

Perú
SanMartín
Inclusiva y Solidaria
GOBIERNO REGIONAL

CONECTIVIDAD VIAL E INFRAESTRUCTURA EN SAN MARTÍN

Ing. Daniel Del Águila Vela

Gerente General

Proyecto Especial Huallaga Central y Bajo Mayo

Tarapoto-Perú

Conectividad vial e Infraestructura en San Martín

Potencialidades...

SAN MARTÍN		
SUPERFICIE (km2)	POBLACIÓN (INEI)	
	2007	Proy. al 2015
51,285.96	746,844	840,790

Potencialidades y Limitaciones (Zonificación Ecológica Económica)

ZONIFICACIÓN ECOLÓGICA ECONÓMICA

SIMB.	GRANDES ZONAS	km2	%
	APTITUD AGRÍCOLA	5,053.93	9.85
	APTITUD FORESTAL	2,010.79	3.92
	APTITUD PARA PESCA	325.72	0.64
	BOSQUES DE PROTECCIÓN	33,308.82	64.95
	ARQUEOLOGIA	35.57	0.07
	RECUPERACIÓN Y USO URBANO	10,551.14	20.57
SUPERFICIE TOTAL SAN MARTIN		51,285.96	100.00

Red Vial San Martín

RED VIAL - NACIONAL

RED VIAL - DEPARTAMENTAL

RED VIAL – DEPARTAMENTAL PAVIMENTADA ANTES DE 2014

CATEGORÍA	LONGITUD		TOTAL	% VIAS PAVIMENTADAS
	PAVIMENTADA	NO PAVIMENTADA		
RED VIAL DEPARTAMENTAL	178.7	957.4	1,136.1	15.73%

RED VIAL – DEPARTAMENTAL PAVIMENTADA ENTRE 2014-2017 (PEHCBM – GRSM)

CATEGORÍA	LONGITUD		TOTAL	% VIAS PAVIMENTADAS
	PAVIMENTADA	NO PAVIMENTADA		
RED VIAL DEPARTAMENTAL	641.35	494.75	1,136.1	56.45%

RED VIAL DEPARTAMENTAL PRIORIZADA

TOTAL	184.58
-------	--------

RED VIAL DEPARTAMENTAL PROYECTADO

CATEGORÍA	LONGITUD		TOTAL	% VIAS PAVIMENTADAS
	PAVIMENTADA	NO PAVIMENTADA		
RED VIAL DEPARTAMENTAL	825.93	310.17	1136.10	72.70%

SAN MARTÍN

TRAMO 03: Ruta SM - 105: EMP. PE - 5N (Pongo de Caynarachi) – Barranquita - Pelejo – Papaplaya

HOSPITAL DE TOCACHE

Aptitud de los corredores viales

Pacasmayo – (PE-8B) – Emp. (PE-5N)

- Recursos turísticos por desarrollar y en desarrollo.
- Requiere la gestión conjunta con La Libertad, Amazonas, Cajamarca, San Martín y Loreto.

Salaverry – (PE-10B) – Emp. (PE-5N)

- Alternativa más económica para el comercio global.
- Requiere la gestión conjunta de La Libertad y San Martín.
- Requiere una adecuada estrategia de ocupación territorial sostenible.

Chimbote – (PE-12A) – Emp. (PE-5N)

- Alternativa en segunda prioridad más económica para el comercio global.
- Requiere la gestión conjunta entre Ancash, Huánuco y San Martín.

Corredor bioceánico a Cruceiro do Sul.

- Alternativa para integración productiva con Brasil.
- Requiere la gestión conjunta de Loreto y San Martín.

Impacto de la infraestructura vial en el incremento de la capacidad instalada

Importaciones de bienes para la Amazonía (Millones de S/)

La culminación del asfaltado de IIRSA Norte (Tarapoto – Yurimaguas) coincide con el inicio de un incremento de importación de bienes para la Amazonía y con ello la capacidad instalada creció (maquinaria, instalaciones, etc.)

