
Intervenciones en la

Red Vial Nacional

Raúl Torres Trujillo

Director Ejecutivo

Lima, diciembre de 2011

PERÚ
Ministerio
de Transportes
Y Comunicaciones

Viceministerio
de Transportes

Provias Nacional

Contenido

1. Panorama general

2. Provías Nacional

3. La Red Vial Nacional

4. Intervenciones en la Red Vial Nacional

5. Desarrollo vial continuo

6. Retos

2

1. Panorama General

3

BASES CONCEPTUALES (1/3)

1. Territorio
Jared Diamond
La importancia de la geografía, el medio ambiente y las
instituciones para el desarrollo. Europa versus Africa y
América. Sociedades no viables.

2. Instituciones
Oliver Williamson
Acemoglu & Robinson
La importancia de las instituciones. Trayectorias
diferentes en países únicos: Corea, Alemania. El llamado
experimento natural de República Dominicana y Haití,
entre otros.

BASES CONCEPTUALES (2/3)

3. Competitividad
Michael Porter
IMD Suiza
Enfoques, definiciones e indicadores

Globalización y Localización. Característica de los tiempos
actuales.
G: Conocimiento, Información, Transporte y Apertura
L: Participación (Económica, Social y Política) y
Comunicaciones. Descentralización

Competitividad de Calidad, Oportunidad y Precios, para
Mercados Externos e Internos

…..

BASES CONCEPTUALES (3/3)

…..
Queremos, Podemos y nos Organizamos para ser Ciudadanos del
Mundo. Comparaciones (benchmarks) internacionales.
Indicadores. Limitados pero útiles. Índice de Desarrollo Humano,
medición de la felicidad, etc.

“Un sol el Ahuaymanto” Centro Poblado de Amazonas
“Una gallina por una barra de jabón” Masisea, en Ucayali

Infraestructura: Acceso a Servicios Públicos y Mercados. Bienes
Públicos y Bienes Privados. Necesidad de Coordinación Anticipada
para los Bienes Públicos (Planificación)

4. Transportes y Transporte Carretero
Desarrollo Continuo
Costos de Inversión y Conservación

Perú

Superficie
Extensión territorial: 1.285.215,60 km2,
siendo la más extensa la región selva y al mismo
tiempo la menos accesible.

Clima
Varía desde tropical en la selva hasta frígido
en las cumbres andinas.
En la zona costera la temperatura promedio
es de 20 c. Clima moderado.
En la sierra la temperatura tiene rangos que
oscilan entre los -7 y los 21 c.
La selva es una región extremadamente cálida
y húmeda.

Recursos Naturales
La pesca y los yacimientos minerales son los
principales recursos naturales de Perú.

Población
Año 2011: 29 797 694 habitantes

Retos de la geografía
DIFICULTAD PARA TRABAJAR EN LOS ANDES: PENDIENTES,
GEOLOGÍA EN FORMACIÓN, MINERÍA, MADERAS.

8

Retos físicos de la geografía

2. Provías Nacional

9

PROVÍAS NACIONAL

 Es un Proyecto Especial del

Ministerio de Transportes y

Comunicaciones, encargado de las

actividades de preparación,

gestión, administración y ejecución

de proyectos de infraestructura de

transporte relacionada a la red vial

nacional.

 Tiene por finalidad la construcción,

rehabilitación y mejoramiento; así

como la preservación,

conservación, mantenimiento y

operación de la infraestructura vial

nacional, adecuándola a las

exigencias del desarrollo y de la

integración nacional e internacional.

10

La Dirección Ejecutiva es responsable de su dirección y administración

general.

El Órgano de Control Institucional, es responsable del control de los

diferentes órganos de PROVIAS NACIONAL, mediante auditorias,

exámenes especiales, inspecciones e investigaciones.

La Oficina Técnica de Concesiones es responsable de los aspectos

técnicos de los proyectos por otorgar y otorgados al sector privado en

concesiones

La Oficina de Proyectos Especiales es responsable de conducir proyectos

especiales relacionados con la gestión y el desarrollo de la Red Nacional.

La Oficina de Programación, Evaluación e Información es responsable de

coordinar y conducir la programación de los proyectos relacionados con la

gestión y el desarrollo de la infraestructura de transporte de la Red

Nacional.

La Unidad Gerencial de Asesoría Legal es responsable de asesorar y

emitir opinión sobre los asuntos de carácter jurídico del Proyecto.

La Unidad Gerencial de Administración, es responsable de administrar los

recursos humanos, financieros y materiales.

La Unidad Gerencial de Estudios, es responsable de los estudios de pre-

inversión e inversión y expedientes técnicos de mantenimiento, operaciones

y otros proyectos de infraestructura de transporte.

La Unidad Gerencial de Obras es responsable de las obras de construcción,

rehabilitación y mejoramiento de la infraestructura de transporte.

La Unidad Gerencial de Conservación es responsable de la conservación,

mantenimiento periódico y rutinario y la atención de emergencias viales de

la infraestructura de transporte.

La Unidad Gerencial de Operaciones es responsable de las operaciones de

las carreteras de la Red Vial Nacional, incluyendo recaudación de peajes y

el cumplimiento de la normatividad vigente sobre regulación y control de los

pesos y medidas vehiculares.

Las Unidades Zonales son responsables de ejecutar, supervisar y evaluar

todas las actividades y acciones que desarrolla el Proyecto en un área

geográfica determinada, en la infraestructura de transporte de la RVN.

PLAN NACIONAL Y PLANES
SECTORIALES

PLAN ESTRATÉGICO NACIONAL
2021 Es un plan de largo plazo que

contiene las políticas nacionales de

desarrollo para los próximos 12 años.

Presenta las metas de fin de periodo,

como aspiraciones nacionales a una

mejor calidad de vida para toda la

ciudadanía, y un conjunto de

programas estratégicos de largo

plazo que permitan guiar la toma de

decisiones públicas y privadas.

1)Plan Intermodal de Transporte 2004 – 2023
Contiene los elementos necesarios para ordenar el desarrollo de la

infraestructura, con una visión integral de mediano y largo plazo

orientada a atender las demandas de la actividad productiva y social

de la población a nivel nacional, armonizando el desarrollo regional

descentralizado y apoyando el desenvolvimiento del comercio e

intercambio internacional del país en el marco del proceso de

integración.

PLAN MAESTRO Y PLANES DE INTERVENCIÓN (1/2)

Comprende intervenciones

en: infraestructura de

carreteras y servicios de

transporte, ferrocarriles,

puertos marítimos, vías y

puertos fluviales,

aeropuertos.

