

Licitación N°: 608897-17-LE13:

***ELABORACIÓN DE DIAGNÓSTICO E
INVENTARIO DE EMISIÓN***

INFORME FINAL CORREGIDO

Para: Ministerio del Medioambiente

Santiago, 18 de Noviembre de 2013

Aliosha Reinoso Durán Ingeniería EIRL

www.geasur.cl

RESUMEN EJECUTIVO

El presente documento corresponde al resumen ejecutivo del estudio “Elaboración de diagnóstico e inventario de emisión”, en el cual se realiza un análisis del estado actual de la maquinaria fuera de ruta a nivel nacional (Maquinaria nueva) y un inventario de emisiones para la maquinaria existente en el sector de la construcción en la Región Metropolitana.

Para llevar a cabo este estudio se realizaron las siguientes actividades:

- Revisión bibliográfica sobre maquinaria fuera de ruta,
- recopilación de estadísticas de importaciones y sectoriales de actividad,
- desarrollo de encuestas a usuarios y distribuidores de maquinaria,
- visitas a obras en construcción,
- modelación de las emisiones para el rubro de la construcción en la RM,
- validación del inventario de emisiones a través de estadísticas nacionales e internacionales,
- análisis regulatorio sobre maquinaria fuera de ruta y propuestas normativas.

LEGISLACIÓN INTERNACIONAL

Con la información obtenida en los antecedentes internacionales se revisaron dos metodologías para realizar el inventario de emisiones: EPA y Corinair. Además se procedió a realizar una caracterización de la tipología, para así conocer la maquinaria fuera de ruta existente en cada rubro (agrícola, minería, construcción, etc.), los rangos de potencia que están normados internacionalmente y los límites aplicables a cada uno de estos.

Las principales legislaciones internacionales (EPA y EURO) se encuentran bastante homologadas entre sí, tanto en lo que respecta a rangos de potencia normados, límites de emisión y ciclos de medición. Con lo anterior se hace posible exigir indistintamente cualquiera de las dos legislaciones con similar nivel de exigencia.

Para llevar a cabo lo anterior se utilizó la siguiente definición basada en la normativa Europea, la cual define a una maquinaria fuera de ruta como:

“Cualquier máquina móvil o equipo industrial portátil o vehículo con o sin carrocería, no destinados al transporte de pasajeros o mercancías por carretera, aptos para desplazarse sobre el suelo, con o sin carretera y que funciona en base a motores de combustión interna, de encendido por compresión, con una potencia neta instalada, igual o superior a 19 kW pero inferior a 560 kW.

Se excluyen los motores destinados a la propulsión de automotores, locomotoras u otros elementos y equipos ferroviarios que se desplacen sobre rieles, barcos, aeronaves y vehículos de recreación.”

FLOTA DE MAQUINARIA FUERA DE RUTA

Conocida la tipología y normativas internacionales, se realizó una recopilación de información, a partir de estadísticas nacionales (INE, Aduanas, RCA, CChc y plantas de revisión técnica). La principal fuente de información de referencia fueron las importaciones de equipos entre el 2000 y 2012. Los resultados obtenidos para la estimación de equipos del parque a nivel nacional al año 2012, es la siguiente:

Maquinaria	Rubros	Cantidad Nacional 2013
Tractor	Agrícola	26.830
Cosechadora	Agrícola	2.334
Plataforma Telescópica	Agrícola	2.016
Desmalezador	Agrícola	1.550
Sembradora	Agrícola	1.452
Maquina Vendimiadora	Agrícola	249
Recolector Agrícola	Agrícola	238
Sacudidor	Agrícola	80
Trilladora	Agrícola	34
Deshojadora	Agrícola	31
Zanjadora	Agrícola	24
Retroexcavadora	Construcción	8.758
Cargador Frontal	Construcción	5.078
Excavadora	Construcción	4.924
Minicargador	Construcción	4.608
Rodillo	Construcción	2.849
Perforador	Construcción	2.418
Plataforma Telescópica	Construcción	2.160
Camión Tolva	Construcción	1.306
Bulldozer	Construcción	1.242
Grúa Horquilla	Construcción	1.236
Motoniveladora	Construcción	1.219
Manipulador	Construcción	1.082
Miniexcavadora	Construcción	416
Asfaltadora	Construcción	236
Grúa Telescópica	Construcción	215
Tiendetubo	Construcción	144
Maq. para Hacer Túneles	Construcción	114

Maquinaria	Rubros	Cantidad Nacional 2013
Dumper	Construcción	71
Zanjadora	Construcción	28
Tractor	Forestal	641
Cargador De Troncos	Forestal	470
Arrastrador De Tronco	Forestal	122
Grúa Telescópica	Forestal	60
Rodillo	Forestal	2
Grúa Horquilla	Industria	6.686
Plataforma Telescópica	Industrial	803
Cargador Frontal	Industrial	735
Manipulador	Industrial	372
Rodillo	Industrial	55
Grúa Telescópica	Industrial	38
Minicargador	Minería	748
Perforador	Minería	2.407
Camión Tolva	Minería	1.979
Retroexcavadora	Minería	1.860
Excavadora	Minería	1.364
Cargador Frontal	Minería	1.099
Grúa Horquilla	Minería	444
Bulldozer	Minería	349
Motoniveladora	Minería	333
Maq. Para Hacer Túneles	Minería	304
Dumper	Minería	291
Rodillo	Minería	15
Zanjadora	Minería	7
Total		94.123

MODELO DE EMISIONES MAQUINARIA CONSTRUCCIÓN RM

Para recabar información de la maquinaria de construcción existente en la Región Metropolitana, se realizaron distintas encuestas: Encuesta a las constructoras, Encuesta a los distribuidores, Visitas a terreno y se revisaron cerca de 100 Resoluciones de calificación Ambiental en el servicio de evaluación ambiental con el propósito de conocer el nivel de actividad, potencia y una estimación del parque existente de maquinaria fuera de ruta.

Los datos recopilados fueron comparados con la información internacional, obteniéndose escenarios o rangos en los que oscilaba la potencia y el nivel de actividad, los resultados son los siguientes:

Nivel de actividad

Tipo Maquinaria	Corinair	Corinair + Terreno	Corinair + Distribuidores	Corinair + Terreno + Distribuidores
Retroexcavadora	1200	1600	1200	1600
Rodillo Compactador	600	600	600	600
Excavadora	1200	1200	1888	1888
Cargador	1200	1200	2442	2442
Minicargador	700	2209	700	2209
Perforador	700	700	700	700
Motoniveladora	700	700	700	700
Grúa Horquilla	700	700	700	700
Grúa telescópica	700	700	700	700
Bulldozer	1100	1100	1100	1100
Miniexcavadora	1200	1200	1200	1200
Asfaltadora	700	700	700	700
Manipulador telescópico	1.000	1.000	1.000	1.000
Plataforma telescópica	925	925	925	925
Tiendetubo	700	700	700	700
Zanjadora	593	593	593	593
Máquina para hacer túneles	700	700	700	700

Se observa que el nivel de actividad tiene como dato mínimo lo reportado internacionalmente, luego se realizan combinaciones de escenarios, escogiendo el valor máximo de nivel de actividad en cada caso.

Potencia

Tipo Maquinaria	Potencia mínima	Potencia Promedio	Potencia Máxima
Retroexcavadora	64	83	101
Rodillo Compactador	30	75	99
Excavadora	76	106	135
Cargador	102	129	175
Mini cargador	30	42	59
Perforador	113	113	113
Motoniveladora	100	131	147
Grúa Horquilla	67	75	83
Grúa telescópica	220	220	220
Bulldozer	123	214	326
Mini excavadora	21	21	28
Asfaltadora	78	96	129
Manipulador telescópico	35	61	75
Plataforma telescópica	47	49	50
Tiendetubo	213	213	213
Zanjadora	100	100	100
Máquina para hacer túneles	83	83	83

A partir de la Información recopilada en las distintas secciones, se presenta una estimación del parque de la maquinaria de fuera de ruta de la construcción para la Región Metropolitana a partir de la información de Aduanas, la cual fue validada a través de los distribuidores. Los resultados son los siguientes:

Maquinaria	Cantidad 2013
Retroexcavadora	4.466
Excavadora	4.466
Cargador Frontal	2.590
Minicargador	2.350
Rodillo	1.453
Perforadora	1.233
Plataforma Telescópica	1.101
Bulldozer	634
Grúa Horquilla	630
Motoniveladora	622
Manipulador	552
Miniexcavadora	212
Asfaltadora	120
Grúa Telescópica	110
Tiendetubo	73
Maquina Para Hacer Túneles	58
Zanjadora	14
Total Construcción RM 2013	20.686

Con la información recopilada anteriormente se procede a modelar el inventario de emisiones, para esto existen metodologías de cálculo para las emisiones provenientes de la maquinaria fuera de ruta, tanto en Europa (CORINAIR), como en Estados Unidos (EPA).