San Martín VBPA

2003 =100

Incremento sostenido del valor bruto de la producción agrícola con altibajos pero con tendencia al crecimiento. En el 2007 se produce un quiebre que coincide con la culminación de IIRSA Norte.

San Martín: Sistema Financiero

La colocaciones superan largamente al ahorro, evidenciando el interés que le han puesto las entidades financieras a la inversión en San Martín, a pesar que la morosidad es alta. El quiebre se inicia en el 2006 y la tendencia se mantiene.

San Martín: Sistema Financiero

La misma percepción analizando ahorro y colocaciones per cápita.

Valor de la producción agrícola

(Millones de S/ a precios del 2007)

San Martín se ha colocado como el segundo aportante al PBI agrícola, superado por La Libertad y superando a Lima, Ica, Arequipa, Piura y Junín. La tendencia viene de antes, pero se nota un quiebre en el 2013.

Tasa de desnutrición crónica

El mejor acceso a los servicios ha contribuido a reducir la desnutrición. Se nota que para este resultado, las vías departamentales y vecinales tienen mayor efecto que las vías nacionales.

Proporción de partos con asistencia de personal sanitario especializado

La accesibilidad tiene relación con la mayor proporción de partos asistidos. También se nota que el efecto del mejoramiento de vías departamentales y vecinales es mayor que el de las nacionales.

Tributos recaudados en San Martín

(Miles de S/)

La tributación también se incrementó sostenidamente a partir del 2007, a pesar de las exoneraciones que existen para San Martín; y a pesar que sólo considera a contribuyentes domiciliados en San Martín, pudiendo ser mayor si se considera rentas y servicios generados en San Martín por contribuyentes domiciliados fuera de San Martín, como los servicios de telefonía, pasajes aéreos y terrestres; bienes como cervezas, gaseosas, fierro y materiales de construcción, etc.; a modo de ejemplo.

Aporte Tributario a la Recaudación Nacional (%)

Aún así, el aporte tributario de San Martín a la recaudación nacional se duplicó avanzando de 0.1% a 0.21% entre el 2007 y el 2015.

INDICADORES PRODUCTIVOS ARTICULADOS

ACTIVIDAD	CADENA	AI 2015					AI 2021	
		ÁREA (Ha)	RENDIMIENTO PROMEDIO (Tn/Ha)	PRODUCCIÓN (Tn/año)	Precio Unitario (S./Tn)	INGRESOO ECONÓMICO (S/)	PRODUCCIÓN (Tn/año)	INGRESOO ECONÓMICO (S/)
PRODUCCIÓN AGRÍCOLA	CACAO	34,649	0.92	32,042.92	8000	256,343,394.44	39,142.00	313,136,000.00
	CAFÉ	84,717	0.93	78,617.38	3572	280,821,267.07	85,922.00	306,913,384.00
	PLATANO	17407.97	18.85	328,140.23	1000	328,140,234.50	377,361.27	377,361,269.68
	PALMA	14,225	18.92	269,184.42	292.8	78,817,197.20	373,344.00	109,315,123.20
	MAÍZ	57,463.00	2.23	128,046.72	850	108,839,710.58	135,843.00	115,466,550.00
	ARROZ	82,270.00	6.67	548,811.42	900	493,930,275.43	548,811.42	493,930,275.43
	CITRICOS	2,846.00	12.17	34,636.39	424.24	14,694,141.75	38,100.03	16,163,555.93
	PALMITO	1,773.00	12.50	22,163.39	480	10,638,425.52	14,789.39	7,098,905.52
	SACHA INCHI	446.50	0.77	342.32	3480	1,191,262.00	427.90	1,489,077.50
TOTAL	295,797	74	1,441,985	18,999	1,573,415,909	1,613,741	1,740,874,141	
ACTIVIDAD	CADENA	CABEZAS (SACA)	RENDIMIENTO PROMEDIO (kg/Cabeza)	PRODUCCIÓN (Tn/año)	Precio Unitario (S/)	INGRESOO ECONÓMICO (S/)	AI 2021	
PRODUCCIÓN PECUARIA	PORCINOS (Cabezas)	57,329.00	65.55	3,757.74	7,020.00	26,379,362.62	4,133.52	29,017,298.88
	GANADO VACUNO (Cabezas)	55,539.00	117.00	6,498.06	9,000.00	58,482,567.00	69,423.75	624,813,750.00
	LECHE			26,356.65	900.00	23,720,985.00	32945.8125	29,651,231.25
TOTAL	112,868	183	36,612	16,920	108,582,915	106,503	683,482,280	
ACTIVIDAD	CADENA	ESPEJO DE AGUA (Ha)	RENDIMIENTO PROMEDIO (Tn/Ha)	PRODUCCIÓN (Tn/año)	Precio Unitario (S/)	INGRESOO ECONÓMICO (S/)	AI 2021	
ACUICULTURA	PECES	196.00		466.44	12,000.00	5,597,280.00	536.41	6,436,872.00
ACTIVIDAD	CADENA			VISITAS (Turistas/año)	Gasto Promedio por 3 días (S/)	INGRESOO ECONÓMICO (S/)	AI 2021	
TURISMO	VISITAS			1,300,000.00	1,000.00	1,300,000,000.00	1,950,000.00	1,950,000,000.00
TOTAL						2,987,596,103.12		4,380,793,293.39

