. PE - C - H - C - L - Emp. PE	Alimentador	1	0.15
C6	Emp. - T - Emp.	EE02	1	0.20
C7	Emp. PE - L - M - E - Emp. PE	EE02	1	0.20
C8	Emp. PE - B - Emp. PE - O - L - Emp.	EE02	1	0.20
C9	Emp. PE - R - T - Y - A - M	EE02	1	0.20
C10	Emp. - L - C - L	Sin conexión	0	0

3 Integración (INT)

3.1. Infraestructura que conecta a capitales de distrito (CD)

3.2. Infraestructura que integra directamente población (POB)

Se ingresa al modelo el número de capitales distritales (CD) ubicadas en el área de influencia del camino vecinal correspondiente y el modelo estandariza (divide el número de centros poblados entre la cantidad de km del camino), normaliza (divide el número de centros poblados estandarizado del camino entre el máximo valor del número de centros poblados estandarizado) y pondera el número de centros poblados del camino (multiplica el número de centros poblados estandarizado y normalizado del camino por el factor de ponderación correspondiente, fijado en 8%). De similar manera se ingresa al modelo la cantidad de población (POB) ubicada en el área de influencia del camino vecinal correspondiente y el modelo estandariza, normaliza y pondera por el factor fijado en 7%.

CV	Nombre del CV	3. INTEGRACIÓN							
		3.1. Capitales distritales			8%	3.2. Población			7%
		N° CD	Estand	Norm		N° POB	Estand	Norm	
C1	Emp. PE-CC-C-N-M-C-F-VH-San T-M	6	0.282	0.487	0.039	5,000	235.405	0.406	0.028

Ponderación (f3.1=8%)
 Ponderación (f3.2=7%)
 N° Capitales distritales
 Resultado normalizado y ponderado.
 Población
 Resultado normalizado y ponderado.

La información se encuentra en el Cuadro N° 14: Población según caminos, rutas, centros, del Diagnóstico del PVPP.

A continuación se muestra un ejemplo correspondiente a los 10 caminos vecinales utilizados en el módulo anterior:

CV	Nombre del CV	3. INTEGRACIÓN							
		3.1. Capitales distritales			8%	3.2. Población			7%
		N° CD	Estand	Norm		N° POB	Estand	Norm	
C1	Emp. PE-CC-C-N-M-C-F-VH-San T-M	6	0.282	0.487	0.039	5,000	235.405	0.406	0.028
C2	Emp. PE - Emp - V - C - F - L - Limite Provincial C	5	0.257	0.443	0.035	1,500	77.081	0.133	0.009
C3	Emp. PE - Z - S - Emp. - S - Fin de Camino	3	0.580	1.000	0.080	3,000	580.271	1.000	0.070
C4	Emp. PE - G - Emp - N - R - Emp.	6	0.284	0.489	0.039	6,000	283.688	0.489	0.034
C5	Emp. PE - C - H - C - L - Emp. PE	4	0.179	0.309	0.025	1,200	53.836	0.093	0.006
C6	Emp. - T - Emp.	2	0.192	0.332	0.027	800	76.997	0.133	0.009
C7	Emp. PE - L - M - E - Emp. PE	1	0.026	0.045	0.004	400	10.403	0.018	0.001
C8	Emp. PE - B - Emp. PE - O - L - Emp.	4	0.426	0.734	0.059	3,000	319.489	0.551	0.039
C9	Emp. PE - R - T - Y - A - M	3	0.145	0.250	0.020	2,000	96.805	0.167	0.012
C10	Emp. - L - C - L	2	0.256	0.442	0.035	1,200	153.846	0.265	0.019

4 Accesibilidad (ACC)

- 4.1. Infraestructura que conecta a establecimientos de salud (CS)
- 4.2. Infraestructura que conecta a centros educativos (CE)

En este módulo se ingresa al modelo el número de centros educativos ubicados en el área de influencia del camino vecinal correspondiente y el modelo estandariza (divide el número de centros educativos entre la cantidad de km del camino), normaliza (divide el número de centros educativos estandarizado del camino entre el máximo valor del número de centros educativos estandarizado) y pondera el número de centros educativos del camino (multiplica el número de centros educativos estandarizado y normalizado del camino por el factor de ponderación correspondiente, fijado en 7%). De similar manera se ingresa al modelo el número de establecimientos de salud ubicados en el área de influencia del camino vecinal correspondiente y el modelo estandariza, normaliza y pondera el número de establecimientos de salud del camino por el factor de ponderación correspondiente, fijado en 8%.

La información se encuentra en el Cuadro N° 15: Localización de centros educativos según camino y ruta, del Diagnóstico del PVPP y Cuadro N° 16: Localización de establecimientos de salud según camino y ruta, del Diagnóstico del PVPP.

CV	Nombre del CV	4. ACCESIBILIDAD							
		4.1. Centros Educativos			7%	4.2. Establecimientos de Salud			8%
		N° CE	Estand	Norm		N° ES	Estand	Norm	
C1	Emp. PE-C-C-C-N-M-C-F-VH-San T-M	1	0.047	0.077	0.005	1	0.047	0.061	0.005

Ponderación (f4.1=7%)

Ponderación (f4.2=8%)

N° Centros Educativos

Resultado estandarizado, normalizado y

N° Establecimientos de salud

Resultado estandarizado, normalizado y ponderado.

A continuación se muestra un ejemplo correspondiente a los 10 caminos vecinales utilizados en el módulo anterior:

CV	Nombre del CV	4. ASESORIA							
		4.1. Centros Educativos			%	4.2. Establecimientos de Salud			%
		Nº CE	Estand	Norm		Nº ES	Estand	Norm	
C1	Emp. PE-C-C-C-N-M-C-F-VH-San T-M	1	0.047	0.077	0.005	1	0.047	0.061	0.005
C2	Emp. PE -Emp -V -C -F -L -Limite Provincial C	1	0.051	0.084	0.006	1	0.051	0.066	0.005
C3	Emp. PE- -Z-S-Emp.-S -Fin de Camino	3	0.580	0.944	0.066	4	0.774	1.000	0.080
C4	Emp. PE -G -Emp -N -R -Emp.	13	0.615	1.000	0.070	2	0.095	0.122	0.010
C5	Emp. PE -C -H -C -L -Emp. PE	2	0.090	0.146	0.010	1	0.045	0.058	0.005
C6	Emp. -T -Emp.	4	0.385	0.626	0.044	1	0.096	0.124	0.010
C7	Emp. PE -L -M -E -Emp. PE	3	0.078	0.127	0.009	3	0.078	0.101	0.008
C8	Emp. PE -B -Emp. PE -O -L -Emp.	4	0.426	0.693	0.049	1	0.106	0.138	0.011
C9	Emp. PE -R -T -Y -A -M	2	0.097	0.157	0.011	2	0.097	0.125	0.010
C10	Emp. -L -C -L	4	0.513	0.834	0.058	2	0.256	0.331	0.027

5 Potencialidades (POT)

Para efectos de estimación de puntaje se ingresa al modelo la información correspondiente al Potencial (POT) equivalente al N° de unidades del recurso con potencial en la provincia asociado al camino vecinal i, con esta información el modelo estandariza, normaliza y pondera el número de unidades del recurso potencial (POT) del camino por el factor de ponderación correspondiente, 20%. De similar manera se ingresa la información para cada uno de los caminos.

La información se encuentra en el Cuadro N° 21. Principales Actividades Comprendidas en la Estrategia de Desarrollo Económico de la Provincia.

A continuación se muestra un ejemplo correspondiente a los 10 caminos vecinales utilizados en el módulo anterior:

CV	Nombre del CV	5. POTENCIALIDADES				IP
		Potencialidades			20%	
		POT	Estand	Norm	f5*POT	
C1	Emp. PE-CC-C-N-M-C-F-VH-San T-M	1,000	47.081	0.203	0.04057	0.373
C2	Emp. PE -Emp -V-C-F-L-Limite Provincial C	600.0	30.832	0.133	0.02657	0.422
C3	Emp. PE-Z-S-Emp.-S-Fin de Camino	1,200.0	232.108	1.000	0.2	0.996
C4	Emp. PE-G-Emp-N-R-Emp.	500.0	23.641	0.102	0.02037	0.428
C5	Emp. PE-C-H-C-L-Emp. PE	0.0	0.000	-	0	0.196
C6	Emp. -T-Emp.	400.0	38.499	0.166	0.03317	0.379
C7	Emp. PE-L-M-E-Emp. PE	300.0	7.802	0.034	0.00672	0.279
C8	Emp. PE-B-Emp. PE-O-L-Emp.	300.0	31.949	0.138	0.02753	0.404
C9	Emp. PE-R-T-Y-A-M	800.0	38.722	0.167	0.03337	0.294
C10	Emp.-L-C-L	0.0	0.000	-	0	0.139

Resultado – Output

Al ingresar de manera correcta los 5 módulos de priorización correspondientes al input, el modelo asigna un puntaje obteniéndose un Índice de Priorización (IP).

OUTPUT:

$$IP: f_1*CAVALi + f_2*COMi + f_3*INTi + f_4*ACCEi + f_5*POTi$$

$$IP: f_1*CAVALi + f_2*COMi + (f_{3.1}*CD + f_{3.2}*POB) + (f_{4.1}*CE + f_{4.2}*ES) + f_5*POT$$

Donde,

Subíndice "i" es el CV evaluado y
Subíndice "f" es la ponderación a cada criterio

- f₁=30% ó 20%
- f₂=20% ó 15%
- f₃=15%: f_{3.1}=0.8%, f_{3.2}=0.7%,
- f₄=15%: f_{4.1}=0.7%, f_{4.2}=0.8%,
- f₅=20%

Para nuestro ejemplo utilizado en el presente instructivo los resultados son:

Índice de Priorización

CV	Nombre del CV	IP
C1	Emp. PE-C-C-C - N - M - C - F - V H - San T - M	0.373

El Modelo además de asignar un puntaje a cada camino vecinal determina su correspondiente priorización (puesto). Finalmente en la Hoja 4. Ranking, se muestran los resultados, en una tabla ordenando los caminos según el valor del IP, de mayor a menor, y también se presentan de manera gráfica.