Ambos modelos obedecen a un enfoque Bottom-Up, que comienza con niveles de actividad desagregados por cada maquinaria y los integra a nivel de la flota y según tecnología y rangos de potencia. Al momento del presente informe se cuenta con estimaciones para la mayoría de las variables requeridas para este enfoque, según se ha expuesto anteriormente.

A continuación se presenta un diagrama que resume el modelo Bottom-Up propuesto:

Como se observa los inputs del modelo se pueden obtener desde estadísticas nacionales, encuestas realizadas y antecedentes internacionales.

Para el desarrollo del inventario de emisiones se utilizó el modelo europeo, utilizando factores de emisión, factores de ajuste transiente y factor de deterioro reportados en el Corinair.

Para realizar el cálculo de las emisiones de la maquinaria fuera de ruta del sector construcción, este consultor elaboró un modelo de cálculo en Excel, que permite introducir distintos escenarios de simulación considerando valores de potencia, de nivel de actividad y de cumplimiento de normas de emisión para la maquinaria existente.

El año base del cálculo es 2012, considerando que la información disponible para las recopilación de todas las estadísticas disponibles considera el cierre del año 2012.

Asimismo, el modelo permite realizar proyecciones de las emisiones de este sector, para distintos cortes temporales entre el 2013 al 2025, sobre la base del crecimiento promedio del PIB durante el periodo. Además el modelo entrega también como valores para la comparación de los resultados, los valores de emisiones y consumo de combustible para fuentes móviles calculados por MODEM para el año 2010 y las ventas de combustible para empresas de transporte y distribución minorista, los que debieran coincidir con el total del consumo de fuentes móviles y fuera de ruta para la construcción, toda vez que se ha descontado el consumo de grandes clientes.

A continuación se presenta una imagen que muestra los resultados el modelo:

Resumen de resultados inventario de emisiones Maquinaria Fuera de Ruta

	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [Ton]	FC [m3]
Año de Proyección 2012	5.244,27	1.001,76	5.422,61	567,94	533,93	681.637,92	6,27	214.679,09	252.563,64
Maq. Anterior al año 2000	1.604,92	266,88	831,50	224,61	211,56	100.857,97	0,93	32.417,64	38.138,40

Estadísticas nacionales de emisiones, consumo y ventas de combustible diesel

Reporte	NOx [Ton]	HC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	FC [m3]	Estadísticas SEC 2012	
							Ventas comb. diesel RM [m3] *	
MODEM2010 fuentes móviles diesel	15.917,52	2.110,45	4.774,34	819,55	745,82	810.534,05	1.090.098,54	
DICTUC2005 MFR construcción	182,21	12,75	59,92	14,34	13,19			

* Incluye ventas minorista y transporte

Considerando las variables de entrada del modelo es posible generar múltiples escenarios para la estimación de línea base 2012. En la tabla que sigue se presentan 6 escenarios de cálculo. Los escenarios 1 a 4 modifican el Nivel de Actividad considerando el rango de potencia mínima y 5 años de retraso en la llegada de los motores con cumplimiento de la legislación internacional a Chile. Al comparar para estos escenarios el consumo de combustible implicado más el consumo calculado por MODEM para fuentes móviles, con el consumo real (columna TOTAL/REAL de la Tabla), se observa que los escenarios de menor actividad (1 y 2), son los que se ajustan mejor al consumo real, por lo que se escoge el escenario de menor nivel de actividad para la proyección final (elección conservadora respecto de las emisiones).

Escenario	Potencia	Años Retraso	N. Activ.	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC MODELO [m3]	FC MODEM [m3]	FC TOTAL [m3]	FC REAL [m3]	TOTAL/REAL
1	1	5	1	5244,27	1001,76	5422,61	567,94	533,93	681637,92	6,27	252563,64	810534,05	1063097,69	1090098,54	0,98
2	1	5	2	6190,53	1205,76	6410,99	704,58	662,47	780157,61	7,17	289132,50	810534,05	1099666,55	1090099,54	1,01
3	1	5	3	7185,20	1336,19	7256,92	753,84	708,33	946774,85	8,70	350742,07	810534,05	1161276,12	1090100,54	1,07
4	1	5	4	8131,46	1540,19	8245,30	890,48	836,87	1045294,55	9,61	387310,94	810534,05	1197844,99	1090101,54	1,10
5	1	S/N	1	10532,79	1753,28	5487,68	1474,49	1388,80	679245,59	6,24	252563,64	810534,05	1063097,69	1090102,54	0,98
6	2	5	1	6818,57	1226,83	6550,03	655,02	615,34	905575,96	8,32	335402,68	810534,05	1145936,73	1090103,54	1,05

Este consultor considera que un valor más próximo al escenario optimista es el más probable, toda vez que, si bien no se cuenta con información precisa, los importadores indican que ya se han venido incorporando al mercado tecnologías de control, tales como turbo-alimentador, inyección electrónica y otros.

Los resultados presentados anteriormente están calculados con la cantidad de maquinaria obtenida a través de Aduanas. Esta fuente de información nos entrega datos desde el año 2000 al 2012.

La información entregada por PRT según año modelo de la maquinaria de construcción nos indica que existe un 15% de maquinaria anterior al año 2000, que Aduanas no considera.

El 15% de maquinaria no considerada corresponde aproximadamente a 3102 Maquinarias. Para efectos de cálculos toda esta maquinaria se considerada sin tecnología, lo que bajo las condiciones de nivel de actividad y rangos de potencia simulados, permite un cálculo de emisiones y consumo de combustible como visto en la Tabla que sigue:

NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [m3]
1.604,92	266,88	831,50	224,61	211,56	100.857,97	0,93	32.417,64

Finalmente si consideramos esta maquinaria no catastrada en las importaciones, podemos llegar a un valor final estimado que puede situarse entre el valor estimado sin maquinaria anterior al 2000 y el valor que incluya la estimación de maquinaria faltante anterior al 2000.

	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [m3]
Mínimo	5.244	1.002	5.423	568	534	681.638	6	252.564
Máximo	6.849	1.269	6.254	793	745	782.496	7	290.702

La validación de estos resultados con el consumo de combustible diésel total de la Región Metropolitana, que alcanza a 1.090.099 m³ de combustible, y sumando el consumo proyectado por MODEM para 2010 (810.534 m³) para fuentes móviles, deja esta estimación con valores totales de consumo de combustible de -2,4% a +1,1%, por debajo o por sobre el consumo real, dependiendo si se trata del valor mínimo o máximo de la estimación, respectivamente.

Estas emisiones de PM10 representan entre un 69% y un 97% de las emisiones de motores diésel de ruta de la Región Metropolitana, según modelo MODEM, escenario 2010, y representan entre un 14% y un 20% del inventario de emisiones de la RM¹. Si comparamos estas cifras con Londres², de 7,4 millones de habitantes, vemos que en Londres, las emisiones de maquinaria fuera de ruta de la construcción, para el año 2010, alcanzaron las 601 [ton/año], representando el 15% de PM10, ambos valores cercanos al cálculo para la RM.

Por otro lado, en cuanto al número de máquinas para la construcción, podemos citar el caso de Beijín, que con 3,3 veces más habitantes que la RM (20 millones de habitantes), tiene un total de 100.000 máquinas para la construcción (5 veces más que RM), considerando la maquinaria anterior a 2000, la proporción se aproxima a 4 veces. Con lo

¹ Considerando que no existe un inventario actualizado se ha considerado para este cálculo Inventario DICTUC 2005, para fuentes fijas, MODEM 2010 para fuentes móviles.

² Datos citados de Anexo 15 del informe.

cual se puede afirmar que la cifra estimada para la RM en este informe puede resultar aún conservadora.