2) Plan Estratégico Institucional 2007 – 2011

Plan a 5 años; contiene los lineamientos y prioridades

sectoriales para el desarrollo de la infraestructura del

transporte, acorde con el Plan Maestro.

3) Programa Multianual de Inversión Pública 2011 – 2013

Contiene el planeamiento de las intervenciones para 3

años en la Red Vial Nacional; está alineado con el Plan

Maestro y el Plan Estratégico del Sector.

4) Plan de Acción Anual 2011

Contiene la planificación de programas, proyectos y

actividades a ejecutar en la red vial nacional, para el

periodo de 1 año. Está alineado con los planes sectoriales

del Ministerio de Transportes y Comunicaciones y con los

lineamientos institucionales de PROVÍAS NACIONAL.

PLAN MAESTRO Y PLANES DE INTERVENCIÓN (2/2)

CIRCULO VICIOSO CIRCULO VIRTUOSO

abandono

construcción destrucción

reconstrucción

M. Rutinario

Construcción-

Mejoramiento

M. Periódico

DESARROLLO VIAL CONTINUO

POLÍTICA DE CARRETERAS
Pasar del círculo vicioso al círculo virtuoso

1. BASES DE LA NUEVA POLÍTICA NACIONAL DEL SECTOR

TRANSPORTE
 Visión integral de los servicios e infraestructura de transporte.

 Gestión integrada del sistema enfocada al usuario para mejorar

la eficiencia, la seguridad y la calidad.

 Marco Normativo y organización institucional modernos.

 Financiación adecuada para la sostenibilidad del sistema.

 Conservación prioritaria y efectiva de las infraestructuras y su

desarrollo de acuerdo con la demanda y accesibilidad.

 Desarrollo tecnológico y de las competencias del personal.

Política Nacional del Sector Transporte

Resolución Ministerial Nº 817-2006-MTC/9

2. LINEAMIENTOS DE LA POLÍTICA NACIONAL DEL SECTOR
TRANSPORTE
 Conservación prioritaria de la infraestructura. Desarrollo ordenado

de la infraestructura de transporte.

 Promoción del desarrollo, seguridad y calidad en los servicios de

transporte y de logística vinculados.

 Promoción de la participación del sector privado en la provisión de

servicios e infraestructura de transporte.

 Apoyo a la integración nacional e internacional.

 Contribución a la consolidación del proceso de descentralización del

país.

 Fortalecimiento de la gestión socio-ambiental en el Sector

Transporte.

Política Nacional del Sector Transporte

Resolución Ministerial Nº 817-2006-MTC/9

3. La Red Vial Nacional

19

El Sistema Nacional de Carreteras – SINAC está conformados por tres

categorías de redes: Nacional, Departamental y Vecinal

Sistema Nacional de Carreteras

Red Vial Pavimentada
No

Pavimentada

Adicionales

2/
Existente

En

Proyecto
Total

Nacional 12.358 10.714 23.072 2.458 25.530

Departamental 1.500 21.500 23.000 6.000 29.000

Vecinal 700 37.500 40.800 79.000 2.000 81.000

1/ DS 036-2011-MTC 125.072 10.458 135.530

2/ Rutas Vecinales adicionales:

i) Vecinales identif icadas a ser incluidas 18.500

ii) Vecinales en proceso de indentif icación 22.300

40.800

20

RED VIAL NACIONAL
Gobierno Central

MTC - Provías Nacional

RED VIAL DEPARTAMENTAL
Gobierno Regional

RED VIAL VECINAL
Gobiernos Locales

E
s
t
u

d
i
o

s
,

O

b
r
a

s
,

M

a
n

t
e

n
i
m

i
e

n
t
o

P
o

r

R

e
s
u

l
t
a

d
o

s

a

M

e
d

i
a

n
o

P

l
a

z
o
.

COMPETENCIAS EN

INFRAESTRUCTURA VIAL

“El Gobierno Nacional tiene jurisdicción en todo el territorio de la República, los Gobiernos

Regionales y Municipales la tienen en su respectiva circunscripción territorial”.

Ley de Bases de Descentralización (Ley 27783)

21

22

Actualmente tiene una longitud
de 23,072Km. de carreteras

existentes y 2,458 Km. de
carreteras en proyecto, haciendo

un total de 25,530 Km.

Está conformada por 120 Rutas
distribuidas en:
• 3 Ejes longitudinales
• 20 Ejes Transversales
• Variantes y Ramales
• En proyecto

22

z
Red Vial Nacional existente

Red Vial Nacional proyectada

La Red Vial Nacional

23

Red Vial Nacional

RED VIAL NACIONAL SEGÚN EJES VIALES Y POR TIPO DE ADMINISTRACIÓN

Longitud (Km.) (%) Longitud (Km.) (%)

Longitudinal Costa 1.272 7 1.298 24 2.571 11

Longitudinal Sierra 2.715 15 590 11 3.305 14

Longitudinal Selva 1.317 7 421 8 1.738 8

Variantes y Ramales 3.386 19 485 9 3.871 17

Transversales 9.019 51 2.569 48 11.588 50

TOTAL 17.709 100 5.363 100 23.072 100
Fuente: DGCF-MTC

RED VIAL NACIONAL SEGÚN ESTADO Y POR TIPO DE ADMINISTRACIÓN

Longitud (Km.) (%) Longitud (Km.) (%)

RVN Pavimentada 7.275 41 5.082 96 12.358 54

RVN No Pavimentada 10.522 59 193 4 10.714 46

TOTAL 17.797 100 5.275 100 23.072 100
Fuente: DGCF-MTC

Tipo de Superficie

de Rodadura

TIPO DE ADMINISTRACIÓN

 TOTAL
Estruct.

(%)
RVN NO CONCESIONADA RVN CONCESIONADA

EJES VIALES

TIPO DE ADMINISTRACIÓN

 TOTAL
Estruct.

(%)
RVN NO CONCESIONADA RVN CONCESIONADA

EVOLUCIÓN DEL TIPO SUPERFICIE DE RODADURA DE LA RVN: 1990-2012P

KILÓMETROS

Tipo de Superficie

 de Rodadura
DS-009-1995 DS-034 DS-044-2008 DS-036-2011

Años 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

PAVIMENTADO 5,740 6,477 8,523 8,731 8,911 11,178 11,370 11,500 12,445 12,358 12,735

NO PAVIMENTADO 9,952 10,042 8,530 8,126 8,946 12,660 12,532 13,000 11,151 10,714 10,337

TOTAL 15,692 16,519 17,053 16,857 17,857 23,838 23,903 24,500 23,596 23,072 23,072

Evolución del tipo Superficie de Rodadura de la RVN
Kilómetros

Fuentes:

Del año 1990 al año 2007: INEI. Años 2008-2009: DS 044-2008-MTC-DGCF.