Camino vecinal	C3	C4	C2	C8	C6	C1	C9	C7	C5	C10
Ranking	1°	2°	3°	4°	5°	6°	7°	8°	9°	10°
Puntaje Obtenido - Índice para priorización de caminos vecinales (IP)	0.996	0.428	0.422	0.404	0.379	0.373	0.294	0.279	0.196	0.139

Ranking - Índice para priorización de caminos vecinales (IP)

ANEXO N° 4
GUIA DE ORIENTACIÓN DEL INVENTARIO
VIAL PARA LA PLANIFICACIÓN VIAL
ESTRATÉGICA DE LA RED VIAL VECINAL O
RURAL DE LOS GOBIERNOS LOCALES²⁷
(IPRV)

²⁷ Referida a la Parte IV del Manual de Inventarios Viales, publicado por el MTC, en diciembre de 2015.

4.- Guía de orientación del Inventario Vial para la Planificación Vial Estratégica de la Red Vial Vecinal o Rural de los Gobiernos Locales (IPRV).

INDICE

CAPITULO I: PROCEDIMIENTOS GENERALES	126
1.1 INTRODUCCIÓN	126
1.2 CONCEPTOS GENERALES	126
1.2.1 Objetivo general	126
1.2.2 Ámbito de intervención.....	126
1.3 ELEMENTOS Y CARACTERÍSTICAS DE LA VÍA	127
1.3.1 Codificación provisional de un camino no clasificado	132
1.4 TIPOLOGÍA DE LOS CAMINOS VECINALES	134
CAPITULO II: PROCEDIMIENTO METODOLOGICO	135
2.1 ETAPAS DEL INVENTARIO DE LA RED VIAL.....	135
2.2 PROGRAMACIÓN DE ACTIVIDADES POR ETAPAS DE TRABAJO	137
2.3 ACTUALIZACIÓN DE LOS INVENTARIOS VIALES.....	138
CAPITULO III: PROCEDIMIENTO OPERATIVO.....	139
3.1 ETAPAS OPERATIVAS	139
3.2.1 Talleres de planeamiento vial	139
3.2.2 Levamiento de campo	139
3.2.3 Procesamiento de información.....	140
3.2.3.1 Formatos de campo.....	140
3.2.3.2 Sistema de información geográfica.....	142
3.2.3 Determinación de los estados de transitabilidad para vías afirmadas	143
3.2 REQUERIMIENTOS	143
3.2.1 Personal	143
3.2.2 Equipos	146
CAPITULO IV: PRESENTACION DEL INVENTARIO VIAL.....	147
4.1 INFORME FINAL.....	147
4.2 RESUMEN EJECUTIVO.....	147
4.3 DATA FUENTE.....	147
4.3.1 Tablas.....	147
4.3.2 Archivos digitales.....	149
4.3.2.1 Estructura de Almacenamiento de la Información.....	149
ANEXO N° 1 FORMATOS PARA EL REGISTRO DE LA INFORMACIÓN DE LOS CAMINOS VECINALES O RURALES A SER EMPLEADOS EN EL TALLER.....	150

PARTE IV: INVENTARIO VIAL PARA LA PLANIFICACIÓN VIAL ESTRATEGICA DE LA RED VIAL VECINAL O RURAL DE LOS GOBIERNOS LOCALES

CAPITULO I: PROCEDIMIENTOS GENERALES

1.1 Introducción

El presente capítulo tiene por finalidad mostrar los procedimientos a seguir mediante etapas de trabajo para el levantamiento de Información Vial de las principales características físicas del camino vecinal o rural, que permita obtener información actualizada de la red vial en cuanto a su longitud, ancho, estado, señalización, entre otros.

En ese sentido, se busca i) homogenizar procedimientos de trabajo en la actividad de levantamiento de la información vial georeferenciada de la red vial de la provincia; ii) definir adecuadamente términos empleados en el inventario vial vecinal o rural y su aplicación; iii) contribuir en la construcción de un banco de datos cartográfico y alfanumérico del sistema vial de la provincia; iv) su aplicación por el personal técnico de los Gobiernos Locales en la información básica de la Red Vecinal en el contexto de las Elaboraciones y/o Actualizaciones de Planes Viales Provinciales.

La aplicación en este capítulo se entiende en establecer procedimientos rápidos y sencillos con el empleo de tecnologías de Posicionamiento Global Satelitales²⁸ (GPS-Navegadores) y Sistemas de Información Geográfica (SIG), mediante los cuales se pueda generar un banco de datos geográficos, cartográficos y alfanumérico que permita la elaboración de reportes y mapas temáticos sobre la red vial (inventario y características) en el contexto de la gestión y planificación vial.

Es justamente el Inventario Vial el insumo principal para el análisis de la infraestructura en el Plan Vial Provincial Participativo (PVPP)²⁹ y para el proceso de priorización de las intervenciones en los caminos.

1.2 Conceptos generales

1.2.1 Objetivo general

- (i.) El objetivo del presente capítulo es orientar al técnico (brigadas de campo) en el empleo y uso de los formatos y fichas de trabajo para el levantamiento del inventario vial georeferenciado de la red vial vecinal. Para lo cual, se brinda de manera fácil, práctica y sencilla procedimientos y responsabilidades por etapas de trabajo para realizar dicha actividad.
- (ii.) Elaborar un Inventario Vial Georeferenciado de las principales características físicas y/o atributos del camino vecinal o rural, que permita describir el estado situacional para cada camino y la adecuación del banco de datos cartográficos, alfanumérico y geográfico de la red vial de la provincia.
- (iii.) Actualizar el diagrama vial de toda la provincia y sus distritos

1.2.2 Ámbito de intervención

El ámbito de Intervención es la provincia, cuya gestión está a cargo del alcalde provincial conjuntamente con los alcaldes distritales, los cuales son los encargados de ejecutar la gestión vial en el ámbito territorial de sus competencias.

²⁸ Ver lo descrito en la parte II, Capítulo 4, Tópico 4.2.4 Uso Complementario de Imágenes y/o Aerofotografías.

²⁹ Plan Vial Provincial Participativo, Es un instrumento de planificación y gestión vial, que orienta las inversiones en infraestructura vial rural, son de mediano y largo plazo (10 años).

1.3 Elementos y características de la vía

Para el presente capítulo, solo se consideran un total de catorce (14) características físicas y/o elementos del camino, que son las principales variables que sirven para determinar el estado situacional del camino vecinal o rural y conocer el estado de transitabilidad requerido. Estas características son:

1. Código de la Carretera o Camino.
2. Punto de Inicio.
3. Longitud del camino, estimación de la métrica en kilómetros.
4. Ancho de la plataforma.
5. Tipo de superficie de rodadura.
6. Estado de Transitabilidad del camino.
7. Clasificación por Orografía
8. Tipo de señalización
9. Tipo de puentes
10. Cunetas, Alcantarillas y Badenes.
11. Ciudad o Centro Poblado.
12. Localización de Puntos Notables (Centros Educativos, Centros de Salud, Turísticos o de Interés Local, Intersecciones y Desvíos, Canteras).
13. Localización de Puntos Críticos (Fallas Geológicas, Geotécnicas, Hidrológicas Seguridad Vial u otros)
14. Punto Final.

Los elementos que se proponen guardan relación con lo identificado en la Parte II, Capítulo 1. Procedimientos Generales, Tópico 1.2.3. Elemento y Características de la Vía.

DESCRIPCIÓN:

(1.) **CODIGO DE RUTA:** Código asignado a una carretera por el Clasificador de Rutas de Sistema Nacional de Carreteras (SINAC). En caso de vía no registrada se asignara un código provisional (ver Parte IV, Capítulo 1, Tópico 1.3.1. Codificación Provisional de un Camino No Clasificado).

(2.) **PUNTO DE INICIO:** Lugar donde se inicia la medición de la longitud del camino. A este punto se le asigna el valor km. 000+000. Y tiene los siguientes Criterios:

- El Km. 0+000 de un camino debe iniciarse en el empalme o conexión con la red vial de mayor jerarquía: Nacional, Departamental y Vecinal, en ese orden.
- En caso que el camino conecte a dos vías de igual jerarquía, el Km. 0+000 se ubicará en:
 - Aquella red vial cuyo flujo de vehículos sea mayor.
 - En caso que las vías sean nacionales, la ruta longitudinal tendrá prioridad sobre la ruta transversal.
- En caso de estar en la red vial vecinal, el Km. 0+000 debe nacer en el empalme del camino que conduce, en ese orden de importancia a:
 - Metrópoli (> 500,000 Hab.)
 - Ciudad (5,001 hasta 500,000 hab.)
 - Villa (2,501 hasta 5,000 hab.)
 - Pueblo (1,001 hasta 2,500 hab.)
 - Caserío (151 hasta 1,000 hab.)

Figura N° 1

- (3.) **LONGITUD:** Distancia horizontal en kilómetros (Km.), contabilizada desde un determinado punto de origen (valor de cero) a otro que es destino final. La longitud se estima a través del cuentakilómetros del vehículo y/o con el GPS Navegador (editada y validada en la cartografía digital), es responsabilidad del operador.
- (4.) **ANCHO DE PLATAFORMA:** Superficie superior del camino, que incluye la calzada y las bermas.

Calzada: Superficie de la vía sobre la que transitan los vehículos, puede estar compuesta por uno o varios carriles de circulación. No incluye la berma. El ingeniero vial medirá con cinta métrica el ancho útil de la plataforma cada 1,000 metros. En caso de observarse cambios significativos en los anchos de plataforma, se deberán hacer mediciones en distancia menores a 500 metros.