En el presente informe también se entregan las proyecciones esperadas al año 2025 como se muestra a continuación:

Año de Proyección	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [Ton]
2012	6.849,2	1.268,6	6.254,1	792,6	745,5	782.495,9	7,2	247.096,7
2013	6.545,4	1.224,9	6.518,1	770,9	724,9	816.876,6	7,51	257.830,6
2014	4.706,3	920,9	5.963,1	535,2	502,8	752.090,4	6,9	236.683,7
2015	4.493,7	878,7	6.254,4	518,6	487,1	789.976,3	7,3	248.517,9
2016	4.326,2	793,9	6.562,8	426,4	400,6	829.887,0	7,6	260.943,8
2017	4.192,4	722,2	6.886,8	344,1	323,4	871.737,7	8,0	273.991,0
2018	4.074,8	674,5	7.229,8	283,6	266,6	915.592,9	8,4	287.690,5
2019	3.550,9	650,2	7.590,3	242,6	228,1	961.558,4	8,8	302.075,0
2020	3.179,8	638,7	7.968,8	213,1	200,5	1.009.777,3	9,3	317.178,8
2021	2.948,7	641,0	8.366,7	194,8	183,3	1.060.361,2	9,7	333.037,7
2022	2.821,1	653,1	8.785,1	186,9	176,0	1.113.443,3	10,2	349.689,6
2023	2.762,9	671,6	9.224,4	183,9	173,2	1.169.160,9	10,7	367.174,1
2024	2.765,7	696,6	9.685,7	184,4	173,8	1.227.646,4	11,3	385.532,8
2025	2.797,2	723,9	10.170,0	186,9	176,1	1.289.052,9	11,8	404.809,4

ESQUEMA LEGAL

Así también este estudio se hace un análisis regulatorio de la maquinaria fuera de ruta, como se observa en el siguiente flujo:

El diagrama que se presenta más arriba, propone un sistema para la inscripción de la maquinaria fuera de ruta en el país como sigue:

1. El fabricante, distribuidor o importador de maquinaria fuera de ruta deberá adquirir maquinaria que cumpla con los estándares de emisión exigidos. Ello se debe reflejar en la documentación relacionada a la maquinaria acompañada por el fabricante.
2. El fabricante, distribuidor o importador deberá acudir al 3CV con el objeto que éste certifique que el modelo de motor de la maquinaria fuera de ruta cumple con los estándares de emisión exigidos para ser ingresadas y ocupadas en nuestro país.
3. El 3CV entregará un certificado y rotulará en el motor de la maquinaria que ésta cumple con los estándares exigidos.
4. Obtenido el certificado de parte del 3CV, el fabricante, distribuidor o importador deberá entregar al comprador un certificado con indicaciones similares a las contenidas en el rótulo y certificados entregados por el 3CV, según sea el caso. Dicho Certificado, además, deberá contener los siguientes datos: individualización del respectivo motor por marca, tipo y número identificador de la maquinaria, tales como, marca, modelo, tipo de maquinaria, año de fabricación, color, número de identificación y demás que se establezcan. Este certificado será otorgado en tres ejemplares.
5. El Certificado deberá ser exhibido al momento de solicitarse la primera inscripción en el “Registro de Maquinarias Fuera de Ruta”, del Registro Nacional de Vehículos Motorizados, del Servicio de Registro Civil e Identificación debiendo otorgarse por el Registro Civil una placa especial, que podrá ser semejante a la placa patente única o una placa diversa, que identifique a la maquinaria según su registro, pero que en definitiva nos permita identificar que ingresó cumpliéndolos requisitos exigidos en términos medio ambientales.
6. Vendida las unidades éstas deberán ser objeto de la revisión técnica, a nuestro entender cada 2 años, incluida la prueba de opacidad. Para ello deberá realizarse un cambio al actual DS N° 156/ 1990, del Ministerio de Transportes y Telecomunicaciones, que establece un periodo de 4 años.
7. En el evento que la autoridad considere no conveniente realizar revisión técnica a esta maquinaria, el numeral 5°, no debe ser considerado. Ello dependerá de lo que arroje como resultado el estudio de la conveniencia técnica de efectuar revisión técnica a las Maquinarias Fuera de Ruta.
8. Post- venta y post uso de la maquinaria, además de la revisión técnica; deberán estar las máquinas fuera de ruta sometidas a un plan de fiscalización, el cual debe provenir de la Superintendencia del Medio Ambiente, no obstante la fiscalización

proveniente de otros servicios como la SEREMI de Salud o las Municipalidades, en razón de sus atribuciones en materia de salud ocupacional y/o autorización de obras de construcción.

ESQUEMAS DE CONSTRUCCIÓN LIMPIA EN EUROPA

Para el desarrollo de este tema se trabajó en conjunto con Lucy Sadler, de Lucy Sadler Consultant, experta en políticas de control de contaminaciones atmosféricas en Europa. El objetivo de este punto es describir distintos esquemas que se han implementado en Europa para mitigar las emisiones provenientes de la maquinaria de construcción o en general de los sitios de construcción. Sobre esta base se hacen recomendaciones para Santiago. El desarrollo detallado de este aspecto se encuentra en el ANEXO 14 del informe.

Estos esquemas se pueden agrupar en cuatro tipos:

- Requerimiento de filtros de partículas (DPF) para toda la maquinaria de la construcción (Ejemplo Suiza).
- Requerimiento de DPF en ciertas áreas (Ej: Austria y Suecia).
- Esquemas completamente limpios de construcción implementados a través de planes de construcción que cubren tanto a la maquinaria como otras emisiones de partículas y polvo, emisiones de ruido y aspectos de seguridad (Ej: Londres).
- Adquisiciones limpias o verdes por parte de la autoridad, donde los servicios públicos encargados de contratar obras, colocan requerimientos específicos.

La importancia que ha adquirido el control de las emisiones de la maquinaria de la construcción tiene que ver con los siguientes puntos:

- La maquinaria de la construcción opera con motores diésel, que históricamente no han contado con regulaciones para el control de emisiones, por lo que sus emisiones son mucho más sucias que la de otros motores diésel en ruta (camiones, buses, vehículos particulares).
- Las emisiones diésel son una prioridad en salud y cambio climático, toda vez que han sido declaradas cancerígenas por la WHO y que poseen un potencial de calentamiento de 1.600 veces el del CO₂.
- Son motores que operan en zonas urbanas densamente pobladas, próximos a la población.
- Cuando se ha calculado su impacto en las emisiones y en la calidad del aire este llega a ser mucho más importante que lo esperado. El Inventario de Emisiones Atmosféricas de Londres estima su participación en un 15% en PM₁₀ y 12% en NO_x, impactando en la excedencias de cerca del 24% de los sitios de monitoreo de la calidad del aire.

Contenidos

1	INTRODUCCIÓN	8
2	OBJETIVO	9
3	REVISIÓN BIBLIOGRÁFICA	10
3.1	NORMATIVA INTERNACIONAL.....	10
3.1.1	DEFINICIÓN MAQUINARIA FUERA DE RUTA	10
3.1.2	TIPOLOGÍA, CLASIFICACIÓN Y CARACTERÍSTICAS.....	13
3.1.3	RANGOS DE POTENCIA NORMADOS.....	14
3.1.4	LÍMITE DE EMISIONES CONTAMINANTES	15
3.1.5	OTRAS NORMAS INTERNACIONALES RELEVANTES.....	17
3.1.6	TECNOLOGÍA DE MOTORES.....	18
3.1.7	PROCEDIMIENTO DE ENSAYO PARA LA CERTIFICACIÓN	19
3.2	METODOLOGIA PARA EL CÁLCULO DE EMISIONES	21
3.2.1	METODOLOGIA EPA	21
3.2.2	METODOLOGIA EUROPA.....	27
3.3	REVISIÓN BIBLIOGRÁFICA NACIONAL.....	30
3.3.1	ESTUDIO DE LA CORPORACIÓN DE DESARROLLO TECNOLÓGICO.	30
3.3.2	INVENTARIO DE EMISIONES EN LA REGIÓN METROPOLITANA 2005	31
4	ESTIMACIÓN DE EQUIPOS DEL PARQUE	32
4.1	BASES DE INE 2006-2010.....	32
4.2	BASES DE DATOS PRT 2009-2012.	32
4.3	BASES DE DATOS ADUANAS 2000-2012.	33
4.4	BASE DE DATOS DE ADUANAS: IMPORTACIONES 2000-2012.....	34
4.4.1	COMPARACIÓN RESULTADOS ESTUDIOS PREVIOS 2002-2010.....	41
4.4.2	RETIRO DE MAQUINARIA FUERA DE RUTA.	42
5	ENTREVISTAS A DISTRIBUIDORES DE MAQUINARIA FUERA DE RUTA	48
6	INFORMACIÓN DE LAS CONSTRUCTORAS EN LA RM.....	51
6.1	EL PROCESO DE LA CONSTRUCCIÓN.....	51
6.2	ENTREVISTAS Y VISITAS A TERRENO DE CONSTRUCTORAS EN LA REGIÓN METROPOLITANA	57
6.3	INFORMACIÓN RESOLUCIÓN DE CALIFICACIÓN AMBIENTAL (RCA)	61
6.4	SEGUIMIENTO INSTRUMENTAL.....	62

