

**XIX CURSO
GENERAL DE
TRANSPORTES
TERRESTRES**

PLANIFICACIÓN SECTORIAL DE CARRETERAS

JESÚS RUBIO

DR. JUSTO BORRAJO

MADRID, 19 DE ABRIL DE 2005

**La libertad no es condición
para la vida, pero sí para la
vida que nos gustaría vivir.**

Ciorán

PROCESO CLÁSICO DE PLANIFICACIÓN

OBJETIVOS

DATOS BÁSICOS

FORMULACIÓN Y ANÁLISIS DE ALTERNATIVAS

AVANCE DEL PLAN

INFORMACIÓN Y DISCUSIÓN PÚBLICA

EQUILIBRIO DE INTERESES

DECISIONES ESTABLES { Para un período de tiempo
Para variaciones limitadas en las hipótesis básicas

PLAN ASUMIBLE Y CREIBLE

PROGRAMACIÓN Y FINANCIACIÓN

CUMPLIMIENTO DEL PLAN DE CARRETERAS 1984/93

- **Efectos positivos**
 - Credibilidad
 - Estabilidad
 - Horizonte inversor definido

- **Efectos negativos**
 - Se incluye todo
 - No hay financiación
 - Se establece un horizonte lejano
 - No se discute
 - No se programa

- **Planes Estrella**

CAMBIOS CUALITATIVOS 2000-2004

- **Se niega la validez de la planificación estratégica**
- **El mercado asignará los recursos**
- **Objetivos:**
 - **cumplir el presupuesto anual**
 - **incorporar la iniciativa privada**
 - **mantener el ritmo inversor**

SIN UN DISEÑO FORMALIZADO

- NO SE PRODUCEN INCUMPLIMIENTOS
- SE PUEDEN MODIFICAR LOS PLANTEAMIENTOS
- SE PUEDE SER IMPRECISO EN PLAZOS, DISEÑO
- SE PUEDE ELEGIR EL MOMENTO DE OFRECER CADA ACTUACIÓN

PERO

- CADA DECISIÓN ES UNA PELEA
- SE PRODUCEN AGRAVIOS COMPARATIVOS
- LA DISCRECIONALIDAD PUEDE CONVERTIRSE EN ARBITRARIEDAD
- NO HAY UN MARCO DE REFERENCIA ESTABLE Y SE PUEDEN PRODUCIR DISFUNCIONES EN DECISIONES DE LAS DISTINTAS ADMINISTRACIONES

CIMIENTOS NECESARIOS

- **Procedimientos de Evaluación de Impacto Ambiental**
 - **Evaluación Ambiental Estratégica (julio 2004)**
 - **Evaluación de Impacto Ambiental**
- **Procesos de información pública**
- **Marco económico. Déficit**
- **Períodos de maduración largos**
- **Bibliotecas de estudios y proyectos**

NUEVOS AGENTES (Y CLÁSICOS)

- **Constructores**
- **Concesionarios** | Papeles más claros y diferenciados
- **Otras Administraciones**
- **Financieros que exigen**

Datos fiables

- **Con visión de toda la red**
- **Durante el plazo para el que se solicita financiación**

Y marco legal adecuado

LEY 13/2003 REGULADORA DEL CONTRATO DE CONCESIÓN DE OBRAS PÚBLICAS (B.O.E. 24.05.03)

Se inserta en la Ley de Contratos de las Administraciones Públicas

Establece las condiciones en las cuales se van a producir aportaciones de capital privado a la obra pública: Concesiones para la construcción y explotación de obras públicas.

El concesionario asume la construcción, conservación y modernización, y explotación

Se diversifican las fuentes de financiación

- abriendo la concesionaria al mercado de capitales**
- incluyendo actividades comerciales complementarias**

LEY 13/03

OBJETO

- No sólo carreteras sino cualquier obra pública, salvo energía eléctrica, telecomunicaciones, gas e hidrocarburos, incluyan o no obligaciones de servicio público.
- Puede ser construcción, conservación y explotación o conservación, mejora y explotación de obras existentes.
- La conservación incluye la modernización.
- Pueden añadirse obras distintas a la principal si tienen una incidencia en la concesión.
- Los plazos: **Máximo 40 años incluyendo construcción**
Mínimo 20 años en modernización, conservación y explotación

LEY 13/03 PLANIFICACIÓN (art.6)

- **Se podrán aprobar planes sectoriales que incluyan las obras a realizar por concesión.**
- **Los particulares también pueden proponer la construcción y explotación de una obra. Deberán aportar estudio de viabilidad.**
- **La propuesta puede incluir, además de una carretera, actividades de hostelería; estaciones de servicio; zonas de ocio; estacionamientos; locales comerciales y otros.**