RED VIAL 01: CONTRATO DE GESTIÓN VIAL POR NIVELES DE SERVICIO DE LA RED VIAL REGIONAL HUALLAGA CENTRAL-SAN MARTÍN

RED VIAL 02: CONTRATO DE GESTIÓN VIAL POR NIVELES DE SERVICIO DE LA RED VIAL REGIONAL ALTO HUALLAGA, BAJO MAYO Y BAJO HUALLAGA-SAN MARTÍN

DETALLE	TRAMOS		COSTO DE PROYECTO INVERSIÓN A
ITEM	SNIP	DENOMINACION DEL PROYECTO	
1	238509	RUTA SM-111,	35,288,400.73
	238512	RUTA SM-110	38,856,660.45
	238513	RUTA SM-105	104,833,076.38
	238535	RUTA SM 101	61,457,340.93
2	238563	RUTAS: SM-107; 108; 118; 119; 120; 103	167,867,709.12
TOTAL + CONSERVACIÓN			408,303,187.61

COSTOS ESTIMADOS DEL PLAN VIAL ARTICULADO

Teniendo en consideración los **CONTRATOS DE GESTIÓN VIAL POR NIVELES DE SERVICIO** que viene ejecutando el PEHCBM se han estimado costos por kilómetro para las fases Inversión y Conservación

COSTOS DEL PLAN VIAL ARTICULADO - INVERSIÓN

CATEGORÍA DE VIA	LONG.	COSTOS PROMEDIOS	COSTOS DE INVERSIÓN
PLAN DE ARTICULACIÓN VIAL (En vías departamentales)	184.58 Km	S/.881,154.42	S/ 162,643,482.84
PLAN DE ARTICULACIÓN VIAL (En vías vecinales)	1484.10 Km	S/.587,436.28	S/ 871,814,182.58
			S/ 1,034,457,665.42

COSTOS DEL PLAN VIAL ARTICULADO - CONSERVACIÓN POR 05 AÑOS

CATEGORÍA DE VIA	LONG.	COSTOS PROMEDIOS	COSTOS DE CONSERVACION
PLAN DE ARTICULACIÓN VIAL (En vías departamentales)	172.06 Km	S/.396,490.46	S/ 73,184,209.11
PLAN DE ARTICULACIÓN VIAL (En vías vecinales)	1484.10 Km	S/.264,326.97	S/ 392,287,660.79
			S/ 465,471,869.90

[VIDEO](#)