7	VALIDACIÓN Y CRUCE DE LA INFORMACIÓN DISPONIBLE	65
8	MODELO DE ESTIMACIÓN DE EMISIONES.....	72
9	REVISIÓN JURIDICA DE REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.....	81
10	ESQUEMAS DE CONSTRUCCIÓN LIMPIA EN EUROPA	87
11	CONCLUSIONES	88
12	BIBLIOGRAFÍA	91

INDICE DE ANEXOS

ANEXO 1: TIPOLOGÍA.....	92
ANEXO 2: TIPO DE MOTOR Y VIDA ÚTIL	94
ANEXO 3: POTENCIAS TÍPICAS DE LOS MOTORES	97
ANEXO 4: PARÁMETROS MODELO EMISIONES EUROPEO	101
ANEXO 5: CODIFICACIÓN, TIPOS DE EQUIPOS, CICLOS, FACTORES Y BSFC.....	107
ANEXO 6: ANÁLISIS DE EXPORTACIONES 2012.....	110
ANEXO 7: IMPORTADORES POR TIPO DE MAQUINARIA, ADUANAS 2012.	111
ANEXO 8: IMPORTACIONES TOTALES POR PAÍS Y EQUIPO.....	112
ANEXO 9: ENCUESTA A IMPORTADORES DE MAQUINARIA FUERA DE RUTA.....	120
ANEXO 10: PROCEDIMIENTOS Y MAQUINARIA ASOCIADA A ETAPAS DE CONSTRUCCIÓN	123
ANEXO 11: ENTREVISTAS A CONSTRUCTORAS.....	129
ANEXO 12: RESULTADOS OBTENIDOS DESDE PROYECTOS EN RCA.....	133
ANEXO 13: REVISIÓN JURIDICA DE REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.	136
ANEXO 14: FICHAS MAQUINARIA FUERA DE RUTA, RUBRO CONSTRUCCIÓN.....	140
ANEXO 15: CITY CLEANER CONSTRUCTION SCHEMES IN EUROPE WITH RECOMMENDATIONS FOR SANTIAGO.....	148

INDICE DE TABLAS

TABLA 1: TIPOLOGÍA MAQUINARIA FUERA DE RUTA	13
TABLA 2: TABLA COMPARATIVA DE NORMAS DE EMISIÓN	14
TABLA 3. ESTÁNDAR DE EMISIONES EUROPA	15
TABLA 4. ESTÁNDAR DE EMISIONES EPA	15
TABLA 5. ESTÁNDAR DE EMISIONES CHINA	17
TABLA 6. ESTÁNDAR DE EMISIONES BRASIL	18
TABLA 7. TECNOLOGÍA PARA DIFERENTES NORMATIVAS	19
TABLA 8. CICLO DE SECUENCIA DE OPERACIÓN.....	20
TABLA 9. FACTOR DE EMISIÓN EQUIPO NUEVO Y CONSUMO DE COMBUSTIBLE SEGÚN RANGO DE POTENCIA.....	24
TABLA 10. FACTOR DE EMISIÓN Y CONSUMO DE COMBUSTIBLE SEGÚN RANGO DE POTENCIA	25
TABLA 11. FACTOR DE DETERIORO PARA VIDA MEDIA.....	26
TABLA 12. VIDA MEDIA SEGÚN POTENCIA DE MOTOR	27
TABLA 13. CATASTRO DE MAQUINARIA OFF ROAD CDT.....	30
TABLA 14. INVENTARIO DE EMISIONES 2005.....	31
TABLA 15. MAQUINARIA OFF ROAD REGISTRADA EN INE.....	32
TABLA 16. MAQUINARIA OFF ROAD PRT- RM, 2009-2012.	33
TABLA 17. CATEGORÍAS Y CLASIFICACIÓN DE MAQUINARIA OFF ROAD.	34
TABLA 18. CLASIFICACIÓN E IMPORTACIONES DE MAQUINARIA FUERA DE RUTA 2000-2012.....	35
TABLA 19. CLASIFICACIÓN E IMPORTACIONES DE MAQUINARIA FUERA DE RUTA 2000-2012, >19kW, DIÉSEL.....	36
TABLA 20. COMPARACIÓN ESTUDIOS NACIONALES.	41
TABLA 21. VIDA ÚTIL EN AÑOS PARA TIPOS DE MAQUINARIA.	43
TABLA 22. ESTIMACIÓN PARQUE NACIONAL POR RUBROS Y TIPOS DE MAQUINARIA 2013.	45
TABLA 23. PIB POR ACTIVIDAD ECONÓMICA 2011, MILLONES DE PESOS.....	46
TABLA 24. PROCEDIMIENTO EDIFICACIÓN EN ALTURA	54
TABLA 25. PROCEDIMIENTO EDIFICACIÓN EN EXTENSION.....	54
TABLA 26. PROCEDIMIENTO OBRAS CIVILES.....	55
TABLA 27. PROCEDIMIENTO INFRAESTRUCTURA VIAL- CAMINOS.....	56
TABLA 28. PROCEDIMIENTO INFRAESTRUCTURA VIAL- TUNEL	56
TABLA 29. PROCEDIMIENTO INFRAESTRUCTURA DE SERVICIOS	57
TABLA 30. RESULTADOS ENCUESTA A CONSTRUCTORAS.....	58
TABLA 31. PROYECTOS EN CONSTRUCCIÓN VISITADOS	60
TABLA 32. RESULTADOS ENCUESTAS TERRENO CON SEREMI	61
TABLA 33. RESULTADOS INFORMACIÓN RCA.	62
TABLA 34. INFORMACIÓN DATALOGGER.....	62
TABLA 35. VIDA ÚTIL SEGÚN EPA PARA MAQUINARIA FUERA DE RUTA.....	69
TABLA 36. COMPARACIÓN VIDA ÚTIL ESTUDIO VS. EPA.	69
TABLA 37. ESTIMACIÓN MAQUINARIA FUERA DE RUTA. RM – CONSTRUCCIÓN 2013.....	71
TABLA 38. FACTOR DE DETERIORO PROMEDIO	73
TABLA 39. ESCENARIOS DE CÁLCULO DE EMISIONES PARA LA MFR DE LA RM.....	76