Figura N° 2

Fuente: Gestión de infraestructura vial – H. Solminihaç (1998)

(5.) **TIPO DE SUPERFICIE DE RODADURA:** Parte de la Carretera destinada a la circulación de vehículos compuesta por uno o más carriles, no incluye la berma. Se clasifican de acuerdo a los siguientes tipos:

Cuadro N° 1

Tipo de superficie	Código	Descripción
Concreto	CO	Es aquella superficie de rodadura conformada por una mezcla de material aglomerante y agregados finos y gruesos. En algunos casos se agrega aditivos para proporcionarle cualidades que no posee y en otros para mejorar los que posee.
Asfaltado	AS	Es aquella superficie de rodadura conformada por algún tipo de elementos bituminosos derivados del petróleo. Estas capas pueden tener tratamiento para su estabilización, tratamiento superficial bituminoso o sellos asfálticos
Afirmado	AF	Capa de material natural selecto procesado o semiprocesado de acuerdo a diseño, que se coloca sobre la subrasante de un camino.
Sin Afirmar	SA	Carretera a nivel de Subrasante o aquella donde la superficie de rodadura ha perdido el Afirmado.
Trocha Carrozable	TR	Vía Transitible que no alcanza las características geométricas para ser considerado una Carretera.
Proyectado	PR	Vía por la cual se proyecta la construcción de una carretera, debe considerarse el código SNIP respectivo.

(6.) **ESTADO DE TRANSITABILIDAD:** Es la condición de la superficie de rodadura, la cual se clasifica en las siguientes categorías:

Cuadro N° 2

Estado	Código	Descripción
Buena	B	No presenta daños significativos.
Regular	R	Daños menores a moderados, pero no constituye una obstrucción importante al tráfico.
Mala	M	Daño severo en todo el camino, sólo es transitible por camiones y vehículos de doble tracción.

(7.) **TIPO DE TERRENO:** Está referida a la topografía general del tramo e indica las dificultades para la operación del tránsito, especialmente de los camiones. Este dato es estimado en campo utilizando las siguientes categorías.

Cuadro N° 3

Tipo de terreno	Código	Descripción
Llano o Plano	LL	Son tramos con pendientes suaves (< 3 %) o moderadas (3-4 %) de corta longitud (< 0.5 km).
Ondulado	O	Terrenos con pendientes moderadas y frecuentes; con pendientes longitudinales entre 3 y 6 %, pero en longitudes no muy grandes (< 1 km)
Accidentado o Montañoso	A	Pendientes longitudinales fuertes y frecuentes, comprendidas entre 6 y 8 %
Pendientes críticas o Escarpado	PC	Se refiere a casos especiales en los cuales existe una pendiente tan fuerte y larga que amerita considerarla como una Sección particular en el tramo. Son pendientes mayores al 8+ % y con longitudes superiores a los 5 km.

- (8.) **SEÑALIZACION:** Dispositivos de control de tránsito colocados a lo largo de un camino. Pueden ser señales informativas, preventivas, reglamentarias de acuerdo al Manual de Dispositivo de Control de Tránsito Automotor para Calles y Carreteras.
- (9.) **PUNTES:** Estructura requerida para atravesar un accidente geográfico o un obstáculo natural o artificial, cuya luz libre debe ser igual o mayor a 10.0 metros, en caso de ser menor a 10.0 metros se tratara de un Pontón. Se tomarán fotografías de frente y costados de manera tal que se visualice el cauce, la plataforma y estribos.

Cuadro N° 4

Clase	Luz (ml)	Tipo		Estado
Puente Definitivo	>=10m	<ul style="list-style-type: none"> • Losa • Losa con vigas • pórtico • Arco 	<ul style="list-style-type: none"> • Reticulado • Colgante • Atirantado • Otros 	<u>Condición Funcional</u> <ul style="list-style-type: none"> • Buena (Limpia) • Regular (Parcialmente obstruida) • Mala (Totalmente obstruida)
Puente Provisional	>= 10m	<ul style="list-style-type: none"> • Modular Bailey • Modular Mabey • Modular SIMA • Yawata • Madera • Otros 		
Pontón Definitivo	< a 10 m	<ul style="list-style-type: none"> • Losa • Llosa con vigas • Otros 		
Estructura Artesanal		<ul style="list-style-type: none"> • Vigas de troncos de árboles • Mampostería • Piedras • Concreto Simple • Otros 		

Referencias Tablas II.15 y II.16

- (10.) **ALCANTARILLAS, BADENES y CUNETAS:** Son Obras de drenaje que permiten la conservación de la plataforma de la carretera.

ALCANTARILLAS

Elemento del sistema de drenaje superficial de una carretera construido en forma transversal al eje o siguiendo la orientación del curso de agua; pueden ser de madera, piedra, concreto, metálicas y otros. Por lo general se ubican en las quebradas, cursos de agua y en zonas que se requiere para el alivio de las cunetas

BADÉN

Permite el paso vehicular sobre quebradas de Flujo Estacional o de flujos de agua Menores. A su vez, permite el paso de agua, materiales y de otros elementos sobre la superficie de rodadura.

Cuadro N° 5

Clase	Código	Tipo	Estado
Alcantarilla	AL	<ul style="list-style-type: none"> • Madera • Piedra • Concreto • Metálicas • Otros 	<u>Condición Funcional</u> <ul style="list-style-type: none"> • Buena (Limpia) • Regular (Parcialmente obstruida) • Mala (Totalmente obstruida)
Badén	BA	<ul style="list-style-type: none"> • Piedra • Concreto • Otros 	

CUNETAS: Canales abiertos construidos lateralmente a lo largo de la carretera, con el propósito de conducir los escurrimientos superficiales y sub-superficiales procedentes de la plataforma vial, taludes y áreas adyacentes.

(11.) CIUDAD O CENTRO POBLADO: Son aquellos que están situados en la trayectoria de la ruta y se encuentran Jerarquizados según la Ley N° 27795 Demarcación y Organización Territorial:

- Metrópoli (> 500,000 Hab.)
- Ciudad (5,001 hasta 500,000 hab.)
- Villa (2,501 hasta 5,000 hab.)
- Pueblo (1,001 hasta 2,500 hab.)
- Caserío (151 hasta 1,000 hab.)

(12.) PUNTOS NOTABLES: Son sitios o lugares importantes en el itinerario de una ruta, el cual debe ser georreferenciado e incluido dentro de su trayectoria.

Se identifican aquellos lugares importantes que se localizan en el camino.

- Lugares turísticos y de atención a la comunidad
- Establecimiento de Salud
- Centro Educativo
- Abras
- Intersección y desvíos
- Grifos, restaurantes, hoteles y otros

(13.) PUNTOS CRITICOS: Sector o tramo de una vía que no puede cumplir con el nivel de servicio requerido, por presentar eventos de Geodinámica Interna y Externa.

Así como los que alteran la transitabilidad de los caminos:

- Puntos críticos
 - ⇒ **Huaycos:** flujo de material saturado que se acumulan o corta la plataforma, no se indican en este rubro los derrumbes que obstruyen las cunetas.
 - ⇒ **Erosión:** es la pérdida parcial o total de la geometría vial ocasionado por la acción de las aguas de río.
 - ⇒ **Deslizamiento y derrumbes** por la inestabilidad de talud que resulta en deformación de la plataforma.

(14.) PUNTO FINAL: Es el punto de referencia en el cual finaliza la trayectoria de la ruta y la longitud de la misma.

Figura N° 3

1.3.1 Codificación provisional de un camino no clasificado

Camino Clasificado: es aquel camino que está codificado (numerado) en el Clasificador de Rutas Vigente). Tiene información identificada del origen y destino del camino, longitud y tipo de superficie.

Camino No Clasificado: es aquel camino que no está codificado en el Clasificador de Rutas Vigente del MTC.

Para codificar provisionalmente un camino no clasificado se empleará el siguiente procedimiento:

- Primero colocamos la letra "R", luego utilizamos el UBIGEO para colocar el código del Departamento y Provincia en la cual se ubica el camino.

Supongamos que el Camino se ubica en la Provincia de Oyón, Departamento de Lima, cuyos códigos UBIGEO son 15 y 09 respectivamente, el resultado preliminar sería R1509. <http://webinei.inei.gob.pe:8080/sisconcode/publico.htm#>

- Seguidamente identificamos el punto de Inicio, el cual debe iniciarse en el empalme de la red vial de mayor jerarquía ya sea la nacional, departamental y luego la vecinal, en ese orden, de acuerdo a la normativa.
- La numeración de los caminos nuevos será a partir del 01 al 99, anteponiendo la letra R + UBIGEO (departamento y Provincia), y según el sentido:

- Longitudinal atraviesa o cruza la provincia Asignar números impares.
- Transversal corta o divide la provincia Asignar números pares.

Es decir, el camino troncal que une los puntos DEF tiene sentido longitudinal, por lo tanto se asigna el código **R150901**. Las vías de acceso son transversales hacia los puntos G y H se asigna los códigos **R150902** y **R150904** (ver Figura N° 4 y Cuadro N° 6).

Figura N° 4
Codificación de caminos no clasificados

- d) El camino AB representa el eje principal y/o troncal donde se desvía el camino que conduce a los poblados F, G y H; siendo el punto F un pueblo mayor, a diferencia de G y H que son anexo y caserío respectivamente.
- e) Es preciso señalar que la importancia de los poblados y el sentido del camino determina el código de ruta a asignar.

La importancia de una correcta codificación vial permitirá identificar la ruta y conocer el número de rutas existentes en el sistema vial de la provincia y estimar la longitud de su red vial. Este trabajo deberá realizarse en Gabinete antes de elaborar los mapas.