Para el año 2010: Estudio de Inventario Vial Básico de la RVN o Estudio de Medición de las rutas nacionales: DGCF-MTC

Proyecciones años 2011 y 2012: Estimaciones de PVN/OPEI: según intervenciones en la RVN

5,740 6,477
8,523 8,731 8,911 11,178 11,370 11,500

12,445 12,358 12,735

9,952 10,042
8,530 8,126 8,946 12,660 12,532 13,000

11,151 10,714 10,337

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

NO PAVIMENTADO

PAVIMENTADO

DEPARTAMENTO Pavimentado No Pavimentado Red Existente Red Proyectada Total general
AMAZONAS 311,282 539,785 851,067 32,527 883,594

ANCASH 803,017 786,892 1589,909 72,799 1662,708

APURIMAC 287,895 820,666 1108,561 0,000 1108,561

AREQUIPA 958,435 460,985 1419,420 61,795 1481,215

AYACUCHO 422,572 920,931 1343,503 0,000 1343,503

CAJAMARCA 577,634 1010,830 1588,464 11,719 1600,183

CALLAO 13,095 13,095 0,000 13,095

CUSCO 797,859 1023,618 1821,477 183,837 2005,314

HUANCAVELICA 280,257 947,606 1227,863 52,578 1280,441

HUANUCO 399,682 386,707 786,389 254,931 1041,320

ICA 546,011 78,459 624,470 40,875 665,345

JUNIN 716,183 427,320 1143,503 284,905 1428,408

LA LIBERTAD 486,086 757,872 1243,958 100,313 1344,271

LAMBAYEQUE 363,126 104,499 467,625 90,642 558,267

LIMA 1000,283 430,916 1431,199 52,556 1483,755

LORETO 43,085 44,799 87,884 43,401 131,285

MADRE DE DIOS 397,845 1,431 399,276 625,485 1024,761

MOQUEGUA 440,747 35,004 475,751 0,000 475,751

PASCO 136,696 428,170 564,866 0,000 564,866

PIURA 907,537 307,888 1215,425 180,768 1396,193

PUNO 1153,427 674,624 1828,051 14,083 1842,134

SAN MARTIN 509,803 338,277 848,080 126,558 974,638

TACNA 454,674 177,908 632,582 4,368 636,950

TUMBES 138,146 138,146 8,787 146,933

UCAYALI 212,368 9,244 221,613 215,206 436,819

Total general 12357,745 10714,431 23072,177 2458,133 25530,310

Elaborado : Oficina de EstadÍstica - OPP

Fuente: Medición de la Red Vial Nacional - DGCyF - Junio 2011

RED VIAL NACIONAL EXISTENTE POR SUPERFICIE DE RODADURA - DS 036-2011-MTC

Red Vial Nacional por Departamentos

26

La Estrategia de Desarrollo Vial se
concentra en la construcción y

consolidación de grandes corredores
económico-viales de integración.

PRINCIPALES CARRETERAS
NACIONALES LONGITUDINALES

Y TRANSVERSALES*

1. Longitudinal de la costa (2,640.68 Km.)
2. Longitudinal de la sierra (3,463.41 Km.)
3. Longitudinal de la selva (2,676.50 Km.)
4. Ejes IIRSAs (**) (2,824.38 Km.)

TOTAL 11,604.97 Km.

2626

(*) Incluye RVN en proyecto

(**) Sólo variantes, ramales y transversales. No incluye longitudinales

27

LONGITUDINAL DE LA COSTA

TRAYECTORIA UBICACIÓN
LONGITUD

(KM.)

Nuevo. Puente
Internacional (frontera con
Ecuador) - Tumbes - Piura -

Chiclayo - Trujillo -
Chimbote - Casma - Lima -

Chincha - Ica - Nazca - Atico
- La Repartición - (Dv.

Arequipa) - Dv. Moquegua -
Dv. Ilo - Tacna (PE-38) - La
Concordia (frontera con

Chile).

Tumbes - Piura -
Lambayeque - La

Libertad -
Ancash - Lima -
Ica - Arequipa -

Moquegua -
Tacna

2,640.68

CARRETERA LONGITUDINAL
DE LA COSTA

27

Estado de la Vía Longitud (Km.) %

Asfaltado 2,640.68 100

Afirmado y/o trocha 0.00 0

Total 2640.68 100

28

Intervenciones en la carretera
longitudinal de la costa

1

2

3

4

5

6

7

8

9

10

11

12
13

14

15

Pendiente de concesión = 1,228 Km.

N Tramos
Long.
(Km)

Situación

1 Aguas Verdes - Sullana 276.7 CNS

2 Sullana - Trujillo 470.0 Concesión (Autopista El Sol)

3 Trujillo - Pativilca 356.0 Concesión (Red Vial 04)

4 Pativilca - Ancón 160.0 Concesión (Red Vial 05)

5 Ancón - Pucusana 102.0 Zona urbana

6 Pucusana - Guadalupe 234.0 Concesión (Red Vial 06)

7 Guadalupe - Nazca 158.0 CNS

8 Nazca - Dv. San Juan de Marcona 38.0 Concesión (IIRSA Sur 01)

9 Dv. San Juan de Marcona - Atico 220.0 CNS

10 Atico -Dv.Arequipa 263.0 CNS

11 Dv. Areuqipa - Dv. Matarani 14.0 Concesión (IIRSA Sur 05)

12 Dv. Matarani - Moquegua 158.0 CNS

13 Moquegua - Dv. Ilo 38.0 Concesión (IIRSA Sur 05)

14 Dv. Ilo - Pte. Camiara 38.0 CNS

15 Pte. Camiara - Frontera con Chile 115.0 CNS (Contrato vence 2011)

2,640.7Total

28

CNS = Conservación por Niveles de Servicio

29

LONGITUDINAL DE LA SIERRA

TRAYECTORIA UBICACIÓN
LONGITUD

(Km.)

Vado Grande (Piura) -
Huancabamba - Cutervo -

Chota - Bambamarca -
Cajamarca - Cajabamba -

Huamachuco - Santiago de
Chuco - Cabana - Tauca -

Huallanca - Caraz - Huaraz -
Conococha - La Unión -

Huanuco - San Rafael - Junín -
La Oroya - Jauja - Huancayo -

Ayacucho - Andahuaylas -
Abancay - Cusco - La Raya -

Juliaca – Puno- Ilave - Puente.
Internacional

Desaguadero.(Puno) .