TABLA 40. ESCENARIOS PESIMISTA Y OPTIMISTA DE CÁLCULO DE EMISIONES MFR DE LA RM – AÑO 2012..... 76

TABLA 41. EMISIONES MAQUINARIA CONSTRUCCIÓN ANTERIOR AL AÑO 2000..... 77

TABLA 42. ESTIMACIÓN FINAL DE EMISIONES MFR DE LA RM – AÑO 2012 77

TABLA 43. PROYECCIÓN EMISIONES 80

INDICE DE FIGURAS

FIGURA 1. DIAGRAMA DE FLUJO SELECCIÓN DE MAQUINARIA FUERA DE RUTA	12
FIGURA 2: COMPARACIÓN LÍMITES EPA V/S EURO.	16
FIGURA 3: DIAGRAMA DE FLUJO MODELO EMISIONES CORINAIR.	28
FIGURA 4: EVOLUCIÓN IMPORTACIONES MAQUINARIA OFF ROAD.	35
FIGURA 5: 20 PRINCIPALES IMPORTADORES DE MAQUINARIA FUERA DE RUTA. 2012.....	37
FIGURA 6: EJEMPLO RECOLECCIÓN INFORMACIÓN EN WEB DE MAQUINARIAS FUERA DE RUTA ADUANAS.....	38
FIGURA 7: FAMILIAS MARCAS MODELOS DE MAQUINARIA FUERA DE RUTA VS MOTORES. 2012.....	39
FIGURA 8: 90% ORIGENES DE MAQUINARIA FUERA DE RUTA.	40
FIGURA 9: ESTADO DE USO DE MAQUINARIA IMPORTADA 2012.	41
FIGURA 10: DISTRIBUCIÓN POR RUBRO DE MAQUINARIA FUERA DE RUTA ESTIMADA 2013.....	46
FIGURA 11: DISTRIBUCIÓN POR REGIÓN Y RUBRO DE MAQUINARIA FUERA DE RUTA ESTIMADA.....	47
FIGURA 12: COMPARACIÓN IMPORTACIONES POR MAQUINARIA 2002-2012.	49
FIGURA 13: DIFERENCIAS IMPORTACIONES ADUANAS VS VENTAS SKC. 2005-2012	49
FIGURA 14: DIFERENCIAS IMPORTACIONES ADUANAS VS VENTAS SKC. 2005-2012	50
FIGURA 15. CLASIFICACIÓN DE LOS TIPOS DE CONSTRUCCIÓN.....	52
FIGURA 16. PROCESO DE “URBANIZACIÓN”	53
FIGURA 17. PROYECTOS EN CONSTRUCCIÓN EN TERRENO.....	60
FIGURA 18: INSTALACIÓN DE DATALOGGER.....	63
FIGURA 19: RESULTADOS DE DATALOGGER.	64
FIGURA 20: COMPARACIÓN NIVEL DE ACTIVIDAD, ENTREVISTAS, TERRENO, RCA E INTERNACIONAL, POR TIPO DE MAQUINARIA.	65
FIGURA 21: COMPARACIÓN POTENCIA PROMEDIO	67
FIGURA 22: INFORMACIÓN EDAD MÁXIMA PRT 2009-2012	68
FIGURA 23: DIAGRAMA DEL MODELO DE ESTIMACIÓN DE EMISIONES, ESQUEM BOTTOM-UP.	72
FIGURA 24: VISTA DE LA PANTALLA DE DATOS DE ENTRADA DEL MODELO DE CÁLCULO DE EMISIONES MAQUINARIA FUERA DE RUTA SECTOR CONSTRUCCIÓN DE LA RM.....	74
FIGURA 25: VISTA DE LA PANTALLA DE DATOS DE SALIDA DEL MODELO DE CÁLCULO DE EMISIONES MAQUINARIA FUERA DE RUTA SECTOR CONSTRUCCIÓN DE LA RM.....	75
FIGURA 26: DIAGRAMA DEL MODELO DE ESTIMACIÓN DE EMISIONES, TOP-DOWN.....	77
FIGURA 27: PORCENTAJE DE PARTICIPACIÓN DE LAS EMISIONES POR COMUNAS	79
FIGURA 28: DIAGRAMA DEL REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.....	85

ACRÓNIMOS

- BSFC: Consumo específico de combustible al freno.
- CARB: Junta de Recursos del Aire de California
- CCR: Código de Regulaciones de California
- CFR: Código de Regulaciones Federales
- CO: Monóxido de carbono.
- CO₂: Dióxido de carbono.
- DF: Factor de degradación
- DI: Inyección directa.
- DOC: Oxidación catalítica Diésel.
- DPF: Filtro de Partículas Diésel.
- EEUU: Estados Unidos de América
- EPA: Agencia de Protección del Medio Ambiente
- EUI: Unidad de Inyección Electrónica.
- HC: Hidrocarburos.
- HPI: inyección de alta compresión.
- ISO: Organización Internacional de Estandarización.
- MFR: Maquinaria Fuera de Ruta.
- MP: Material Particulado.
- MP10:
- MP2.5:
- NO_x: óxidos de nitrógeno.
- NMHC: Hidrocarburos no metano.
- PPDA: Plan de Prevención de Descontaminación Atmosférica.
- RCA: Resolución de Calificación Ambiental.
- RM: Región Metropolitana.
- SCR: Reducción Catalítica Selectiva.
- SEIA: Servicio de Evaluación de Impacto Ambiental.
- SO₂: Dióxido de Azufre.
- UE: Unión Europea.
- USA: Estados Unidos de América

1 INTRODUCCIÓN

El desarrollo de una metodología que permita realizar un diagnóstico del estado actual de la maquinaria fuera de ruta implica el desafío de abordar un amplio rango de equipos, aplicaciones, usuarios finales, ciclos de trabajo y rangos de potencia, entre otros. Desafío que ha dificultado la caracterización y regulación de este sector en todo el mundo.

En tal sentido, un análisis completo de este sector, requiere un esfuerzo que combine todas las fuentes de información y estadísticas disponibles con herramientas de encuestas, todo sobre la base de una adecuada caracterización previa de los sectores involucrados como también una adecuada clasificación de los tipos de aplicaciones, tipos de usuarios finales, rangos de potencia y demás clasificaciones pertinentes.

El presente informe corresponde a la entrega final del estudio y resume los hallazgos y esfuerzos realizados en este sentido, en los siguientes aspectos principales:

- Revisión bibliográfica sobre maquinaria fuera de ruta,
- recopilación de estadísticas de importaciones y sectoriales de actividad,
- desarrollo de encuestas a usuarios y distribuidores de maquinaria,
- visitas a obras en construcción,
- modelación de las emisiones para el rubro de la construcción en la RM,
- validación del inventario de emisiones a través de estadísticas nacionales,
- análisis regulatorio sobre maquinaria fuera de ruta y propuestas normativas.

2 OBJETIVO

General

Realizar un diagnóstico del estado actual de la venta de maquinaria fuera de ruta a nivel nacional y del parque en uso para la industria de la construcción en la RM, que considere: caracterización de la flota, usos, nivel de actividad, potencias medias, marca-modelo, entre otros parámetros. Complementariamente, desarrollar el inventario de emisiones atmosféricas para la Región Metropolitana, considerando el segmento de maquinaria de construcción, para una base temporal correspondiente al año 2013.

Objetivos específicos

1. Diagnóstico del estado actual de la maquinaria fuera de ruta a nivel nacional.
2. Diagnóstico del estado actual de la maquinaria fuera de ruta para la Región Metropolitana para el rubro de la construcción y el desarrollo de un inventario de emisiones.
3. Realizar un análisis legal que considere una regulación que prohíba el ingreso de maquinaria fuera de ruta usada.

3 REVISIÓN BIBLIOGRÁFICA

En nuestro enfoque para abordar la regulación en Chile de los vehículos o maquinas fuera de ruta, es necesario conocer como está definido y regulado internacionalmente este sector. Para esto se dan a conocer los antecedentes de la normativa nacional (RM) e internacional, para así poder exponer los conceptos que tiene cada legislación. Asimismo, en cuanto al cálculo de las emisiones que permita elaborar un inventario, se examinaron los antecedentes internacionales de Modelación de Emisiones, Factores de Emisión, Nivel de actividad y otros relacionados.

En resumen, la revisión bibliográfica abarca los siguientes aspectos:

- a) Normativa internacional.
- b) Modelos de cálculo de emisiones.
- c) Antecedentes nacionales.

3.1 NORMATIVA INTERNACIONAL

3.1.1 DEFINICIÓN MAQUINARIA FUERA DE RUTA

Existen dos legislaciones de preponderancia: la de la Agencia Ambiental de Estados Unidos (EPA) y la de la Comunidad Europea (EURO). A estas se agrega por su peso e influencia, la legislación del Estado de California.

En la legislación internacional es posible encontrar definiciones que aplican en forma separada o conjunta tanto al motor, al vehículo y/o a la maquinaria fuera de ruta.

En este sentido cada legislación cuenta con una definición de vehículo, motor o maquinaria fuera de ruta, las que se presentan a continuación.

EPA

La definición de la EPA apunta primero al motor fuera de ruta y está basada en el principio de la movilidad/portabilidad. Incluye motores instalados en (1) equipos autopulsados, (2) en equipos que son impulsados mientras están funcionando, o (3) en el equipo que es portátil o transportable, como se indica por la presencia de ruedas, patines, asas de transporte, carro, remolque o plataforma. En otras palabras, los motores fuera de carretera son todos los motores de combustión interna, excepto de vehículos de carretera, motores estacionarios (o motores que permanecen en un mismo lugar por más de 12 meses), los motores utilizados exclusivamente para la competición o motores utilizados en los aviones, motores utilizados en barcos, en minas subterráneas o motores de entretenimiento (<50cc).³

A su vez la maquinaria y los vehículos fuera de ruta son aquellos que cuentan con motores fuera de ruta, según la definición anterior.

³ 40 CFR 89

EUROPA

Cualquier máquina móvil, equipo industrial portátil o vehículo con o sin carrocería, no destinado al transporte de pasajeros o mercancías por carretera, apta para desplazarse o ser desplazada sobre el suelo, con o sin carretera, y que cuente con un motor de combustión interna que cumpla con lo siguiente:

- Un motor de encendido por compresión con una potencia neta instalada, igual o superior a 19 kW pero inferior a 560 kW, y utilizado a velocidad intermitente o constante única.
- Un motor de gasolina de encendido por chispa, con una potencia neta instalada, no superior a 19 kW.
- Motores destinados a la propulsión de automotores, locomotoras u otros elementos y equipos ferroviarios.