Cuadro N° 6
Registro de la información de caminos no registrados

Código Provisional	Tramo vial		Longitud (Km.)	UBIGEO		Sentido de la vía	Orientación	Localidad
	Desde:	Hasta:		Departamento	Provincia			
R150901	Emp. B	F	BDEF	15	09	Longitudinal	Sur - Norte	F es pueblo. D y E son desvíos
R150902	Emp. E	G	EG	15	09	Transversal	Este - Oeste	G es anexo
R150904	Emp. D	H	DH	15	09	Transversal	Este - Oeste	H es caserío

El "Glosario de Términos de Uso frecuente en Proyectos de Infraestructura Vial" se tiene:

- **Ejes Longitudinales.**- Son las carreteras que recorren longitudinalmente al país, uniendo el territorio nacional desde la frontera norte hasta la frontera sur.
- **Ejes Transversales.**- Son las carreteras transversales o de penetración; que básicamente unen la costa con el interior del país.

1.4 Tipología de los caminos vecinales

La importancia y tipología de cada camino vecinal o rural está en función a su nivel de accesibilidad que determina tres (3) criterios: la conectividad según las ciudades o poblados, al flujo de tráfico de vehículos que circula y la longitud del camino. De estos criterios se obtienen los siguientes tipos de caminos (ver Cuadro N° 6 y Figura N° 5).

Cuadro N° 6

Tipo de caminos	Longitud (Km.)	Trafico (Vehículos x día)	Características
Troncal o Arterial	Mayor a 25	Mayor de 50	Conecta a las capitales distritales con los centros poblados mayores, y articula a una red vial de mayor jerarquía.
Local o Conector	Entre 5 a 25	Entre 15 a 50	Conecta con los centros poblados mayores, y se articula a un camino troncal o red vial de mayor jerarquía.
Acceso	Menor de 5	Menor a 15	Conecta generalmente a un solo poblado o localidad.

Fuente: Tipología de la Guía para formular el Plan Vial Provincial Participativo (PVPP).

Figura N° 5
Tipos de caminos

CAPITULO II: PROCEDIMIENTO METODOLOGICO

2.1 Etapas del inventario de la red vial

Cada etapa comprende una serie de actividades que están relacionadas unas con otras, concluida una etapa se inicia la siguiente. Los productos y resultados de cada etapa serán insumo para el desarrollo de la siguiente y así sucesivamente, hasta obtener el producto final que es el Informe Final del Inventario de la red vial de la provincia.

Trabajo Pre-campo que comprende actividades y productos que están directamente relacionadas a la preparación de la información de los caminos para el recorrido con el GPS Navegador por las brigadas de campo, actividades de talleres de Planeamiento Vial, identificándose rutas nuevas por parte de las Autoridades y/o técnicos de los Gobiernos Locales, análisis de la red vial en gabinete, ver Figura N° 6

Trabajo de Campo representa la actividad principal del levantamiento de la información, mediante la conformación de las brigadas a través del recorrido de los diversos caminos y la captura de la información de las características físicas del camino

Figura N° 6

Etapas de trabajo para el levantamiento de la información

Por último, el trabajo post-campo (trabajo de gabinete), agrupa a las actividades que se centran en la edición, control de calidad, evaluación, implementación y adecuación de los bancos de datos cartográfico, alfanumérico y geográfico para la construcción de las capas (layers) de información de la red vial empleando los datos recopilados en campo a través del GPS Navegador y los formatos manuales. Estos bancos de datos son la base para la elaboración de los mapas temáticos que sirven para el diagnóstico vial de la provincia. Además, en esta Etapa debe realizar la presentación del Informe Final del Inventario Vial.

Figura N° 7

Etapas de trabajo para el levantamiento de la información georeferenciada de la red vial

La propuesta metodológica comprende cinco (5) etapas que se visualizan en la Figura N° 7, y que corresponden a:

- i). Talleres de Planeamiento Vial entre Autoridades y/o Técnicos de Gobiernos Locales.
- ii). Análisis de la red vial y programación de trabajo (gabinete)
- iii). Medición en campo (levantamiento).
- iv). Validación y control de calidad, e integración de los banco de datos.
- v). Informe final: Contiene los Formatos de Salida.

1ra Etapa: Talleres de Planeamiento Vial; trabajo participativo entre Gobiernos Locales.

La finalidad de esta etapa es la coordinación y participación estratégica entre las diferentes entidades del Gobierno Central: MTC-Provias Descentralizado, Gobierno Regional y Gobiernos Locales (Provincial y Distritales), con el fin de elaborar el diagrama vial preliminar básico de la provincia y la información de las principales características del camino rural.

Es de vital importancia la participación de los alcaldes o autoridades locales, su presencia permite la validación de los caminos clasificados de acuerdo al clasificador de rutas vigente y de la identificación de nuevas rutas. Sin esta referencia, la programación de salida a campo por las brigadas estará determinada solo por el recorrido de aquellos caminos que están en el Sistema Nacional de Carreteras (SINAC).

2da Etapa: Análisis de la red vial y programación de trabajo (gabinete).

Conociendo el diagrama vial básico preliminar de la provincia que servirá de base para definir el itinerario que deben recorrer las brigadas, también se programa el tiempo de trabajo y duración del mismo en función al número de brigadas a conformar según la malla de la red vial de caminos a ser recorridos.

3ta Etapa: Medición en campo.

Con el diseño de rutas a recorrer por cada brigada, se inicia esta etapa que comprende las actividades relacionadas al levantamiento de la información georeferenciada de la red vial en campo. Es muy importante que la brigada cuente con un responsable del equipo, con la

finalidad que evalúe y revise la información obtenida en campo con el empleo del GPS Navegador y la migre diariamente a la computadora portátil, a fin de visualizar e identificar problemas de geometría que requieran un proceso de edición cartográfica.

4ta Etapa: Validación y control de calidad, e integración de los bancos de datos cartográficos.

A través del software cartográfico, editar, validar y realizar un control de calidad de la información levantada en campo con el GPS Navegador, según cada entidad geométrica: caminos (lineal) y poblados (puntos), información que es recopilada en los formatos respectivos por el ingeniero vial.

En esta etapa se debe identificar y enunciar los códigos provisionales de ruta de los caminos no clasificados y revisar la consistencia de la información recopilada. La finalidad es obtener bancos de datos cartográficos y alfanuméricos consistentes y validados del trabajo en campo.

5ta Etapa: Informe Final

Esta Etapa se detalla o describe en el Capítulo IV Presentación del Inventario, el cual comprende los resultados del Planeamiento, Campo y Análisis Vial correspondiente a la caracterización de la Oferta Vial Vecinal de la provincia.

2.2 Programación de actividades por etapas de trabajo

De manera práctica se presenta en esta sección la programación del tiempo (por semanas de trabajo) relacionada con todas las etapas de trabajo mencionadas en la sección anterior; es muy importante este cronograma porque permite conocer cuando se realizará la entrega de los productos respectivos.

Sin embargo, esta programación representa el tiempo promedio, que dependerá de muchos factores entre los cuales se tiene la logística requerida, trabajo y medición en campo de la red vial, trabajo de gabinete, entre otros.

Es importante señalar que el siguiente programa de trabajo se ha elaborado teniendo los siguientes supuestos:

- ⇒ El sistema vial de la provincia promedio es de 1,000 Km.
- ⇒ Empleo de una (1) brigada de trabajo.
- ⇒ El trabajo de medición en campo es de 10 horas al día, significa un recorrido promedio aproximado de 20 a 40 Km.
- ⇒ La velocidad promedio de recorrido es de 10 a 30 Km./Hr. y el tiempo de viaje para un camino de 20 Km. es de 5 horas a menos, este tiempo dependerá de los puntos notables, puntos críticos y puentes a ser tomados.
- ⇒ El trabajo de campo se estima en un máximo de 35 días.
- ⇒ El trabajo de edición, revisión y validación de la cartografía digital es de 10 días y dependerá de la captura de datos según GPS y Formatos empleados y de las horas de trabajo en el computador (un máximo de 8 horas).

El resultado de esta programación corresponde a un tiempo promedio de 10 semanas de trabajo, aproximadamente unos 90 días calendario (3 meses) como máximo (ver Cuadro N° 7).

Cuadro N° 7
Programación de actividades por tiempo y etapas de trabajo.

Actividades	Mes 01				Mes 02				Mes 03			
	1° Sem 5 - 11	2° Sem 12 - 18	3° Sem 19 - 25	4° Sem 26 - 01	1° Sem 02 - 08	2° Sem 09 - 15	3° Sem 16 - 22	4° Sem 23 - 29	1° Sem 02 - 08	2° Sem 09 - 15	3° Sem 16 - 22	4° Sem 23 - 29
Talleres de trabajo participativo con Alcaldes												
· Coordinación estratégica con los Gobiernos Locales												
· Taller Participativo: Elaboración de diagramas viales												
· Sistematización del banco de datos alfanuméricos												
· Diseño preliminar del diagrama vial (lineal)												
Análisis del Diagrama Vial (Gabinete)												
· Identificación de caminos registrados y No registrados												
· Identificación del itinerario de rutas (servicios y otros)												
· Elaboración de las hojas de ruta												
· Plan de Trabajo del inventario vial												
Medición en Campo (Georeferenciamento)												
· Acondicionamiento del personal y equipos												
· Levantamiento de datos con el GPS												
· Revisión de la data (*.gdb) y control de calidad												
· Transferencia de datos del GPS al CAD por topología												
· Identificación de las fotos (poblados, puentes, otros)												
Evaluación y Control de Calidad												
· Edición y Validación de la Cartografía Digital												
· Editar y validar el trazo final del camino												
· Segmentar los caminos según superficies y estado												
· Determinar los estados de Transitabilidad de los Caminos.												
Integración SIG - Informe Final Inventario Vial												
· Elaboración de las coberturas SIG con Datos Relacionales												
· Elaboración de los mapas sitemas y diagrama vial por distrito.												
· Elaboración de tablas SIB e Informe Ejecutivo												
· Taller de Validación con Autoridades Locales.												
· Informe final del Inventario Vial												

 Días de trabajo establecido, solamente puede variar al incorporar mas gente a la actividad respectiva.

 Programación de tiempo que puede variar según avances
 (*) Archivos gdb, pertenecen al formato del GPS Navegador.