Piura - Cajamarca
- La Libertad -

Ancash - Huanuco
- Pasco - Junín -

Lima - Ayacucho -
Apurimac - Cusco

- Puno

3,463.41

CARRETERA LONGITUDINAL DE LA
SIERRA

29

Estado de la Vía Longitud (Km.) %

Asfaltado 1,887.21 54%

Afirmado y/o trocha 1,576.20 46%

Total 3,463.41 100

30

1

2

3

4
5 6

7 8

9 10 11

12

13

15 18

14

16
17

19

20

21

22

3030

N Tramos
Long.

(Km)
Estado

1 Vado Grande - El Tambo 329.0 Sin intervención

2 El Tambo - Chiple 86.7 Concesión

3 Chiple - Dv. Yanacocha 237.8 CNS y Obra en ejecución

4 Dv. Yanacocha - San Marcos 106.0 Cajamarca - San Marcos (CNS)

5 San Marcos - Huamachuco 102.4 CNS

6 Huamachuco - Callacuyán 36.0 Asfaltado

7 Callacuyán - Tauca 225.2
Callacuyán - Shorey (Obra en ejecución)

Lo pendiente está en estudio.

8 Tauca - Chuquicara 73.0 Asfaltado TSB

9 Chuquicara - Molinopampa 96.5 Estudio

10 Molinopampa - Mojón 161.8 Asfaltado

11 Mojón - Aquia 41.2 CNS

12 Aquia - Huánuco 225.0 CNS (Asfaltado - Pavimento Económico)

13 Huánuco - La Oroya 225.0 CNS (Asfaltado)

14 La Oroya - Huancayo 124.7 Concesión

15 Huancayo - Izcuchaca 66.0 CNS (Asfaltado)

16 Izcuchaca - Huanta 139.1 CNS

17 Huanta - Ayacucho 53.7 CNS (Asfaltado)

18 Ayacucho - Pte. Sahuinto 390.3 CNS (Obra en ejecución por tramos)

19 Pte. Sahuinto - Urcos 259.0 Concesión

20 Urcos - Calapuja 267.4 CNS

21 Calapuja - Puno 71.5 Concesión

22 Puno - Desaguadero 146.1 CNS

3.463.4Total

CNS = Conservación por Niveles de Servicio

TSB = Tratamiento Superficial Bituminoso

Intervenciones en la carretera
longitudinal de la sierra

31

LONGITUDINAL DE LA SELVA

TRAYECTORIA UBICACIÓN
LONGITUD

(KM.)
Pte. La Balsa (frontera con

Ecuador) - San Ignacio - Jaen
- Dv. Olmos - El Reposo -
Bagua Grande - Rioja -

Moyobamba - Tarapoto -
Tocache - Tingo Maria -

Aguaytia - Von Humboldt -
Pto. Bermudez - Villa Rica -

Pte. Reither - Satipo -
Mazamari - Pto. Ocopa -

Camisea - Boca Manu - Rio
Heath (frontera con Bolivia).

Cajamarca -
Amazonas - San

Martin -
Huanuco -

Ucayali - Pasco
- Junin - Cusco -
Madre de Dios

2676.5

CARRETERA LONGITUDINAL DE LA
SELVA

31

Estado de la Vía Longitud (Km.) %

Asfaltado 1,028.66 37%

Afirmado y/o trocha 1,646..84 63%

Total 2676.50 100%

32
3232

2

3

4

5

6

7

8

9

10

11

12

CNS = Con Contratos de Conservación Vial por Niveles de Servicio

1

N
Tramos Long. (Km.) Estado

1
Pte. Integración -

Perico
103.5

CNS (Obra Programada
2011)

2 Perico - Chamaya 75.6 CNS (Asfaltado)

3 Chamaya - Tarapoto 422.9 Concesión

4 Tarapoto - Juanjui 133.4 CNS (Asfaltado)

5 Juanjui - Tocache 176.8 CNS

6
Tocache - Pte.

Pumahuasi
155.1 CNS (Asfaltado)

7
Pte. Pumahuasi -
Von Humboldt

154
Asfaltado (Concesión

programada)

8
Von Humbodt - Pte.

Reither
323.5 CNS

9
Pte. Reither -

Mazamari
131.7 CNS

10
Mazamari - Puerto

Ocopa
47 CNS

11
Puerto Ocopa - Lim.

Bolivia
953 Sin intervención

12
Puerto Ocopa -

Atalaya
130.8 CNS

Total 2676.5

Intervenciones en la carretera
longitudinal de la selva

CONCESIONES VIALES

Id Corredor
Longitud

(Km)

1 Red Vial N° 5, Tramo Ancón - Huacho -

Pativilca

 182.7

2 IIRSA Norte, Eje Multimodal Amazonas, Tramo

Paita - Yurimaguas

 955.1

3 IIRSA Sur, Tramo 2 del Corredor Vial

Interoceánico Sur (Urcos - Inambari)

 300.0

4 IIRSA Sur, Tramo 3 del Corredor Vial

Interoceánico Sur (Inambari - Iñapari)

 403.2

5 IIRSA Sur, Tramo 4 del Corredor Vial

Interoceánico Sur (Azángaro - Inambari)

 305.9

6 Red Vial N° 6, Tramo Puente Pucusana - Cerro

Azul - Ica

 221.7

7 Tramo Empalme 1B - Buenos Aires -

Canchaque (Programa Costa Sierra)

 78.1

8 IIRSA Sur, Tramo 1 del Corredor Vial

Interoceánico Sur (Marcona - Urcos)

 757.6

9 IIRSA Sur, Tramo 5 del Corredor Vial

Interoceánico Sur (Matarani - Azángaro / Ilo -

Juliaca)

 827.1

10 Red Vial N° 4, Tramo Pativilca - Puerto

Salaverry

 356.2

11 Tramo Ovalo Chancay / Dv Variante

Pasamayo - Huaral - Acos

 76.5

12 Tramo Nuevo Mocupe - Cayalti - Oyotun 46.8

13 Autopista El Sol (Trujillo - Chiclayo - Piura -

Sullana)

 475.0

14 IIRSA Centro, Tramo 2 (Puente Ricardo Palma -

La Oroya – Huancayo y La Oroya - Dv Cerro

de Pasco)

 377.4

 Totales 5,363.3

34

PUENTES

Fuente: Unidad Gerencial de Conservación – Provias Nacional

Intervención
Período 2006 -

2011

Construidos 41

Modulares 23

Conservación rutinaria 33

Conservación periódica 8

Concesión 294

TOTAL 399

Puentes intervenidos = 399

Puentes de la Red Vial Nacional = 2,000

0

34

3535

4. Intervenciones en la RVN

Ejes Long. (Conces y No Conces.)