La definición excluye a los barcos, aeronaves y vehículos de recreación.⁴

CARB:

Se considera un vehículo fuera de ruta, a cualquier dispositivo no estacionario, impulsado por un motor de combustión interna o motor eléctrico, usado principalmente fuera de carretera, para impulsar, mover o trasladar personas o bienes incluyendo cualquier dispositivo impulsado, movido o trasladado exclusivamente por energía humana, y se utiliza pero no está limitado a las siguientes aplicaciones: buques marinos, equipos de construcción / Granja, locomotoras, motores de Utilidad y Equipos de jardín, Motos todo terreno y vehículos fuera de carretera.⁵

DEFINICIÓN REGIÓN METROPOLITANA (RM)

Cualquier máquina móvil o equipo industrial portátil, apta para desplazarse sobre el suelo, sea o no de carretera y que funciona en base a motores de combustión interna, no destinada al transporte de pasajeros o carga.⁶

Analizando la definición que establece el PPDA sobre los vehículos fuera de ruta, se puede decir que esta no es lo suficientemente clara. En uno de sus apartados dice: "... funciona en base a motores de combustión interna, **no destinada al transporte de pasajeros o carga**".

Con esta enunciación quedan excluidos los camiones de minería, montacargas, cargadores frontales, etc.

Por esta razón se propone complementar esta definición para hacerla más consistente con la definición europea, de la forma siguiente:

⁴ Directiva 68/97, artículo 2.

⁵ Información obtenida de CCR título 13, división 3, Capítulo 9, Artículo 3.

⁶ Información obtenida de PPDA, 2010.

“Cualquier máquina móvil o equipo industrial portátil o vehículo con o sin carrocería, no destinados al transporte de pasajeros o mercancías por carretera, aptos para desplazarse sobre el suelo, con o sin carretera y que funciona en base a motores de combustión interna, de encendido por compresión, con una potencia neta instalada, igual o superior a 19 kW pero inferior a 560 kW.

Se excluyen los motores destinados a la propulsión de automotores, locomotoras u otros elementos y equipos ferroviarios que se desplacen sobre rieles, barcos, aeronaves y vehículos de recreación.”

A partir de la definición anterior, se ha creado un diagrama de flujo para que los propietarios de vehículos puedan discernir si su maquinaria se le aplica la norma de vehículo fuera de ruta.

FIGURA 1. DIAGRAMA DE FLUJO SELECCIÓN DE MAQUINARIA FUERA DE RUTA

FUENTE: ELABORACIÓN PROPIA

La definición propuesta tiene las siguientes implicancias:

- Se excluyen los motores a gasolina menores a 19 kW, incluidos en la definición europea, dada la enorme diversidad de aplicaciones de menor relevancia, tales como pequeños equipos de hogar, cuya fiscalización puede resultar engorrosa y de menor impacto en una primera implementación de regulación para motores fuera de ruta.
- Se excluyen los motores que aplican maquinaria sobre rieles dado que no corresponde a nuestro juicio al alcance de la definición inicial del PPDA ni tampoco del estudio.
- En esta definición no se excluyen explícitamente los grupos electrógenos portátiles que se utilizan por ejemplo en la construcción. Su exclusión explícita es una decisión de la contraparte sobre la base de la regulación ad hoc que se prevé en esta categoría.

3.1.2 TIPOLOGÍA, CLASIFICACIÓN Y CARACTERÍSTICAS

Para caracterizar la tipología y las principales dimensiones de la caracterización de la maquinaria y vehículos fuera de ruta se revisó el modelo de inventario de emisiones de la Comunidad Europea, denominado CORINAIR, específicamente el capítulo 1.4.a “Non-road mobile sources and machinery”, referido a fuera de ruta.

Dicho documento presenta una clasificación detallada de la maquinaria fuera de ruta de acuerdo a su sector de utilización. A continuación se observa una tabla resumen:

Categoría	Maquinaria Fuera de Ruta	Imagen
Hogar y Jardín	Cortadora de césped, Pulverizadora, Desbastadora, Pulverizadora, Rastrillo, etc.	

Agrícola	Pulverizadora, Grada de discos independientes, Tractor, Utilitarios, Cargador, Cultivadores, Desmalezador, Desmenuzadora, Equipos de forraje, Esparcidoras-centrifugas, Incorporador de rastrojos, Mezclador (Ganado), Rastras, Rotovator, Segadora, Sembradora, Cargador, Retroexcavadora	

Forestal	Forestal, Compactador, Grúas forestales, Procesadores Forestal, Skidder (Tractor Forestal), Talador, Transportador Troncos, Volteadores, Cargador, Retroexcavadora, compactador	

Minería	Camión, Excavadora, Máquinas de carga, acarreo y descarga (LHD) para minería subterránea, Motoniveladora, Palas mecánicas, Traíllas, Cargador, Retroexcavadora, compactador	

Construcción	Excavadora, Motoniveladora, Auto Hormigonera, Bulldozer, Fresadora, Grúas Horquillas, Manipulador, Minicargador, Pavimentadora, Recuperadores de caminos (mezclador), Reglones, Telehandlers (Grúa telescópica), Tiendetubos	

TABLA 1: TIPOLOGÍA MAQUINARIA FUERA DE RUTA

FUENTE: ELABORACIÓN PROPIA

Para más detalle de la tipología ver (ANEXO 1). Aquí se puede encontrar también el tipo de motor que utilizan las maquinarias presentadas en la tipología (ANEXO 2), además de la vida útil promedio de los equipos más utilizados en los sectores presentados anteriormente (ANEXO 3).

3.1.3 RANGOS DE POTENCIA NORMADOS

La EPA y la Comisión Europea tienen sus propias normas de emisión, si bien en los últimos años se han homologado en los rangos que clasifican sus motores, siguen teniendo pequeñas diferencias en la exigencia para el control de emisiones.

En la tabla que se presenta a continuación, se muestran los niveles que utilizan las normas Europea y EPA para clasificar a los motores según su potencia, haciendo además una comparación entre ambas.

EPA		EUROPA	
Tier	Rangos de Potencia EPA	Rangos de Potencia Europa	Stage
Tier 1, 2, 3 y 4	kW < 8	No Aplica ¹	Stage I, II, IIIA, IIIB y IV
	8 ≤ kW < 19		
	19 ≤ kW < 37	19 ≤ kW < 37	
	37 ≤ kW < 56	37 ≤ kW < 56	
	56 ≤ kW < 75	56 ≤ kW < 75	
	75 ≤ kW < 130	75 ≤ kW < 130	
	130 ≤ kW < 225	130 ≤ kW < 560	
	225 ≤ kW < 450		
	450 ≤ kW < 560		
	560 ≤ kW < 900	No Aplica	
kW ≥ 900			

Nota 1: Aplica sólo para motores encendidos por chispa (gasolina).

TABLA 2: TABLA COMPARATIVA DE NORMAS DE EMISIÓN

FUENTE: ELABORACIÓN PROPIA

Respecto de la potencia del motor los rangos definidos por la norma europea para Stage I, II, IIIA, IIIB y IV son en general similares a los de la EPA, salvo que en el caso de la primera no se incluyen estándares para motores por sobre 560 kW ni por debajo de 19 kW (esto último para motores diésel), según la Stage que se aplique y que en el rango 130 a 560 que define la normativa Euro, EPA define un mayor número de categorías, como se muestra a en la anterior tabla comparativa.

En el **ANEXO 3**, se encuentran las potencias más comunes para la diferente maquinaria fuera de ruta, presenta en la tipología del ítem anterior.