2.3 Actualización de los Inventarios Viales

El conjunto de Carreteras pertenecientes a una Provincia y/o Distrito, será incluido en el Plan Vial Provincial Participativo (PVPP) respectivo, mostrando su intervención para el mejoramiento del estado de la Carretera y el tiempo en que ella ha sido Inventariada.

Después de un proceso de gestión vial, el conjunto de carreteras que no hayan sido intervenidas pasaran a ser inventariadas para actualizar el estado de las mismas, identificando el tipo de intervención más adecuada que deberá ejecutarse para mejorar su condición.

La actualización de los inventarios Viales es un proceso constante cuyo marco debe estar relacionado al cambio de estado de las rutas contempladas después del periodo de ejecución de la gestión vial de los PVPP.

CAPITULO III: PROCEDIMIENTO OPERATIVO

3.1 Etapas operativas

3.2.1 Talleres de planeamiento vial

De acuerdo a la metodología, para la identificación de la red vial vecinal o Rural a inventariar, la Municipalidad Provincial a través de su Instituto Vial Provincial (IVP) o del área a quien delegue la función de elaboración y/o actualización del Inventario Vial, realizará las coordinaciones con las Municipalidades Distritales de su jurisdicción, con la finalidad de ejecutar los respectivos talleres de Planeamiento Vial, que permitan determinar la red vecinal o rural a inventariar, identificando e incluyendo las Rutas Nuevas que no se encuentran en el RENAC y/o Clasificador de Rutas.

Para facilitar la ejecución de los Talleres, se han diseñado unos formatos que permiten recoger e integrar la información vial por parte de los Municipios Distritales, los cuales se muestran en el Anexo 1.

3.2.2 Levamiento de campo

Levantamiento de la información física de los caminos (formatos).

El levantamiento de la información del Inventario de la red vial vecinal o rural se ejecuta con dos (2) actividades que son concomitantes y complementarias que se realizan en el mismo momento que se recorre la vía mediante un vehículo, estas son:

- (i.) Levantamiento georreferenciado de los principales elementos del caminos a través de un GPS (Navegador), cabe resaltar que el levantamiento de esta red inicial no requiere precisiones establecidas en las Partes I y II del presente manual y
- (ii.) Levantamiento de las características físicas de los caminos con formatos manuales

Respecto al primer punto (i.) se debe tener las siguientes consideraciones:

- El uso del GPS navegador, a diferencia del GPS diferencial, está restringido en su modo de empleo y captura de datos. Por ello, es necesario que en la toma de datos del camino siempre este presente o acompañe al operador un **profesional responsable** ingeniero, quien tomará la información mediante formatos o en su libreta de campo de las características físicas del camino y de sus puntos notables o críticos.
- La limitación en la captura de datos del navegador debe ser recompensada con la información levantada por el ingeniero con la finalidad de verificar, comparar y consistenciar los datos cartográficos y alfanuméricos del sistema vial de la provincia. Si la información trabajada por el ingeniero tiene una serie de errores o falta de datos, resultará muy difícil el poder elaborar los bancos de datos cartográficos y alfanuméricos.
- La toma de datos del navegador por punto geográfico es cada 5 a 10 metros de distancia en promedio y está en función al tipo de equipo que se está empleando y de la velocidad de recorrido del vehículo.

Con tales distancias por toma de punto, las curvas de volteo del camino no se notan (en la cartografía digital, diseño vial) ya que una curva de 50 metros de perímetro sería tomada por 5 u 8 puntos solamente. Por lo tanto, se sugiere disminuir a una velocidad menor a 5 Km./Hr. cada vez que se entra a cualquier curva durante el recorrido y de configurar el GPS navegador en modo Track con toma de puntos en intervalos de 1 segundo.

Además, la longitud de un camino levantado con el navegador tendría un error entre 5 y 10% del verdadero valor, error que aumenta cuando el camino es más sinuoso, como el caso de los caminos vecinales de la sierra. Por ello, es importante que el vehículo a emplear en los recorridos este en buenas condiciones, así como su tacómetro o cuentakilómetros, ya que su dato servirá de comparación con la longitud estimada por el navegador.

- A continuación se presenta la configuración que se emplea en el navegador como el proceso que debe seguirse para el levantamiento de datos de la red vial, esta explicación abarca el trabajo en campo como los resultados del trabajo en gabinete.
- El GPS navegador por cada punto identificado guarda en su tabla de datos la siguiente información:
 - Día y hora de la captura
 - Coordenadas UTM (latitud / longitud) y altitud o determinar el empleo de coordenadas esféricas.
 - Datum WGS84
 - Proyección de acuerdo a la ubicación de toma puede estar en zonas 17, 18 ó 19 hemisferio sur.
 - Marca una determinada posición a través de la función **Waypoint** (donde podremos asociar un nombre y símbolo), estas marcas pueden ser los poblados, puentes, peajes u otros puntos notables.
 - Es posible generar rutas mediante **Tracks** (agrupación en secuencia de waypoints), un tracks contiene una posición de partida y final y es posible grabar como archivo único.

Respecto al segundo punto (ii.), se debe tener las siguientes consideraciones:

- Los formatos a utilizar son los que se encuentran detallados en el Tópico 4.3.1 Tablas, los cuales comprende el levantamiento de las características físicas de los elementos de un camino vecinal o rural; sin embargo, con la finalidad de facilitar el recojo de la información por parte del **profesional responsable**, se han diseñado unos formatos de campo, los cuales se detallan en Tópico 3.2.3 Procesamiento de la Información (ver Formatos 1, 2 y 3).
- La información de ciertas características del camino se levanta visualmente, es decir, durante el recorrido del camino el ingeniero vial registra los elementos y atributos del camino. Siendo en algún caso necesario medir el ancho de plataforma, cuando este sea muy variable.
- En todo el trayecto del camino, se toma en cuenta el estado situacional de la señalización y su existencia, utilizar tabla 07 del Tópico 4.3.1.
- En cuanto a los puentes y pontones se debe registrar la información del formato mostrado en la tabla 08 del Tópico 4.3.1 y en el caso de un badén o túnel se empleará los campos necesarios según requerimiento del ingeniero vial.

No es objetivo del presente capítulo realizar un inventario vial calificado del camino, sino obtener información que permita realizar un diagnóstico vial rápido y sencillo que permita conocer el estado de transitabilidad, accesibilidad y situación de la infraestructura vial a nivel provincial.

Es preciso mencionar que toda la información recogida a través de los formatos (y libreta de apuntes) servirá para validar y cotejar con la información levantada con el colector de datos. Es muy importante esta acotación. Ya que la sistematización de esta información representa el banco de datos alfanumérico del Inventario Vial, que será enlazada previa revisión y validación a la cartografía digital de la red vial de la provincia en un ambiente GIS.

3.2.3 Procesamiento de información

3.2.3.1 Formatos de campo

Con la finalidad de facilitar el trabajo de campo, se han diseñado unos formatos que guardan relación con los atributos establecidos en las tablas/SIB del Tópico 4.3.1, dichos formatos facilitan el recojo de la información los cuales pueden utilizarse o en su defecto el ing. Vial puede diseñar sus propios formatos de campo, siempre y cuando guarde coherencia con las tablas/SIB del Tópico 4.3.1. A continuación se presentan tres (3) formatos:

Formato N° 1

Formato del diagrama lineal – Inventario vial.

Departamento:	Distrito:	De (Km.):	A (Km.):	Elaborado por:	Fecha:																	
Provincia:	Código de Ruta:			Revisado por:	Página:																	
Características físicas de la vía																						
Km.					Observaciones																	
Metros	0	50	100	150		200	250	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000
Inventario vial	Tipo de Terreno																					
	Estado actual de la vía																					
	Tipo de superficie																					
	Ancho de plataforma																					
	Desvío (*) y Accesos (+)																					
	Puntos Críticos																					

Formato N° 2

Formato del Inventario vial

Departamento												
Provincia												
Código de Ruta												
Longitud (Km)												
N°	Tramo (Km+000)		Coordenadas (WGS84)		Ancho de plataforma	Tipo de Superficie	Estado de Transibilidad	Tipo de terreno	Alcantarillas	Señalización	Punto Notable, Críticos	Comentarios
	Inicio	Fin	Latitud	longitud								
1												
2												
3												
4												
5												
6												
7												

Formato N° 3

Formato de las Características del puente, pontón, badén y túnel.

Departamento												
Provincia												
Distritos												
N°	Código de Ruta	Progresiva 0+000 Km.	Nombre del puente	Nombre de río o quebrada	Características del puente, pontón, badén y túnel					Coordenadas (WGS84)		Comentarios
					Clase	Tipo	Estado	Luz	Ancho	Longitud	Latitud	
1												
2												
3												
4												
5												
6												
7												
8												

3.2.3.2 Sistema de información geográfica

ASPECTO CARTOGRAFICO Y TABULAR

Estructura de la información vectorial (coberturas, capas).

Un “vector” es definido como un conjunto de puntos encadenados, definidos por coordenadas, que tienen una magnitud y una dirección. Las estructuras vectoriales de datos con referencia espacial están basadas en puntos cuya localización es conocida con precisión. El formato vectorial utiliza entidades geométricas para la representación de los elementos geográficos. La información asociada es encadenada a través de un identificador que se almacena tanto en la base de datos gráfica como en la tabla de atributos. En una estructura vectorial la información se puede almacenar por puntos, líneas, nodos y polígonos.

Cuadro N° 7

Estructura de la información geográfica

Entidad Geométrica	Representa	Ejemplos
Puntos	Fenómenos puntuales en los cuales se desea conocer la posición x, y.	Alcantarillas, señales, poblados, puntos críticos, pozos, puentes, entre otras.
Arcos, Líneas	Fenómenos lineales en los cuales se definen su posición y longitud.	Vías, caminos, drenajes, oleoductos, líneas eléctricas, entre otras.
Nodos	Fenómenos puntuales en la intersección de arcos.	Intersección (desvíos) de red vial, semáforos, entrega de agua en redes de drenaje, entre otras
Polígonos	Fenómenos superficiales definidos por regiones homogéneas acotadas por una frontera.	Lotes, uso de suelo, cobertura vegetal, límites administrativos, entre otras.