Ejes IIRSA Concesionados

Ríos Navegables

Transporte intermodal
y grandes Ejes Nacionales

37

No Asfaltado

Tipo Superficie de Rodadura y Tipo de
Administración de la RVN 1990-2012P (Km.)

Fuentes:

Del año 1990 al año 2007: INEI. Años 2008-2009: DS 044-2008-MTC-DGCF. Para el año 2010:Estudio de Inventario Vial Básico de la RVN o Estudio

de Medición de las rutas nacionales: DGCF-MTC

Proyecciones años 2011 y 2012: Estimaciones de PVN/OPEI: según intervenciones en la RVN

KILÓMETROS

Clasificador DS-009-1995 DS-034 DS-044-2008

Años 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

PAVIMENTADO 5.740 6.477 8.523 8.731 8.911 11.178 11.370 11.500 12.445 12.663 13.040

AFIRMADO 6.958 6.602 6.762 5.901 6.721 7.537 7.601 8.069 8.601 8.383 8.006

SIN AFIRMAR 2.552 2.773 1.502 1.899 1.899 3.089 2.896 2.896 1.634 1.634 1.634

TROCHA 442 667 267 326 326 2.035 2.035 2.035 915 915 915

TOTAL 15.692 16.519 17.053 16.857 17.857 23.838 23.903 24.500 23.596 23.596 23.596

EVOLUCIÓN DE LA RVN POR TIPO DE ADMINISTRACIÓN: 1990 - 2012P
KILÓMETROS

Clasificador DS-009-1995 DS-034 DS-044-2008

Años 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

No concesionada 15.692 16.414 16.948 14.388 15.388 19.807 19.871 19.514 18.234 18.234 18.234

Concesionada 105 105 2.469 2.469 4.031 4.031 4.986 5.362 5.362 5.362

TOTAL 15.692 16.519 17.053 16.857 17.857 23.838 23.903 24.500 23.596 23.596 23.596

Fuente: INEI, DGCF-M TC

P VN / OP EI/ P F ISIC A / 06052011

 CUADRO Nº 1: EVOLUCIÓN DE LA RVN POR TIPO SUPERFICIE DE RODADURA: 1990-2012P

PERÚ
Ministerio
de Transportes
Y Comunicaciones

Viceministerio
de Transportes

Provias Nacional

INTERVENCIONES EN LA RED VIAL NACIONAL

LONGITUD EN KM.

EJECUTADO 2001-2010 Y PROYECTADO 2011-2016

Fuente: PROVIAS NACIONAL/OPEI/PFISICA/20110905

1/ El mantenimiento rutinario no es acumulable por periodos
2/ Información de OSITRAN – OGPP
3/ De acuerdo al Contrato de Concesión se debe mantener las carreteras concesionadas
(*) Estas intervenciones son sustituidas progresivamente con los Contratos por niveles de servicio administrados por la UGC/OPE.

Nota: Para detalles de las intervenciones se ha utilizado la longitud de 23.596 km. de RVN existente, aprobado con RM Nº 518-2011-MTC/02 (18/07/2011), en razón a estar pendiente la
elaboración del itinerario de Rutas incorporadas a la RVN en el nuevo Clasificador, aprobado con DS Nº 036-2011-MTC (27/07/2011), y cuya longitud de RVN existente se estima en
23.075 km, que es utilizada por ahora sólo de manera agregada. 38

CUADRO Nº 2: INTERVENCIONES EN LA RED VIAL NACIONAL

EJECUTADO 2001-2010 Y PROYECTADO 2011-2016

INTERVENCIONES
EJECUTADO PROYECTADO

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2006-10 2011 2012 2013 2014 2015 2016 2011-16

KILOMETROS

RVN NO CONCESIONADA 3.767 8.809 9.913 9.943 10.327 10.399 10.685 11.124 12.352 13.584 13.584 13.696 14.442 14.970 16.115 17.662 17.711 17.711

Rehabilitación, mejoramiento y construcción 235 274 158 363 253 290 219 249 455 354 1.567 454 459 547 696 668 475 3.299

Conservación y mantenimiento
1/

3.532 8.535 9.755 9.580 10.074 10.109 10.466 10.875 11.897 13.230 12.017 13.242 13.983 14.423 15.419 16.995 17.236 14.412

Rutinario de la RVN pavimentada (*) 3.532 8.400 8.542 8.026 8.218 7.532 7.615 6.078 5.838 1.414 1.414 825 500 -

Rutinario de la RVN no pavimentada 1.000 866 1.449 2.522 2.633 2.052 2.297 873 873 923 800 -

Periódico de la RVN pavimentada 135 213 688 407 55 219 407 530 585 1.796 278 346 280 904

Por niveles de servicio - OPE 2.338 3.232 7.563 7.563 7.637 8.339 10.144 11.597 13.173 13.237 9.509

Por niveles de servicio - UGC 2.795 372 3.579 3.999 3.999 3.822 3.822 3.999 3.999

RVN CONCESIONADA 105 105 287 287 287 2.369 4.031 4.031 4.031 4.511 4.511 4.511 4.511 5.363 5.363 5.363 5.363 5.363

Rehabilitación, mejoramiento y construcción - - - - - 97 296 534 1.046 1.595 3.569 212 38 230 270 280 170 1.200

Cofinanciada 97 281 515 868 1.571 3.331 203 203

Autofinanciadas
2/

14 19 179 25 237 10 38 230 270 280 170 998

Conservación y mantenimiento
3/

105 105 287 287 287 2.272 3.736 3.497 2.985 2.916 942 4.299 4.473 5.133 5.093 5.083 5.193 4.163

Cofinanciada 105 105 287 287 287 1.867 3.346 3.112 2.759 2.180 419 3.548 3.750 3.750 3.750 3.750 3.750 3.548

Autofinanciadas 404 390 385 226 736 523 751 722 1.383 1.343 1.333 1.443 615

TOTAL INTERVENCIÓN EN LA RVN 3.871 8.914 10.200 10.230 10.614 12.767 14.716 15.155 16.384 18.095 18.095 18.207 18.953 20.333 21.478 23.026 23.075 23.075

LONGITUD RVN existente 17.092 17.158 16.857 16.857 16.857 17.857 23.838 23.903 24.500 23.596 23.596 23.072 23.072 23.072 23.072 23.072 23.072 23.072

COBERTURA % 23 52 61 61 63 71 62 63 67 77 77 79 82 88 93 100 100 100

39

GASTO EJECUTADO Y PROYECTADO EN LA RVN NACIONAL

POR TIPO DE INTERVENCIÓN Millones de S/.