3.1.4 LÍMITE DE EMISIONES CONTAMINANTES

A continuación se presentan los valores límite de emisiones de cada una de las legislaciones internacionales analizadas:

EURO

EU : Estandar de emisiones de los motores de encendido por compresión (CO/HC/NOx/PM en g/kW-hr)																	
Potencia Neta	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015+	
19 ≤ Kw < 37	5,5 / 1,5 / 8,0 / 0,8 ^a						5,5 / 7,5 / 0,6 ^b										
37 ≤ Kw < 56	6,5 / 1,3 / 9,2 / 0,85			5,0 / 1,3 / 7,0 / 0,4				5,0 / 4,7 / 0,4 ^b					5,0 / 4,7 / 0,025 ^b				
56 ≤ Kw < 75	6,5 / 1,3 / 9,2 / 0,85			5,0 / 1,3 / 7,0 / 0,4				5,0 / 4,7 / 0,4 ^b					5,0 / 4,7 / 0,025 ^b				
75 ≤ Kw < 130	5,0 / 1,3 / 9,2 / 0,7		5,0 / 1,0 / 6,0 / 0,3				5,0 / 4,0 / 0,3 ^b					5,0 / 0,19 / 3,3 / 0,025		5,0 / 0,19 / 0,4 / 0,025			
130 ≤ Kw < 560	A	3,5 / 1,0 / 6,0 / 0,2				30 Junio 2005		5,5 / 4,0 / 0,2 ^b			3,5 / 0,19 / 2,0 / 0,025			3,5 / 0,19 / 0,4 / 0,025			

- A : 5,0 / 1,3 / 9,2 / 0,54 (CO / HC / NOx / PM)
a : Entre los años 2000 - 2005 la Stage II aplica a los motores en un intervalo de 18 ≤ Kw < 75
b : Los estandares estan dados: CO / HC+NOx / PM en g/kW-hr

Stage I	Stage II	Stage IIIA	Stage IIIB	Stage IV
---------	----------	------------	------------	----------

TABLA 3. ESTÁNDAR DE EMISIONES EUROPA

FUENTE: ELABORACIÓN PROPIA

EPA

EPA : Estandar de emisiones de los motores de encendido por compresión (NMHC+NOx/PM/ CO en g/kW-hr)																		
Potencia Neta	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015+		
Kw < 8	10,5 / 1,0 / 8,0					7,5 / 0,8 / 8,0			7,5 / 0,8 / 8,0									
8 ≤ Kw < 19	9,5 / 0,8 / 6,6					7,5 / 0,8 / 6,6			7,5 / 0,4 / 6,6									
19 ≤ Kw < 37	9,5 / 0,8 / 5,5				7,5 / 0,6 / 5,5			7,5 / 0,3 / 5,5					4,7 / 0,03 / 5,5					
37 ≤ Kw < 56	9,5 / 0,8 / 5,5				7,5 / 0,6 / 5,5			7,5 / 0,3 / 5,5					4,7 / 0,03 / 5,5					
56 ≤ Kw < 75	- / 9,2 / - / - ^a				7,5 / 0,4 / 5,0			4,7 / 0,3 / 5,0 ^b					4,7 / 0,03 / 5,0					
75 ≤ Kw < 130	- / 9,2 / - / - ^a				7,5 / 0,4 / 5,0			4,7 / 0,3 / 5,0 ^b					4,7 / 0,03 / 5,0					
130 ≤ Kw < 225	- / 9,2 / - / - ^a				6,6 / 0,3 / 5,0			4,0 / 0,3 / 5,0					0,19 / 0,4 / 0,02 / 5,0 ^a		0,19 / 0,4 / 0,02 / 5,0 ^a			
225 ≤ Kw < 450	- / 9,2 / - / - ^a				6,6 / 0,3 / 5,0			4,0 / 0,3 / 5,0					0,19 / 0,4 / 0,02 / 5,0 ^a		0,19 / 0,4 / 0,02 / 5,0 ^a			
450 ≤ Kw < 560	- / 9,2 / - / - ^a				6,6 / 0,3 / 5,0			4,0 / 0,3 / 5,0					0,19 / 0,4 / 0,02 / 5,0 ^a		0,19 / 0,4 / 0,02 / 5,0 ^a			
560 ≤ Kw < 900	- / 9,2 / - / - ^a				6,6 / 0,3 / 5,0			4,0 / 0,3 / 5,0					0,19 / 0,4 / 0,02 / 5,0 ^a		0,19 / 0,4 / 0,02 / 5,0 ^a			
Kw > 900	1,3 / 9,2 / 0,54 / 11,4 ^a				6,4 / 0,2 / 3,5			6,4 / 0,2 / 3,5					0,4 / 3,5 / 0,1 / 3,5 ^a		A			

- A : 0,19 / 3,5 / 0,04 / 3,5 (NMHC/NOx/PM/CO en g/kW-hr)
a : Los estandares estan dados: NMHC/NOx/CO/PM en g/kW-hr
b : Entre los años 2008-2011 a los fabricantes se les da la opción de cumplir con la norma Tier3 [4,7 / 0,04 / 5,0 (NMHC+NOx/CO/PM en g/kW-hr)]

Tier 1	Tier 2	Tier 3	Tier 4 Interim / Final
--------	--------	--------	------------------------

TABLA 4. ESTÁNDAR DE EMISIONES EPA

FUENTE: ELABORACIÓN PROPIA

A continuación se presenta una comparación gráfica entre los estándares EURO y EPA (Stage/Tier). En dichos gráficos se presenta el valor relativo de la norma Stage respecto

del valor Tier (Tier=1). Cuando no hay comparación (EU/EPA), es porque la norma no lo permite.

FIGURA 2: COMPARACIÓN LÍMITES EPA V/S EURO.

FUENTE: ELABORACIÓN PROPIA.

En la gráfica “Stage I / Tier 1”, se aprecia lo siguiente:

- **HC+NOx:** El rango de potencias entre 37 -129 kW la EPA es un poco más estricta, mientras que para el rango de 130 – 560 kW tienen el mismo límite de emisiones.
- **PM:** El rango de potencias entre 130 – 560 kW la norma EU es más permisiva.
- **CO:** En el rango de Potencias entre 130 – 560 KW la normativa EU es más estricta que la EPA.

Observando la gráfica “Stage II / Tier 2”, se concluye que las normas están homologadas para el CO y PM, salvo en el rango 19-36 kW que la EPA es más estricta. Por otro lado para el HC+NOx la EPA es un poco más estricta.

En la gráfica “Stage IIIA / Tier 3”, se puede observar que las normas están homologadas para el PM y el NOx. Mientras que para el CO son iguales en el rango 37-129 kW, y para potencias entre 130-560 kW la norma EU es más permisiva.

Observando la gráfica “Stage IV / Tier 4”, se concluye que las normas están homologadas para el CO y HC+NOx, mientras que el PM es más estricto en la EPA para el rango de potencias entre 56-560 kW.

En conclusión los estándares resultan similares para el rango normado en ambas estándares, siendo en general la EPA algo más estricta.

3.1.5 OTRAS NORMAS INTERNACIONALES RELEVANTES

Como Chile IMPORTA mucha maquinaria proveniente de China y Brasil, se revisaron las normativas aplicables en estos países también:

CHINA

En China las normas de emisión para los motores de la maquinaria fuera de ruta, fueron adoptadas en el 2007. Esta se basa en la normativa Europea Stage I/II. Sin embargo la regulación en China también cubre los motores diésel pequeños (que nos están sujetos a la norma europea). Los límites de emisión para los motores de menor dimensión están sujetos a la normativa de EEUU.

Las fechas de cumplimiento son:

- Stage I : A partir de octubre de 2007
- Stage II: A partir de octubre de 2009

Potencia (P), kW	CO [g/kWh]	HC [g/kWh]	NOx [g/kWh]	HC + NOx [g/kWh]	PM [g/kWh]
Stage I ¹					
130 ≤ P ≤ 560	5.0	1.3	9.2	-	0.54
75 ≤ P <130	5.0	1.3	9.2	-	0.7
37 ≤ P <75	6.5	1.3	9.2	-	0.85
18 ≤ P <37	8.4	2.1	10.8	-	1.0
8 ≤ P <18	8.4	-	-	12.9	-
0 <P <8	12.3	-	-	18.4	-
Stage II					
130 ≤ P ≤ 560	3.5	1.0	6.0	-	0.2
75 ≤ P <130	5.0	1.0	6.0	-	0.3
37 ≤ P <75	5.0	1.3	7.0	-	0.4
18 ≤ P <37	5.5	1.5	8.0	-	0.8
8 ≤ P <18	6.6	-	-	9.5	0.8
0 <P <8	8.0	-	-	10.5	1.0

Nota 1: El límites Stage I deberá conseguirse aguas arriba de cualquier dispositivo de post tratamiento de gases de escape.

TABLA 5. ESTÁNDAR DE EMISIONES CHINA

FUENTE: DIESELNET

Las emisiones se miden durante un ciclo de prueba de estado estacionario que es equivalente a la ISO 8178 C1, prueba de 8-modos.