Cuadro N° 8

Temática, cobertura, topología y atributos de la tabla de datos.

Temática	Topología	Cobertura	Campo o Características	Atributos	
CLASIFICADOR DE RUTAS	POLILÍNEA (SEGMENTO)	CAMINOS	(1.) Código de ruta según Clasificador del MTC y asignación provisional.		
			(2.) Longitud de la vía, métrica expresada en Km. y sus progresivas.		
INVENTARIO VIAL	POLILÍNEA (SEGMENTO)	CAMINOS	(3.) Ancho de plataforma	<ul style="list-style-type: none"> Menor de 3.50 m. Entre 3.50 a 4.50 m. Mayor de 6.00 m. 	
			(4.) Tipo de superficie de rodadura	<ul style="list-style-type: none"> Asfaltada Afirmada Sin afirmar Trocha 	
			(5.) Estado de conservación de la vía	<ul style="list-style-type: none"> Buena Regular Mala 	
			(6.) Tipo de Terreno	<ul style="list-style-type: none"> Accidentada Ondulada Llana Punto Crítico 	
			(7.) Señalización	<ul style="list-style-type: none"> Tipo Vertical Sin Señalización Tipo Horizontal 	
			(8.) Puente, según clasificador del DGCF-MTC.	<ul style="list-style-type: none"> Puente Pontón Túnel 	
		(9.) Alcantarillas, Badenes	<ul style="list-style-type: none"> N° de alcantarillas existentes encontradas en los caminos recorridos 		
ITINERARIO DE RUTAS	PUNTOS	PUNTOS NOTABLES	(10.) Puntos Notables	Intersección / Desvío	<ul style="list-style-type: none"> Hacia la izquierda Hacia la derecha
				Puntos críticos	<ul style="list-style-type: none"> Huaycos Derrumbes Taludes Oros
				Localización de poblados y lugares de interés turístico	<ul style="list-style-type: none"> Plaza de Armas (Centro poblado) Sitio arqueológico Grifo

3.2.3 Determinación de los estados de transitabilidad para vías afirmadas

Estado de Transitabilidad: Condición existente de la Calzada para garantizar la adecuada Transitabilidad de la vía.

Mediante inspección visual, apreciar el estado de Transitabilidad de la carretera, de acuerdo a la evaluación de las variables de superficie de rodadura, obras de arte y velocidad de recorrido, calificándola a la misma en: Buena, Regula y Mala según la siguiente Tabla:

Estados de transitabilidad

CODIGO DE ESTADO	ESTADO	DESCRIPCION
B	BUENO	Para Carreteras No Pavimentadas (Afirmadas), el deterioro no debe exceder de un 10% de la Carretera evaluada, es decir signos de deterioro superficial, mostrando pequeñas deformaciones con huellas/hundimientos < 5 cms., la vía debe contar con señalizaciones; las infraestructuras de drenaje (cunetas, alcantarillas, badenes) y obras de arte (puentes, Pontones), no deben estar obstruidas y en buen estado de operación.
R	REGULAR	En esta categoría el deterioro debe ser superior al 10% pero no debe exceder al 30% de la Carretera evaluada, es decir signos de deterioros superficial, mostrando deformaciones con Huellas/hundimientos entre 5 cm y 10 cm., los baches (huecos) identificados pueden repararse con una capa de material adicional, no cuentan con señalización, infraestructuras de drenaje (cunetas, alcantarillas, badenes) limpias a medianamente colmatadas y las obras de arte (puentes, Pontones), deben estar de bueno a regular estado.
M	MALO	El Afirmado en esta categoría tiene deterioros superiores al 30% de la carretera es decir signos de deterioros en huellas/ hundimientos con profundidades > 10 cm, identificándose baches (huecos) que requieren una reconstrucción; no cuentan con señalizaciones, las cunetas y alcantarillas se encuentran de medianamente colmatadas a colmatadas; los puentes, pontones, muros de contención y badenes en mal estado.

El detalle y ejemplos se ubican en el Apéndice, en el Tópico Daños en Carreteras No Pavimentadas página 291, la misma que es concordante con la **tabla 4-1** del Capítulo del Inventario de Condición del Manual de Carreteras Mantenimiento o Conservación Vial (R.D. 008-2014-MTC/14).

3.2 Requerimientos

3.2.1 Personal

El equipo básico y personal técnico necesario para cada brigada se muestran en el siguiente cuadro.

Cuadro N° 9

Equipo básico y personal técnico para la actividad de georeferenciación.

Brigada	Equipo Básico	Recursos Humanos
01	<ul style="list-style-type: none"> ✓ Receptor GPS Navegador. ✓ Altimetro digital. ✓ Cámara Fotográfica Digital de 5 megapixeles. ✓ Computadora Pc-portátil. ✓ 1 celular para comunicaciones. ✓ Baterías. ✓ Winchas de 50 ml. ✓ Camioneta doble cabina 4 x 4. 	<ul style="list-style-type: none"> (1) Ingeniero Vial para el registro de datos del inventario (Jefe de la brigada). (1) Técnico /Asistente del Gob. Local para el apoyo en la recolección de datos. (1) Guía del Gobierno Local (1) Chofer

1. La brigada de campo está conformada por el siguiente personal:

N°	Cargo	Función
1	Ingeniero Responsable	Evalúa estado y atributos del camino, elabora el itinerario de ruta, opera el GPS.
1	Técnico ruta	Llenado de las fichas de campo y el apoyo en el control de ingreso de datos a la pc-portátil.
1	Guía de ruta	Establece los desvíos y accesos a los diversos caminos de ingreso al poblado.
1	Chofer	Control del kilometraje recorrido.

2. El personal mínimo necesario para conformar una brigada es de 1 profesional ingeniero vial, el técnico de ruta, más el guía de ruta y/o chofer, estas personas son designadas por cada municipio distrital o provincial donde se va a recorrer sus caminos.
3. Las funciones del ingeniero vial son:
 - Diseñar el circuito de caminos a recorrer en función al Plan de Trabajo
 - Configura y utiliza el GPS navegador, para toma de puntos (waypoint) y rutas (track)
 - Análisis diario de la información recolectada en campo
 - Revisa y evalúa la calidad de los registros, según:
 - Errores en la toma de datos del GPS.
 - No se cuenta con información de un camino o ruta, que previamente ha sido levantada.
 - Insuficientes puntos para definir una ruta o curva del camino.
 - Coordina todos los requerimientos necesarios para el personal con el municipio respectivo, alimentación y hospedaje.
 - Evalúa las hojas de ruta registradas por el técnico vial.
 - Determina el kilometraje y las progresivas de cualquier punto notable localizado en el recorrido de la vía, basándose del cuentakilómetros o tacómetro del vehículo.
 - Determina el estado y características físicas del camino.
 - Determina las áreas de vulnerabilidad o puntos negros en el camino.
 - Acopia toda la información disponible y requerida para elaborar el itinerario de ruta como el inventario vial del camino.
 - Responsable del metrado y de las características de los puentes y túneles, de acuerdo a sus respectivos manuales de la DGCF del MTC.
4. Las funciones del Asistente/técnico de ruta u operador del Colector de datos son:
 - En coordinación con el Ingeniero Vial completa los atributos de los formatos SIB y/o Formatos de Campo de los elementos de la carreta vecinal.
 - Responsable de la toma de fotos y de la cámara digital para el ingreso del camino en la progresiva 0+000, cada 5 Km. y puntos críticos, Plaza de Armas de cada distrito o poblado y todos los puentes
 - Transfiere los datos acumulados durante el día a la pc-portátil, evaluando el estado de la información.
 - Controla la configuración del colector de datos para que la captura de los datos (posiciones) tengan el menor error posible (sistemático y de usuario).
5. El guía de ruta es sumamente importante y pieza clave para el rendimiento de la brigada de trabajo, esta persona debe ser residente del lugar y laborar en el gobierno local, entre sus principales funciones tenemos:
 - Determina los accesos, entradas a los diferentes poblados que tienen como límite administrativo del distrito o la provincia. Así también, de las ruinas arqueológicas, zonas turísticas, entre otros.
 - Apoya el desarrollo de la actividad en campo, como conocedor del camino y sus dificultades, determina aquellas vías que pueden ser transitables.
 - Apoya junto al personal de la brigada en la limpieza del camino (piedras rodadas por efecto de las lluvias) cuando sea requerido y necesario.

6. Las funciones del chofer son:

- Vela por el buen funcionamiento y mantenimiento del vehículo. Así como, de los accesorios y repuestos necesarios.
- Controla el kilometraje recorrido desde el inicio del camino por cada día de trabajo, según los datos del cuentakilómetros.

	1er. día	2do. día	3er. día	Nº día
Km. inicio					
Km. final					
Variación					
Acumulado					

- Revisa la presión y estado de los neumáticos delanteros, durante cada día de trabajo, al iniciar y finalizar la faena de campo.
- Debe revisar constantemente el estado del vehículo (caja de cambio, combustible, neumáticos, etc.).

3.2.2 Equipos

Para el desarrollo del Inventario Vial vecinal o Rural se debe considerar los siguientes equipos:

Equipamiento para el inventario vial de la red rural de los gobiernos locales

EQUIPO	TIPO	CARACTERISTICAS	IMAGEN	CANTIDAD
GPS	Navegador	Recepción navstar y glonass	
	1
Cámara de Video	DVR con función GPS	Resolución 1920 x 1080	
	1
Cámara Fotográfica	Semi profesional	Resolución 16.1 megapíxel	
	1
Computadora	Portátil (Laptop)	Procesador de : 2.0 HGz o Superior	
	1
Altimetro	Barométrico	Precisión 1 m/1 pie	
	1
Disco Duro	Externo	4 TB	
	1
Wincha	Portátil	Fibra de Vidrio 50 m.	
	1
Radio	Celular - Radio	Doble Vía	
	2
Vehículo	Camioneta	Doble Cabina y Doble Tracción (4x4)	
	1

✓ Accesorios GPS Navegador:

<p>- Antena Externa con base imantada para adherirse al techo del vehículo, permite mejorar la señal (precisión) y comodidad en la toma de Puntos (waypoint) y Rutas (tracks).</p>	

--	---

Los aspectos de configuración del GPS son; World Geodetic System 1984 (WGS84), Coordenadas Geodésicas en Latitud y Longitud.