LEY 23/03

APORTACIONES FINANCIERAS

Pueden aportarse recursos públicos

- **aportaciones dinerarias**
- **aportaciones no dinerarias** –obras terminadas
–concesiones de dominio público en la zona de servicios.
- **subvenciones**
- **préstamos reintegrables con o sin interés**
- **préstamos participativos**

Pueden provenir de

- **la administración concedente**
- **otras administraciones: Comunidades Autónomas y Entidades Locales**
- **otros organismos nacionales o internacionales**

OTRAS POSIBILIDADES CONTEMPLADAS EN LA LEY 13/03

- Peaje en sombra: El peaje lo abona la Administración y no el usuario
- Concesiones en cadena: A corto plazo con un valor residual que abona el nuevo adjudicatario
- Zonas complementarias de explotación comercial: Hoteles, restaurantes, estaciones de servicio, zonas de ocio, estacionamientos, locales comerciales, etc. Su explotación se realizará conjuntamente con la obra, formando parte de la concesión.

PLAN DE INFRAESTRUCTURAS 2000/2007 (HORIZONTE 2010) www.mfom.es o www.cedex.es

- **Es un programa de Vías de Gran Capacidad Interurbanas: 4920 km de autovías y 769 km de autopistas.**
- **Mejora de 2700 km de la red de autovías existente.**
- **Crecimiento de la inversión entre el 6% y el 8% anual acumulativo.**
- **800.000 Mptas conservación y mejora de la red existente.**

ACTUACIONES EN CARRETERAS PROPUESTAS

- **Completar la red de alta capacidad, corrigiendo la radialidad heredada y construcción de un sistema mallado.**
- **Mejorar la capacidad de los corredores de mayores flujos.**
- **Diseñar un gran pentágono central que evite el paso por las circunvalaciones metropolitanas de Madrid.**
- **Inversión en conservación del patrimonio viario y renovación de las autovías de primera generación.**

PROPUESTAS EN CARRETERAS. SEGURIDAD, CONSERVACIÓN Y SERVICIO

- **Contribución al objetivo de la Unión Europea en materia de accidentalidad.**
- **Homogeneización de los parámetros en el diseño de la Red de Alta Capacidad.**
- **Mejora de la señalización al usuario en las carreteras.**
- **Introducción de nuevas tecnologías en la gestión de la Red.**

RED ESTRUCTURANTE DE CARRETERAS. SITUACIÓN 2004

SITUACIÓN ACTUAL DE LA RED DE CARRETERAS

- La red estatal cuenta actualmente un total de **25.000 kms**:
 - 7.000 kms. son autovías
 - 2.000 kms. son autopistas de peaje
 - 16.000 kms. son carreteras convencionales
- El 35% de la red está formada por autovías y autopistas.
- Hay que destacar también el carácter radial de la red y la existencia de ejes sin terminar, entre otros: Ruta de la Plata, eje mediterráneo, conexión meseta-Cantabria, Zaragoza-Teruel.

RED DE CARRETERAS DEL ESTADO. ACTUACIONES DEL PEIT

ACTUACIONES DEL PEIT EN CARRETERAS

- **La construcción de más de 5.600 kilómetros de alta capacidad, que significa un incremento del 62% en relación a la dotación actual (9.000 kms)**
- **Todas las capitales de provincia tienen, al menos, una conexión por autovía.**
- **Se cierran grandes itinerarios, entre otros: Cantábrico, Mediterráneo (hasta Cádiz), Ruta de la Plata, conexión entre el valle del Duero y Ebro.**
- **Se actúan sobre itinerarios con autopistas de peaje, para convertir en vía de alta capacidad la vía libre existente.**

RED ESTRUCTURANTE DE CARRETERAS. SITUACIÓN 2020

SITUACIÓN EN EL HORIZONTE DEL PLAN

- La red de alta capacidad estará constituida por casi 15.000 kms.(actualmente 9.000)
- La red estatal de alta capacidad será el 60% (35%,hoy)
- Se superan los déficits en relación a los países europeos de nuestro entorno.
- Se supera la radialidad histórica.
- Se consigue una red de mallado y el cierre de itinerarios de largo recorrido.
- Se mejora la permeabilidad transfronteriza.
- Se incrementa la seguridad y se reduce la siniestralidad.
- Se resuelven estrangulamientos en vías de alta ocupación y tráfico.
- Se consigue una alta accesibilidad a todo el territorio: el 94% de la población estará a menos de 30 kms. de un eje de alta capacidad