INTERVENCIONES 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

RVN NO CONCESIONADA 718 665 707 856 709 765 1,159 1,059 1,470 2,626 3,463 2,855 3,510 4,200 4,400 4,400

Rehabilitación, mejoramiento y construcción 620 572 558 648 537 619 793 703 839 1,331 1,975 1,654 2,200 2,800 2,800 2,600

Conservacion y mantenimiento 98 93 149 208 172 146 366 357 631 1,295 1,488 1,201 1,310 1,400 1,600 1,800

RVN CONCESIONADA - - - - 0 109 196 484 1,990 2,386 2,089 2,253 2,320 2,445 2,370 2,500

Rehabilitación, mejoramiento y construcción 35 88 292 1,680 2,146 1,818 2,029 2,000 2,100 2,000 2,000

Conservacion y mantenimiento 0 74 108 192 310 240 272 224 320 345 370 500

TOTAL GASTO 718 665 707 856 709 874 1,355 1,543 3,460 5,012 5,552 5,108 5,830 6,645 6,770 6,900

Rehabilitación, mejoramiento y construcción 620 572 558 648 537 654 881 994 2,519 3,478 3,793 3,683 4,200 4,900 4,800 4,600

Conservacion y mantenimiento 98 93 149 208 172 220 474 549 941 1,535 1,759 1,425 1,630 1,745 1,970 2,300

TOTAL GASTO 718 665 707 856 709 874 1,355 1,543 3,460 5,012 5,552 5,108 5,830 6,645 6,770 6,900

Nota: El presupuesto aprobado para el año 2012 es de S/. 4,723,832 nuevos soles: Se gestionará crédito suplementario
Fuente: Consulta amigable - SIAF. Compromiso de gasto para años 2006-2010, PIM 2011 (Set-11), Proyecto Presupuesto 2012 y Estimado 2013-2016
PVN/OPEI/PFISICA/20111205

40

GASTO EJECUTADO Y PROYECTADO EN LA RVN NACIONAL

SEGÚN TIPO DE ADMINISTRACIÓN MILLONES DE S/.

INTERVENCIONES 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

RVN NO CONCESIONADA 718 665 707 856 709 765 1,159 1,059 1,470 2,626 3,463 2,855 3,510 4,200 4,400 4,400

Rehabilitación, mejoramiento y construcción 620 572 558 648 537 619 793 703 839 1,331 1,975 1,654 2,200 2,800 2,800 2,600

Conservacion y mantenimiento 98 93 149 208 172 146 366 357 631 1,295 1,488 1,201 1,310 1,400 1,600 1,800

RVN CONCESIONADA - - - - 0 109 196 484 1,990 2,386 2,089 2,253 2,320 2,445 2,370 2,500

Rehabilitación, mejoramiento y construcción 35 88 292 1,680 2,146 1,818 2,029 2,000 2,100 2,000 2,000

Conservacion y mantenimiento 0 74 108 192 310 240 272 224 320 345 370 500

TOTAL GASTO 718 665 707 856 709 874 1,355 1,543 3,460 5,012 5,552 5,108 5,830 6,645 6,770 6,900

RVN NO Concesionada 718 665 707 856 709 765 1,159 1,059 1,470 2,626 3,463 2,855 3,510 4,200 4,400 4,400

RVN Concesionada - - - - 0 109 196 484 1,990 2,386 2,089 2,253 2,320 2,445 2,370 2,500

TOTAL GASTO 718 665 707 856 709 874 1,355 1,543 3,460 5,012 5,552 5,108 5,830 6,645 6,770 6,900

Nota: El presupuesto aprobado para el año 2012 es de S/. 4,723,832 nuevos soles: Se gestionará crédito suplementario
Fuente: Consulta amigable - SIAF. Compromiso de gasto para años 2006-2010, PIM 2011 (Set-11), Proyecto Presupuesto 2012 y Estimado 2013-2016
PVN/OPEI/PFISICA/20111205

41

Evolución del Estado de la RVN (Km.) 1/

6
,9

0
4

3
,7

4
6

5
,1

9
0

6
,8

0
3

7
,2

3
7

9
,5

4
3

9
,2

9
2

8
,6

3
6

4
,5

8
0

2
,9

1
1

2
,0

4
8

6
,9

0
5

7
,5

4
9

4
,3

2
8

4
,1

9
8

4
,6

1
2

7
,8

7
8

7
,2

5
3

7
,5

7
8

8
,4

8
8

6
,7

7
6

6
,5

5
8

15,692
16,519 17,053 16,857

17,857

23,838 23,903 24,500
23,596 23,072 23,072

0

4,000

8,000

12,000

16,000

20,000

24,000

28,000

1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

Km.

BUENO

REGULAR

MALO

1/ Estimaciones de PVN/OPEI: según criterio de: Inventarios 2005 (TNM) y 2006 (INOCSA) + intervenciones en la RVN al año 2010 y

proyecto al año 2012

Clasificador DS-009-1995 DS-034 DS-044-2008

Años 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011P 2012P

BUENO 1,883 5,224 7,535 5,856 6,008 6,416 7,358 8,286 10,527 13,385 14,466

REGULAR 6,905 7,549 4,328 4,198 4,612 7,878 7,253 7,578 8,488 6,776 6,558

MALO 6,904 3,746 5,190 6,803 7,237 9,543 9,292 8,636 4,580 2,911 2,048

TOTAL 15,692 16,519 17,053 16,857 17,857 23,838 23,903 24,500 23,596 23,072 23,072

Intervenciones en la Red Vial Nacional

2011 - 2016

42

Red Vial Nacional
Escenario

2011
Ejecución

3/

2011- 2016

Escenario

2016
%

TOTAL RVN 23,075 7,384 23,075 100%

Pavimentada
1/ 12,230 7,384 19,614 85%

Carpeta Asfáltica 10,130 3,562 13,692

Pavimento Económico
2/ 2,100 3,822 5,922

No Pavimentada 10,845 3,461 15%

2/ Intervenciones con Mantenimiento para asegurar transitabilidad

3/ Intervenciones requeridas para el quinquenio (Jul. 2011-Jul. 2016)

(*) Se llevará a cabo en el quinquenio concesiones para el mantenimiento y obras menores de 2,436 km.