3. Tabla 03 utilizar el SIB – 03 Superficie de Rodadura descrito en el Tópico 4.2.6 Formatos de Salida.
4. Tabla 04 Sistema Vial Provincial utilizar el siguiente formato:

No.	Codigo de Ruta	Trayecto		Longitud (Km)	Tipo de Superficie			
		Desde	Hasta		Pavimentación	Afirmado	Sin Afirmar	Trocha
RED VIAL VECINAL O RURAL DE LA PROVINCIA: (1)-(2)-(3)								
RED VIAL NACIONAL: (4) Datos de la DGCF-MTC								
1								
2								
RED VIAL DEPARTAMENTAL: (5) Datos de la DGCF-MTC								
1								
2								
3								
RED VIAL PROVINCIAL: (6) Datos de la DGCF-MTC								
3.1. RED VIAL VECINAL REGISTRADA								
1				0.000	0.00	0.00	0.00	0.00
2								
3								
4								
5								
6								
7								
8								
9								
10								
3.2. RED VIAL VECINAL NO REGISTRADA								
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								

5. Tabla 05 Ancho útil de la Plataforma utilizar el siguiente formato:

Código de Ruta	Tramo	Progresiva Inicio (K+000)	Progresiva Final (K+000)	Latitud Inicio (WGS84)	Longitud Inicio (WGS84)	Número de Carriles	Ancho Útil Plataforma (m)	Ancho de Calzada (m)	Ancho-Berme Izquierda (m)	Ancho-Berme Derecha (m)	Código Fotográfico	Fecha	Observaciones

6. Tabla 06 utilizar el SIB – 05 Estado de Transitabilidad descrito en el Tópico 4.2.6 Formatos de Salida, utilizando los criterios establecidos en el Tópico 3.2.3 Determinación de los estados de transitabilidad
7. Tabla 07 utilizar el SIB – 07 Señalización descrito en el Tópico 4.2.6 Formatos de Salida.
8. Tabla 08 utilizar el SIB – 08 Puentes descrito en el Tópico 4.2.6 Formatos de Salida, con las siguientes consideraciones:

- GPS Navegador solo para las coordenadas del centro del Puente, no utilizar para hacer medición.
- Mediciones se realizan con Wincha, utilizar un decimal,
- Incluir una columna adicional en el formato SIB-08 con el Nombre del Río ó Quebrada.

4.3.2 Archivos digitales

4.3.2.1 Estructura de Almacenamiento de la Información.

- Determinación de la carpeta matriz.

La Carpeta Matriz, es aquella donde se almacenará todo el trabajo realizado en campo y terminado, distribuyéndose de manera ordenada la información que será distribuida en carpetas que en este caso son diseñadas para su clasificación y distribución en ellas, ver gráfico.

Gráfico N° 1

- Descripción de cada carpeta

Dentro de la Carpeta Inventario_Vial se tendrá subcarpetas de todos los departamentos del Perú y en cada una de ellas sus respectivas provincias, ya que el trabajo se realizará a nivel de provincia, cada provincia tiene las carpetas mencionadas en el Gráfico N° 01. El cual describiremos a continuación:

PROYECTO:

Aquí contiene los archivos finales del Proyecto SIG (ejemplo archivos mxd del ArcGis) correspondientes al Inventario Vial (disgregado por sistemas y diagramas) y en otra subcarpeta los correspondientes a los mapas temáticos.

DOCUMENTOS:

Aquí se guardan los documentos informes Inventario Vial, Plan Vial Provincial y la Metadata en Word y en PDF.

FOTOS:

Aquí se guardan las fotos tomadas en campo la cual servirán para hacer el Link, con los elementos cartográficos del SIG (Nota: Las fotos deben estar en formato JPG). Además se incluirá solamente el logo de la Municipalidad Provincial en formato JPG.

IMAGENES:

Aquí se guardan los Mapas generados en el programa SIG, se encuentran en formato JPG y PDF.

SIG COBERTURAS:

Aquí se almacenan los archivos capas/layers/shape/tab trabajados en el SIG y se separan en las siguientes Carpetas:

Base:

Aquí se encuentran los archivos Bases SIG de la Provincia: Límites, Centros Poblados, Hidrografía, etc.

DISTRITOS:

Aquí se almacena la información cartográfica correspondiente a cada distrito de manera independiente.

TEMATICOS:

Aquí se almacena la información correspondiente a cada mapa temático: Político – administrativo, climático, geomorfológico, zonas de vida, etc.

INF_CAMPO:

Aquí se almacenan la información recogida en campo:

- **GPS:** Aquí se almacenan los archivos de origen del instrumento GPS utilizado.
- **CAD:** Se guardan todos los archivos trabajados en plataforma CAD.

TABLAS:

En esta carpeta se guarda toda la información que sirve para la elaboración y presentación de los cuadros estadísticos, SIB del desarrollo de los informes de avance y final respectivo. Es decir, hojas de cálculo (*.xls).

Anexo N° 1 Formatos para el registro de la información de los caminos vecinales o rurales a ser empleados en el taller.

Consideraciones

- Estos formatos trata de recopilar información de las principales características de los caminos vecinales o rurales existentes en la provincia y en sus respectivos distritos.
- La metodología utilizada en el desarrollo del formato es mediante la descripción de cuadros numerados que agrupa a una serie de variables e indicadores de la vialidad rural
- Además, como ayuda de localización se presenta un croquis vial de la provincia. Aquí se podrá incorporar nuevos caminos que no figuran en el clasificador de rutas vigente, con la finalidad de actualizar datos de los caminos.
- En esta primera etapa solo se levantará información de los caminos que son transitados por vehículos motorizados de 02 ejes (ligeros y pesados).

Lista de cuadros

- Cuadro N° 01: Caminos vecinales registrados (según el Clasificador de Rutas del Sistema Nacional de Carreteras (SINAC), del MTC) y no registrados por cada distrito.
- Cuadro N° 02: Localización de los principales Puentes con sus características.

TALLER DE PLANEAMIENTO VIAL PARA LA ELABORACION DEL INVENTARIO CON ALCALDES DE LA PROVINCIA Y SUS DISTRITOS FORMATOS PARA LA SISTEMATIZACION E IDENTIFICACION DE LOS CAMINOS VECINALES (Para ser llenado a nivel de cada distrito)			
Departamento:		Presentado por:
Provincia:		Firma y Sello:	
Distrito:		Fecha:
2015			

Cuadro N° 01: Principales Caminos Vecinales o Rurales con sus características.

Código Ruta	Ubicación del camino		Longitud (Km.)	Beneficiarios		Ancho de plataforma	Tráfico Veh./día	Accesibilidad (N°)				Tipo de vía	Conexión vial	Principales Características			
	De:	A:		Relación de Centros Poblados	N° Hab.			1	2	3	4			Tipo de superficie	Estado	Situación	
(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)				(j)	(k)	(l)	(m)	(n)	
													()	()	()	()	()
													()	()	()	()	()

Cuadro N° 01

Este cuadro permite identificar la importancia de los caminos rurales (troncales y locales) que sirven de conexión entre los distritos y sus centros poblados.

A continuación se muestra el encabezado utilizado en el cuadro N° 01 respectivo.

Ubicación del tramo vial		Longitud (Km.)	Beneficiarios		Tráfico Veh./día	Accesibilidad (N°)				Tipo de vía	Conexión vial	Principales Características		
De:	A:		Relación CC.PP.	N° Hab.		1	2	3	4			Tipo de superficie	Estado	Situación
(b)	(c)	(d)	(e)	(f)	(g)	(h)				(i)	(j)	(k)	(l)	(m)

Ubicación del tramo vial.

- 01A. Número que identifica el código de ruta del camino vecinal o rural.
- 01B. **De:** Es el distrito o centro poblado tomado como origen para el camino. Se deberá colocar desde el punto de inicio (0+000) del empalme con otra carretera o camino.
- 01C. **A:** Es el distrito o centro poblado tomado como destino final del camino.
- 01D. **Longitud (Km.):** Es la distancia existente entre el tramo inicio y fin, se anotará el número de kilómetros y progresiva respectiva.

Beneficiarios

01E. **Relación de Centros Poblados:** Representa la relación de centros poblados (CC.PP.) que se conectan o comunican a través del camino. El nombre del poblado debe ser el registrado por el INEI en su censo, ver www.inei.gob.pe en la opción de mapa (Banco de Información Distrital).

N° Hab.: Es la población que reside en cada centro poblado, esta información es obtenida del censo del 2005. **Fuente INEI, www.inei.gob.pe.**

01G. **Ancho de plataforma:** Se anotará el ancho total de la vía (p.e. 3.50 metros).

01H. **Tráfico (vehículo por día):** Es el Transito Promedio Diario de vehículos que transitan por el camino. Se anotará el promedio total de vehículos (ya sea para transporte de carga o pasajero y privado) que circulan en un día promedio. **Dato estimado.**

01I. **Accesibilidad:** Representa el acceso al tipo de servicio por donde recorre el camino, identificando el número de establecimientos de salud o educación, como de los servicios administrativos de la comuna, o de ferias y mercados. Se deberá colocar el número de establecimientos que puede acceder mediante el camino.

01J. **Tipo de vía:** Identifica si se trata de un camino que sirve de acceso, de articulación local o es una troncal. Es muy importante identificar el tipo de camino, ya que se deberá priorizar los caminos que son troncales y locales.