MARCO ECONÓMICO-FINANCIERO

PREVISIONES DE FINANCIACION DE LAS ACTUACIONES DEL PEIT, 2005-2020

ACTUACIONES	IMPORTE (M€)	% DEL TOTAL
Transporte por ferrocarril, excepto actuaciones urbanas	103.410	42,84
Transporte por carretera, excepto actuaciones urbanas	60.635	25,12
Transporte aéreo	15.700	6,50
Transporte marítimo y puertos	23.460	9,72
Transporte intermodal de mercancías y viajeros	3.620	1,50
Transporte urbano y metropolitano	32.527	13,47
Investigación, desarrollo e innovación	2.040	0,85
TOTAL ACTUACIONES PREVISTAS PEIT	241.392	100,00

PORCENTAJES DE FINANCIACIÓN

TIPO DE INVERSIÓN	FUENTE DE FINANCIACIÓN		% TOTAL INVERSIONES
	PRESUPUESTARIA	COLABORACIÓN PÚBLICO-PRIVADA	
CARRETERAS	75,00 %	25,00 %	26,81 %
FERROCARRILES	81,4 %	18,6 %	48,00 %
AEROPUERTOS	2,2 %	97,8 %	6,50 %
PUERTOS	9,7 %	90,3 %	9,72 %
OTRAS ACTUACIONES	27,7 %	72,3 %	8,97 %
TOTAL	59,5 %	40,5 %	100,00 %

**LOS SABIOS DISCUTEN
LOS PROBLEMAS
Y LOS NECIOS LOS DECIDEN**

Anacarsis

(filósofo escita VI-V A.C.)

PLAN SECTORIAL DE CARRETERAS 1

- **Redacción documento propuesta: Diciembre 2005**
- **Horizontes 2005/2008 y 2009/2012**
- **Programa de actuaciones interurbanas**
 - **Altas prestaciones**
 - **Acondicionamientos**
 - **Variantes de población y acondicionamiento de travesías**
- **Programa de conservación y explotación.**
 - **Seguridad**
 - **Conservación**
 - **Explotación**
 - **Inserción de las infraestructuras de su entorno**

PLAN SECTORIAL DE CARRETERAS 2

- **Definir una nueva red básica de altas prestaciones, independientemente de la titularidad.**
- **Criterios:**
 - **Planes Territoriales**
 - **Tráfico**
 - **Accesibilidad**
 - **Diseño/Seguridad**
- **Aunque el PSC no incluye un programa urbano, sí contendrá actuaciones que fomenten la intermodalidad**
 - **Optimización de las plataformas metropolitanas**
 - **Acceso a puertos**
 - **Acceso a aeropuertos**

PLAN SECTORIAL DE CARRETERAS 3

- **Directiva 2001/42/CE incorpora objetivos ambientales a la planificación: Evaluación Ambiental Estratégica (EAE)**
- **La E.A.E. se basa en un Informe de Sostenibilidad Ambiental (ISA) que contendrá como mínimo:**
 - **Objetivos de planificación y ambientales**
 - **Alcance y contenido de la planificación**
 - **Propuestas y alternativas**
 - **Previsible desarrollo del Plan**
 - **Previsibles efectos ambientales**
 - **Elementos estratégicos del territorio**
 - **Planificación sectorial**
 - **Planificación territorial**
 - **Normas**

PLAN SECTORIAL DE CARRETERAS 4

Cuestiones por decidir:

- **Objetivos ambientales específicos en el PSC**
- **Jerarquía y conflictividad con el resto**
- **Establecimiento de recomendaciones ambientales generales deducidas de las DIAS**
- **Coherencia entre objetivos, actuaciones y diseño.**

CRITERIOS DE PROGRAMACIÓN

A) TEÓRICOS :

ECONÓMICOS

SOCIOECONÓMICOS

TERRITORIALES

QUE EN LO URBANO SE TRADUCEN:

RENTABILIDAD

NECESIDAD

GESTIÓN

CRITERIOS DE PROGRAMACIÓN

B) SIN PLANIFICACIÓN SECTORIAL :

ÓRDENES MINISTERIALES

- 26 DE MAYO DE 1997
- 3 DE JUNIO DE 1998
- 19 DE ABRIL DE 2000 (No publicada en el BOE)

**TODAS LAS OBRAS DEL PLAN DE INFRAESTRUCTURAS
DECLARADAS DE RECONOCIDA URGENCIA**

PRESUPUESTOS GENERALES DEL ESTADO

LIBRO BLANCO DE LA POLÍTICA DE TRANSPORTES DE CARA AL 2010: LA HORA DE LA VERDAD

- **Reflexión prospectiva de la política de transportes de la U.E. con horizonte 2010.**

Cuatro partes:

- **Reequilibrio intermodal**
- **Redes europeas y sus estrangulamientos**
- **Perspectivas de los usuarios y sus derechos**
- **Perspectiva universal**
- **Políticas que tiendan a disociar el crecimiento económico y la demanda de transporte**
- **Moderar el crecimiento del transporte por carretera en beneficio de los modos con menor impacto ambiental: ferrocarril, fluvial y cabotaje.**

ESTRATEGIA TERRITORIAL EUROPEA

- **Desarrollo de un sistema equilibrado y policéntrico de ciudades y una nueva relación campo-ciudad.**
- **Garantía de un acceso equivalente a las infraestructuras y al conocimiento.**
- **Desarrollo sostenible, gestión inteligente y protección de la naturaleza y el patrimonio cultural.**

PRINCIPALES PROBLEMAS EN LA PLANIFICACIÓN DE AUTOPISTAS DE PEAJE

- EJE ALTERNATIVO CONGESTIONADO, SOBRE TODO POR VEHÍCULOS PESADOS.
- EXISTENCIA DE FUERTES PORCENTAJES DE VIAJES DE CORTO Y MEDIO RECORRIDO, DIFÍCILMENTE CAPTABLES POR LA AUTOPISTA

SOLUCIONES:

- TARIFAS DE PEAJE REDUCIDAS: 8-11-14 pts/Km (0,048-0,066-0,084 E/Km)
- CONVERSIÓN DE LOS EJES ALTERNATIVOS EN VÍAS DE GRAN CAPACIDAD Y BAJA VELOCIDAD (GLORIETAS)

“Vosotros mismos sois la ciudad, allá donde decidáis asentaros..... son los hombres, no los muros y los navíos, los que forman la ciudad “

Nicias (500 AC)

AUTOPISTAS URBANAS

- **ACCESOS DE PEAJE QUE FINANCIAN CIRCUNVALACIONES LIBRES**
 - **MADRID: R-2; R-3; R-4; R-5; TOLEDO DE PEAJE; M-50 LIBRE**
 - **MÁLAGA**
 - **ALICANTE**
 - **SANTANDER**
 - **MURCIA**

CAMBIO ESTRATÉGICO EN LA PLANIFICACIÓN DE INFRAESTRUCTURAS URBANAS

- 1. Marco ágil de gestión: Para pensar soluciones, discutirlos, ponerlos en práctica, corregirlos o suspenderlos.**
- 2. Cambiar la importancia relativa de la creación de infraestructuras y su gestión.**
- 3. Marco financiero que incluya la mejora del transporte público.**

CAMBIO ESTRATÉGICO EN LA PLANIFICACIÓN DE INFRAESTRUCTURAS URBANAS (Cont....)

- 1. Nuevos conceptos: Gestión de la demanda para disminuir el uso del coche.**
- 2. Ampliar el universo de “clientes”.**
- 3. El Convenio como herramienta. No como corsé, varita mágica o excusa para foto.**
- 4. Nuevos diseños viarios donde primen la capacidad y la fiabilidad.**
- 5. Incorporando nuevas tecnologías que permitan optimizar el uso de las redes arteriales**

PLANIFICACIÓN URBANA EN EL PEIT

- **Potenciación del transporte público**
- **Intermodalidad**
- **Planes de transporte sostenibles**
- **Potenciación de modos no motorizados**
- **Reducción emisiones**

MAPAS ESTRATÉGICOS DE RUIDO

Ley 23/2003 del Ruido y Directiva 2002/49/CE
6000 Km (2007) (Con una Intensidad Anual > 6
Millones de vehículos)

EVOLUCIÓN DEL INDICE DE PELIGROSIDAD (1985-2003)

■ Red Estatal sin autopistas	48	47	46	45	42	39	36	29	23	21	21	20	20	22	21	19	18	17	17
■ Autopistas de Peaje	27	23	22	22	22	20	16	15	13	12	12	13	12	13	12	11	10	10	10

* Desde este año no se incluyen los accidentes de la A-17 y A-19

EVOLUCIÓN DEL INDICE DE MORTALIDAD (1985-2003)

	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	00	01	02	03
■ Red Estatal sin autopistas	5,2	5,5	5,5	5,2	5,4	5,3	4,8	3,9	3,3	2,5	2,6	2,2	2,2	2,1	2	1,9	1,6	1,6	1,4
■ Autopistas de Peaje	3,4	3,3	2,6	3,2	2,6	2,7	2,6	2,9	1,9	1,8	2	1,5	1,4	1,6	1,2	1,2	1,2	1,2	1,4

ACCESIBILIDAD POR CARRETERA

EFICIENCIA DE LA RED

TODO ESTO CON:

POLÍTICOS CON OBJETIVOS

PERSONAS ADECUADAS

PLANIFICACIÓN

PERSPECTIVA ESTRATÉGICA

PASIÓN

Y

PACIENCIA