Nota:

1/ Intervenciones mediante obras de construcción, rehabilitación y mejoramiento
2/ Con Contratos de Conservación Vial por Niveles de Servicio
3/ Intervenciones requeridas en el quinquenio Ago.2011- Jul.2016
4/ Intervenida con Contratos de Conservación Vial por Niveles de Servicio

/4

Fuente: PROVIAS NACIONAL/OPEI/PFISICA

Inversiones

Jul. 2011- Jul.2016

43

INTERVENCIONES Millones de Soles

RVN NO CONCESIONADA 18,428

Rehabilitación, mejoramiento y construcción 11,429

Conservación y mantenimiento 6,998

RVN CONCESIONADA 11,478

Rehabilitación, mejoramiento y construcción 9,947

Conservación y mantenimiento 1,531

TOTAL MILLONES DE S/. 29,905

Fuente:

- Provias Nacional - PVN

- Oficina de Presupuesto y Planificación - MTC

Inversiones por Quinquenios

INCREMENTO DE LA RED ASFALTADA

Descripcion
Escenarios

2005 2011 2016

Km Acumulado 8,567 12,230 19,614

TOTAL Km - Quinquenio 8,567 3,663 7,384

Carpeta Asfaltica 8,567 2,006 3,562

Pavimento Economico - 1,657 3,822

En el año 2005 se contaba con 8,567 km de carreteras asfaltadas

En el quinquenio 2005-2011 se asfalto 3,663 km

En el Quinquenio 2011-2016 se ha programado 7,384 km, totalizando 19,614 km (año 2016).

EJECUCIÓN DE OBRAS EN LA RVN POR QUINQUENIOS

EJECUTADO 1991-2010 Y PROYECTADO 2011-2015 1/
KILÓMETROS

1/ En este cuadro no incluye contratos de conservación por niveles de servicio. Entre el 2006-2010 llegó a 7,935 Km. y del
2011-2015 se estima en 14,029 Km.

Fuente: PROVIAS NACIONAL - OPEI/PFISICA

Fuente: PROVIAS NACIONAL - OPEI/PFISICA

EJECUCIÓN DE OBRAS EN LA RVN POR QUINQUENIOS

EJECUTADO 1991-2010 Y PROYECTADO 2011-2015 1/
MILLONES DE S/.

INTERVENCIONES 2011P

EN KILOMETROS

RVN NO CONCESIONADA 13,673

Rehabilitación, mejoramiento y construcción 525

Mantenimiento de la RVN
1/

13,148

Rutinario de la RVN pavimentada (*) 825

Rutinario de la RVN no pavimentada 923

Periódico de la RVN pavimentada (**) 252

Por niveles de servicio - OPE 7,342

Por niveles de servicio - UGC 3,806

RVN CONCESIONADA 4,604

Rehabilitación, mejoramiento y construcción 218

Cofinanciada 218

Autofinanciadas
2/

-

Conservación y mantenimiento
3/

4,386

Cofinanciada 3,626

Autofinanciadas 761

TOTAL INTERVENCIÓN EN LA RVN 18,278

LONGITUD RVN existente 4/ 23,072

Intervenciones 2011

46

1/ El mantenimiento no es acumulable por periodos ni mensual.

2/ Información de OSITRAN - OGPP

3/De acuerdo al Contrato de Concesión se debe mantener las

carreteras concesionadas

4/Longitud de la red vial existente, según el Decreto Supremo 036-

2011-MTC, que aprueba el Clasificador de Ruta vigente en cada año.

Ecuador Colombia

Brasil

B
o

li
v
ia

Chile

Océano
Pacífico

Conservación por Niveles de Servicio 2011-

2016

47

Conservación por

Niveles de Servicios

Gestión de Conservación en la Red Vial Nacional

Modalidades de Conservación
Longitud

Km

Conservación a través de Contratos por niveles de servicio 17,237

Conservación a través de Concesiones:
(Auto sostenidas y Cofinanciadas) 5.363

En obras de rehabilitación, mejoramiento y construcción 475

Total Intervención 23,075

1/ Corresponde a los 5,363 km concesionados y que se ejecutará intervenciones en el
quinquenio Ago.2011 – Jul.2016

Financiamiento de las Intervenciones en la RVN
Millones de S/.

FINANCIAMIENTO 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011P

Ordinarios 247 255 236 232 270 538 1,139 1,334 2,484 4,479 4,888

Directamente recaudados 255 98 184 230 172 201 147 162 105 284 144

Por operaciones oficiales de credito 216 312 267 378 267 96 23 0 789 195 610

Donaciones y transferencias, privatizacion y

concesiones

 - - 20 15 1 39 45 48 83 54 59

TOTAL GASTO 718 665 707 856 709 874 1,355 1,543 3,460 5,012 5,701

PEAJES EN LA RED VIAL NACIONAL

Resumen situacional de la RVN

50

TOTAL KM. % %

23 072 100

5 363 23

17 709 77 100

Con Contratos Conservación por

niveles de servicio [2]:
11 448 65

Con diversas intervenciones [3] 6 261 35

PVN/OPEI/PFIS/20111205

[3] Comprende: obras de mejoramiento y rehabilitación, Estudios de Pre inversión e Inversíon;

mantenimiento Periódico, e intervenciones de Emergencia

[1] Cuenta con Inventario Vial Básico (Estudio de la Medición) - DGCF-MTC.Dic 2010

[2] CCxNS Proyecto Perú: 7,543.650 Km.; Unidad Gerencial de Conservación: 3,904.463 km.

Red Vial Nacional existente[1]

a) RVN Concesionada :
b) RVN No Concesionada:

5. Desarrollo vial continuo

5151

CONTEXTO

1. Zonas con grandes potenciales económicos sin
explotación.

2. Zonas de extrema pobreza con incipiente presencia
del Estado.

3. Necesidad de integrar, conectar y articular al País
para desarrollar el mercado interno y externo, y
construir un país más competitivo.

El Desarrollo de un país debe sustentarse en la integración de las distintas
poblaciones a los mercados nacionales e internacionales, fomentando el
intercambio que permita potenciar sus ventajas competitivas.

52

53

CONSERVACIÓN Y DESARROLLO VIAL (1/5)

 Una de las mayores dificultades se origina en la drástica

separación de los Gastos en Rehabilitación y

Mejoramiento, con los Gastos en Conservación,

considerando a los primeros como Inversión y a los

segundos como Gastos Corrientes.

 Es fácil reconocer la importancia

de la Conservación,

especialmente por los elevados

costos que representa el no

intervenir oportunamente, para

asegurar el uso permanente de

las carreteras.

54

CONSERVACIÓN Y DESARROLLO VIAL (2/5)

 La Rehabilitación, Mejoramiento, Conservación,

Emergencias y Operación de carreteras nacionales, se

interrelacionan de muchas maneras entre sí; sin embargo,

se suelen tratar de manera separada, aunque la cercanía

tan alta entre las dos primeras ha obligado a unirlas.