01K. **Troncal o Arterial.** Conecta a capitales distritales con centros poblados mayores, articula a una red vial de mayor jerarquía, longitud > a 25 Km., tráfico promedio > a 50 veh./día.

Local o Conector. Conecta a centros poblados mayores, articula a un camino troncal o red vial de mayor jerarquía. Longitud 6 a 25 Km., Tráfico promedio entre 20 a 50 veh./día.

- 01L. Acceso.** Conecta generalmente a un solo poblado o localidad, Longitud menor o igual a 5 Km., y circula un tráfico promedio < a 20 veh./día.
- 01M. Conexión vial:** Representa la conexión del camino hacia una red vial de mayor jerarquía donde se origina el empalme del camino Siempre se optará por la vía de mayor jerarquía donde se ha conectado el camino.

Principales Características

- 01N. Tipo de superficie:** Representa la característica técnica de la construcción del tramo vial. Se anotará el número según superficie.
- 01O. Estado de Conservación:** Define el grado de deterioro de la vía. Se anotará el número respectivo a la calificación según tabla de descriptores adjunto.
- 01P. Situación de Pavimento:** Define el grado de transitabilidad de la vía. Se anotará el número respectivo a la categoría según tabla de descriptores adjunto.

Descriptores de los datos del Cuadro Nº 01

(i) Accesibilidad	
1	Centro de Salud
2	Centros Educativos
3	Mercados o Ferias
4	Servicios Administrativo y Otros

(j) Tipo de Vía	
1	Vía de acceso
2	Camino Local
3	Camino Troncal

(k) Conexión vial	
1	Con una vía Nacional
2	Con una vía Departamental
3	Con un camino vecinal o rural

(l) Tipo de Superficie	
1	Asfaltado
2	Afirmado
3	Sin Afirmar
4	Trocha Carrozable
5	Otro tipo pavimento

(m) Estado	
1	Bueno
2	Regular
3	Malo
4	Muy Malo

(n) Situación	
1	Transitable
2	Transitable por épocas
3	Deteriorado
4	Intransitable
5	En Construcción

CROQUIS DEL SISTEMA VIAL DE LA PROVINCIA (CAMINOS VECINALES O RURALES).

Identificar cada tramo (camino) de la ficha con su respectivo número marcado

Nota técnica:

- ➔ El trazo del camino es a mano alzada. Se debe identificar cada red vial según color, así el color rojo se asignará a la red vial nacional, color azul para la red vial departamental y color verde para los caminos vecinales
- ➔ Señalar la ubicación y nombres de los centros poblados (principales), servicios educativos y de salud, lugares turísticos y arqueológicos, ferias y mercado. Así también, identificar la ubicación de los puentes con respecto a cada camino.

Cuadro N° 03: Localización de los principales Puentes con sus características e indicadores.

N°	Camino		Ubicación Km.	Nombre del puente	Nombre de Río o Quebrada	Características					
	Código de Ruta	Descripción				Clase	Tipo	Estado	Luz (ml.)	Ancho (ml.)	TN.
(a)	(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)	(k)	(l)
1						()	()	()			
2						()	()	()			
3						()	()	()			
4						()	()	()			
5						()	()	()			
6						()	()	()			
7						()	()	()			
8						()	()	()			
9						()	()	()			
10						()	()	()			

Cuadro N° 03

Este cuadro permite identificar la importancia de los puentes como infraestructura vial que permite la transitabilidad de los caminos rurales (troncales y locales), se deberá identificar los principales puentes que tiene el distrito.

A continuación se muestra el encabezado utilizado en el cuadro N° 03 respectivo.

Camino		Ubicación Km.	Nombre del puente	Nombre de Río o Quebrada	Características					
Código de Ruta	Descripción				Clase	Tipo	Estado	Luz (ml.)	Ancho (ml.)	TN.
(b)	(c)	(d)	(e)	(f)	(g)	(h)	(i)	(j)	(k)	(l)

Ubicación del tramo vial.

- (a). **N°:** Número que identifica al puente.
- (b). **Código de Ruta:** Es el código del camino según el Clasificador de Ruta del Sistema Nacional de Carreteras (SINAC). En caso de ser un camino no registrado colocar "S/C".
- (c). **Descripción:** Es el nombre del camino por donde se localiza el puente.
- (d). **Ubicación (km.):** Es el kilómetro y progresiva (0+000 Km.) donde se ubica el puente. Se contará los kilómetros desde el origen del camino, es decir desde su empalme.
- (e). **Nombre:** Es el nombre que se conoce comúnmente al puente.
- (f). **Nombre del Río o Quebrada:** Es el nombre del río o quebrada que atraviesa al camino y donde se localiza el puente respectivo. Es importante identificar el nombre del río o quebrada que servirá de ayuda para la localización del puente.

Principales Características

Solo se colocará la información en el caso que existe el puente entre el tramo vial señalado.

- (g). **Clase:** Cada puente puede ser Definitivo, Provisional o Artesanal. Define la clase de puente montado en el trayecto del camino. Se anotará el número respectivo a la calificación según tabla descrita.
- (h). **Tipo:** Define el tipo de estructura (material y base) empleada en la construcción del puente. Se anotará el número respectivo a la calificación según tabla descrita.
- Estado:** Define el grado de deterioro (estado funcional) del puente. Se anotará el número respectivo a la calificación según tabla de descriptores adjunto.
- (j). **Longitud (ml) - Luz:** Es la distancia en metros lineales (ml) del puente.
- (k). **Ancho (ml):** Es el ancho del puente, expresado en metros por carril (p.e. 4 ml. por carril).
- (l). **TN.:** Representa un dato de la característica técnica de la construcción del puente según el peso que puede soportar al paso del vehículo. Por ejemplo 20 TN, 40 TN.

Descriptores de los datos del Cuadro N° 03

(g) Clase	
1	Puente Definitivo
2	Puente Provisional
3	Pontón Definitivo
4	Puente Artesanal
5	Otros

(h) Tipo	
1	Losa
2	Losa con vigas
3	Reticulado
4	Bailey
5	Vigas de troncos de árboles
6	Mampostería, Piedras
7	Otros

(i) Estado	
1	Bueno (limpia)
2	Regular (parcialmente obstruida)
3	Malo (totalmente obstruida)
4	Muy Malo

ANEXO N° 5

ESTRUCTURA O CONTENIDO BÁSICO DEL PLAN VIAL PROVINCIAL PARTICIPATIVO - PVPP

ESTRUCTURA O CONTENIDO BÁSICO DEL PVPP

INTRODUCCIÓN

PARTE I. MARCO INSTITUCIONAL Y CONCEPTUAL

Capítulo 1. MARCO INSTITUCIONAL

- 1.1. MARCO LEGAL
- 1.2. ACTORES SOCIALES CLAVE
- 1.3. POLÍTICAS NACIONALES, REGIONALES Y LOCALES

Capítulo 2. ASPECTOS CONCEPTUALES

- 2.1. MARCO CONCEPTUAL
- 2.2. LINEAMIENTOS Y PROCESO METODOLÓGICO

PARTE II. DIAGNÓSTICO DE LA INFRAESTRUCTURA DEL TRANSPORTE VECINAL RURAL

Capítulo 3. CARACTERIZACIÓN TERRITORIAL DE LA PROVINCIA

- 3.1. ASPECTOS GENERALES
- 3.2. MARCO DE DESARROLLO DE LA PROVINCIA
- 3.3. ASPECTOS FÍSICO AMBIENTALES
- 3.4. ASPECTOS DEMOGRÁFICOS Y SOCIALES
- 3.5. ASPECTOS ECONÓMICOS DE LA PROVINCIA

Capítulo 4. DEMANDA VIAL

- 4.1. INTEGRACIÓN AL MERCADO ASOCIADA A CORREDORES LOGÍSTICOS - COMPETITIVIDAD
- 4.2. ACCESIBILIDAD DE LA POBLACIÓN A SERVICIOS DE EDUCACIÓN Y SALUD

Capítulo 5. OFERTA VIAL

- 5.1. PRINCIPALES EJES VIALES QUE ATRAVIESAN LA PROVINCIA
- 5.2. DISTANCIA ENTRE LAS PRINCIPALES CAPITALES DE LA PROVINCIA
- 5.3. SITUACIÓN ACTUAL DE LA INFRAESTRUCTURA VIAL PROVINCIAL
- 5.4. TIPO DE INTERVENCIÓN EN LOS CAMINOS VECINALES.
- 5.5. PRINCIPALES CAMINOS DE HERRADURA E INFRAESTRUCTURA FLUVIAL

Capítulo 6. BRECHA VIAL

6.1. BRECHA SEGÚN CARENCIA DE LAS VÍAS

6.2. BRECHA SEGÚN CONDICION DE LAS VÍAS

Capítulo 7. CAPACIDADES INSTITUCIONALES PARA LA GESTIÓN VIAL

7.1. CAPACIDADES INSTITUCIONALES

PARTE III. PROPUESTA DE INTERVENCIÓN

Capítulo 8: PROPÓSITO DEL PLAN VIAL PROVINCIAL

8.1. OBJETIVOS Y METAS

8.2. ESTRATEGIAS

Capítulo 9. PROGRAMACIÓN DE LAS INTERVENCIONES VIALES

9.1. PRIORIZACIÓN DE LOS CAMINOS VECINALES (CV)

9.2. PRIORIZACIÓN DE CAMINOS DE HERRADURA (CH)

9.3. PROGRAMA DE INTERVENCIÓN

9.4. PRESUPUESTO DE PROGRAMA DE INTERVENCIÓN

9.5. FINANCIAMIENTO

9.6. VULNERABILIDAD Y AMBIENTE EN LOS CAMINOS PRIORIZADOS

Capítulo 10. PLAN DE IMPLEMENTACIÓN, MONITOREO Y EVALUACIÓN

10.1. PLAN DE IMPLEMENTACIÓN

10.2. MONITOREO Y EVALUACIÓN DEL PVPP