Mejoramiento y Rehabilitación Carretera Sullana – El Alamor

AHORAEN PROCESO

55

CONSERVACIÓN Y DESARROLLO VIAL (3/5)

 Esta separación conlleva a dificultades de dos clases: (i) de orden

práctico, ya que una intervención de cualquiera de las clases puede

conducir a intervenciones de otras clases para resolver el problema que

origina la intervención; (ii) de orden tecnológico, puesto que el acelerado

cambio técnico que se registra en el sector transportes obliga a

intervenir en varios campos a la vez, para obtener el efecto deseado.

 Necesitamos una nueva categoría que permita contener las diversas

intervenciones, teniendo como perspectiva la producción de mejores

servicios para los usuarios de la infraestructura.

Conservación NS Huancayo –Imperial –

Izcuchaca – Ayacucho. Imperial - Pampas

56

CONSERVACIÓN Y DESARROLLO VIAL (4/5)

 Se propone la categoría de Desarrollo Vial Continuo, en donde las

intervenciones estén justificadas siempre que los resultados sean

mayores o mejores o ambos, sin importar que se originen en el ámbito

de la conservación, de la operación o del mejoramiento, o que algunas

de las cinco categorías se mezclen entre si.

 La propuesta es que la diferencia tajante entre rehabilitación y

conservación (actual entre Inversión y Gasto Corriente), debe ser

superada, porque en la práctica se mezclan permanentemente.

Mejoramiento y Rehabilitación San Alejandro - Neshuya Mantenimiento Periódico San Clemente - Choclococha

57

CONSERVACIÓN Y DESARROLLO VIAL (5/5)

• En este marco, se espera también que el uso de contratos

de conservación de infraestructuras por resultados a

mediano plazo se generalice en el país, conllevando a que

las contrataciones públicas acepten crecientemente la unión

de contratos de inversión con la respectiva conservación de

las infraestructuras; como ocurre con los contratos

conocidos como CREMA (que viene de Contratos de Rehabilitación y

Mantenimiento) usados extensamente en Argentina, Uruguay y el sur del Brasil

(promovidos por el Banco Mundial y el BID).

• Esta categoría de Desarrollo Vial Continuo la creamos

para comprender y ejecutar mejor las intervenciones de

conservación de carreteras por niveles de servicio.

58

CONSERVACIÓN POR NIVELES DE SERVICIO

Estos contratos en corredores
económico-viales buscan que
las vías se encuentren en un
permanente buen estado
para el usuario final.

58

NIVELES DE SERVICIO: Indicadores que califican y
cuantifican el estado de servicio de una vía, y que
normalmente se utilizan como límites admisibles hasta
los cuales pueden evolucionar su condición superficial,
funcional, estructural, y de seguridad. Los indicadores
son propios a cada vía y varían de acuerdo a factores
técnicos y económicos dentro de un esquema general
de satisfacción del usuario (comodidad, oportunidad,
seguridad y economía) y rentabilidad de los recursos
disponibles.

Corredor vial: conjunto de dos o más rutas
continuas que se conforman con una finalidad
específica (Glosario de Términos de Infraestructura
Vial).

Corredor económico: espacio económico definido
por flujos comerciales entre áreas rurales y
ciudades intermedias de las cuencas, sub cuencas y
microcuencas, con una lógica propia de
articulación por la presencia de mercados,
potencial económico, conexión de red vial,
comunicaciones y población (Glosario de Términos
Económicos)

5959

6. Retos

60

Algunas consideraciones previas…

 La importancia de la infraestructura para el crecimiento económico y
para la transformación social está claramente sustentada y es
especialmente importante en territorios de geografía compleja y
extensa, como el nuestro

 ¿Cómo desarrollar la red vial nacional existente? Las respuestas
posibles son muchas: construyendo nuevas carreteras, rehabilitando
las existentes, sin dejar de cuidar las disponibles. En estos casos la
conservación o mantenimiento de las carreteras queda en segundo
plano, como actividad complementaria

 Otra respuesta posible es poner en el centro a la conservación, y
desarrollar la red a partir de ella. Orientada hacia esta segunda
respuesta se encuentra la idea de Desarrollo Vial Continuo. Ponemos
la conservación en el centro porque es la única actividad que tiene
toda la red como referencia permanente

61

RETOS (1/2)

 Mantener el nivel de servicio al 100% en condición buena

 Pasar del concepto tradicional de conservación al de desarrollo
continuo, considerando la tendencia de inclusión de la movilidad
sostenible en vez de transporte. Pasar del concepto de Conservación de
carreteras al concepto de gestión de carreteras

 Implica contribución al desarrollo de la competitividad e impulso de la
actividad económica en plena armonía con los habitantes y del
territorio

 Implementar sistemas de transporte inteligente (ITS) y su interacción
con los usuarios de las carreteras

 Inspeccionar la red vial nacional en tiempo real, a través del uso de las
tecnologías existentes, como la geomática satelital. Comunicación en
tiempo real para atención de emergencias.

 Inventario vial calificado y valorizado, actualizado permanentemente.

62

 Ir hacia el encuentro de los grandes Corredores Económicos con Trozos de
Red. Implica integrar el sistema nacional de carreteras por corredores
viales logísticos y su optimización

 Mejorar la articulación de competencias y responsabilidades entre los
diferentes niveles de gobierno.

 Profundizar las asociaciones público – privadas: el caso especial de las
mineras y energéticas en el Perú.

 Pasar de los proyectos de transporte a intervenciones con enfoque
territorial (paquetes de proyectos en espacios predefinidos).

 Priorizar la atención de los bienes públicos: soluciones prácticas ante la
dificultad de identificar las preferencias colectivas.

 Asegurar los recursos para la inversión, operación y mantenimiento de los
bienes públicos.

RETOS (2/2)

HUANCAYO-IMPERIAL-IZCUCHACA-AYACUCHO-IMPERIAL-PAMPAS-MAYOC

Ene.2008

Feb.2009

Jul.2008 Oct.2008

CARRETERA CAMIARA-TACNA-LA CONCORDIA, TACNA-TARATA, TACNA-
PALCA, ILO-TACNA

En proceso después

CARRETERA DV. HUMAJALSO - DESAGUADERO

Ene.2008 Mar.2008

antes después

ANTES de la construcción y mantenimiento

Carretera Tarapoto – Juanjuí , Tr.: Km 34+000 - Km 59+000

Trabajos en proceso

DESPUES de la construcción, rehabilitación y
mejoramiento

71
71

PERÚ
Ministerio
de Transportes
Y Comunicaciones

Viceministerio
de Transportes

Provias Nacional

¡GRACIAS!

rtorres@proviasnac.gob.pe

www.proviasnac.gob.pe

mailto:rtorres@proviasnac.gob.pe
http://www.proviasnac.gob.pe/