BRASIL

En Julio de 2011, la CONAMA adoptó la resolución 433/2011 que limita las emisiones de los gases de escape y ruido de la maquinaria de construcción y agrícola. Ésta es conocida como PROCONVE MAR-1 y es la primera legislación en regular las emisiones de las maquinarias fuera de ruta en Brasil. Establece límites equivalentes a Tier 3 (EEUU) y Stage IIIA (EU).

Los límites de emisión MAR-1 se introducirán gradualmente desde el 2015 hasta el 2019, las fechas de aplicación dependerán de la categoría de potencia y el tipo de maquinaria (construcción o agrícola), como se muestra a continuación:

Potencia nominal	Fecha		CO	NO _x + HC	PM
	Construcción	Agricultura			
130 ≤ P ≤ 560	2015.01	2017.01	3.5	4.0	0.2
75 ≤ P <130	2015.01	2017.01	5.0	4.0	0.3
37 ≤ P <75	2015.01	2019.01	5.0	4.7	0.4
19 ≤ P <37	2017.01	2019.01	5.5	7.5	0.6

TABLA 6. ESTÁNDAR DE EMISIONES BRASIL

FUENTE: DIESELNET

3.1.6 TECNOLOGÍA DE MOTORES.

Junto con el desarrollo de los estándares de emisiones para motores diésel se ha desarrollado la tecnología de éstos principalmente en lo que se refiere a los sistemas de inyección de combustible, por ser este uno de los elementos más determinantes en las emisiones.

Es así como los motores modernos se caracterizan por la presencia de sistemas de inyección controlados electrónicamente mediante una unidad de control electrónico (ECU), que permite una mejor dosificación del diésel sobre la base de un conjunto de parámetros del motor tales como: temperatura del lubricante, posición del acelerador, presión del turbo, etc. De esta manera la cantidad de combustible inyectado se ajusta con precisión a los requerimientos operacionales del motor, además de ajustar el momento y la duración de la inyección.

Otro elemento importante que se ha ido incorporando a estos sistemas es la inyección de alta presión (High Pressure Injection, HPI). Ejemplos de estos sistemas son las bombas inyectoras common rail o las unidades de inyección electrónica (EUI).

Las reducciones de MP de Stage IIIB/Tier4 respecto del límite Stage II/Tier2 son del 90% o más, para rangos de potencia sobre 19 [kW], lo que hace prever la incorporación de sistemas de post tratamiento de filtros de partículas diésel. Asimismo los estándares de NO_x que se exigirán para Tier4, en rangos de potencia sobre 56 [kW], hacen presumir el uso de sistemas de post tratamiento del tipo SCR.

Normativa	Tecnología	Combustible (programa USA)
Tier 1	<ul style="list-style-type: none"> Tecnología convencional. 	500 ppmS
Tier 2	<ul style="list-style-type: none"> Inyección mecánica (IDI, DI). Turbocargador. Estrategias de optimización fuera del motor. 	500 ppmS
Tier 3	Combinación de tecnología: <ul style="list-style-type: none"> Mejoras en el aire de admisión. Inyección electrónica alta presión (HPDI + ECU): common rail, EUI. Cooled EGR 	500 ppmS
Interim Tier 4	<ul style="list-style-type: none"> Control en la cámara de combustión. DOC (<500ppm S fuel) 	500 ppmS
Tier 4	Tecnologías basadas en sistemas post combustión: <ul style="list-style-type: none"> DPF. SCR (NOx absorber, Lean NOx catalyst). 	15 ppmS

TABLA 7. TECNOLOGÍA PARA DIFERENTES NORMATIVAS

FUENTE: ELABORACIÓN PROPIA

3.1.7 PROCEDIMIENTO DE ENSAYO PARA LA CERTIFICACIÓN

Para la certificación de emisiones de los motores son medidos en un ciclo de operación estacionario (steady-state) equivalente al ciclo de operación C1 de la norma ISO 8178, con 8 modos de operación estacionarios. No obstante la norma permite, para los motores que operan a velocidad constante, la aplicación del ciclo D2, con 5 modos de operación estacionarios.

La ISO 8178 es una norma internacional diseñada para la certificación de emisiones o aprobación de tipo para varias aplicaciones de motores fuera de ruta. Esta es usada ampliamente en todo el mundo, incluido EEUU, UE y Japón. En el caso de EEUU los ciclos de medición han sido adoptados en la legislación nacional, como es el caso de la norma de motores estacionarios diésel.

La ISO 8178 es una colección de diferentes ciclos estacionarios denominados por C1, C2, D1, etc. y están diseñados para distintos tipos y aplicaciones de motores. Cada ciclo representa una secuencia de varios modos de operación estacionarios (velocidad y torque constantes) que se ponderan con factores que entregan pesos distintos a cada modo.

Número de Modo	1	2	3	4	5	6	7	8	9	10	11
Torque %	100	75	50	25	10	100	75	50	25	10	0
Speed	Rated speed					Intermediate speed					Low
	idle										
Off-road vehicles											
Type C1	0.15	0.15	0.15	-	0.1	0.1	0.1	0.1	-	-	0.15
Type C2	-	-	-	0.06	-	0.02	0.05	0.32	0.3	0.1	0.15
Constant speed											
Type D1	0.3	0.5	0.2	-	-	-	-	-	-	-	-
Type D2	0.05	0.25	0.3	0.3	0.1	-	-	-	-	-	-

Notas: El torque del motor es expresado en porcentaje del máximo torque disponible a una velocidad dada. La "rated speed" es la velocidad nominal del motor especificada por el fabricante. La "Intermediate speed" es la velocidad correspondiente a la de máximo torque.

TABLA 8. CICLO DE SECUENCIA DE OPERACIÓN

FUENTE: CODE OF FEDERAL REGULATIONS (CFR) Y DIESELNET

Para el estándar Tier 4, adicionalmente al ciclo estacionario de medición, se exige un ciclo de medición transiente denominado "nonroad transient cycle" (NRTC). Este ciclo de medición se exigirá con Tier 4 a partir de 2011 para motores entre 130 a 560 kW, a partir de 2012 para motores entre 56 y 130 kW y a partir de 2013 para motores bajo 56 kW, excepto para motores a velocidad constante.

El fabricante además podrá optar por medir las emisiones contaminantes antes de cualquier sistema de post tratamiento de gases de escape al mismo tiempo que se efectúa el ensayo de homologación de tipo. Para ello, el fabricante podrá desarrollar, con carácter extraoficial, factores de deterioro distintos para el motor y para el sistema de post tratamiento que podrá utilizar como ayuda para auditar el final de la línea de producción.

El combustible para los ensayos de Tier 1-3 deben tener niveles de azufre no mayor que 0,2% en peso (2000 ppm). Para las pruebas de Tier 4, se analizarán con combustibles con niveles de azufre entre 7-15 ppm. La transición desde los 2000 ppmS a la especificación de 7-15 ppm se llevó a cabo en el período 2006-2010.

3.2 METODOLOGIA PARA EL CÁLCULO DE EMISIONES

Para el cálculo de las emisiones, se revisaron dos metodologías, la de la EPA y EURO. La metodología de la EPA corresponde a la definida en el documento “Exhaust and Crankcase Emission Factors for Nonroad Engine Modeling--Compression-Ignition”, EPA420-P-04-009, April 2004, NR-009c.

La metodología Euro corresponde a la definida en el documento de CORINAIR del año 2010.

En ambos casos la metodología básica se expresa en la siguiente ecuación:

$$E_i = N * NA * kW * LF * EF_i$$

Dónde:

- E_i : Emisiones del contaminante i durante el período, en [g],
- N : Población (unidades),
- NA : Nivel de Actividad (horas de uso en el periodo), [hr]
- kW : Potencia nominal promedio de la población, [kW],
- LF : Factor de carga típica (Load Factor, LF),
- EF_i : Promedio de emisiones del contaminante i por unidad de trabajo, [g /kW-hr].

El factor de carga es el porcentaje de la potencia nominal que representa la condición típica de operación de la maquinaria y depende del tipo de maquinaria.

3.2.1 METODOLOGIA EPA

El desarrollo de la presente metodología corresponde a la definida por la EPA en el documento “Exhaust and Crankcase Emission Factors for Nonroad Engine Modeling--Compression-Ignition”, EPA420-P-04-009, April 2004, NR-009c.

Para la expresión del cálculo de las emisiones provenientes de la maquinaria fuera de ruta, en esta metodología se utiliza la siguiente expresión para el factor de emisión (EF):

$$EF_{aj}(HC, CO, NO_x) = F_{EE} \cdot TAF \cdot FD$$

Dónde:

- EF_{aj} : Factor de Emisión ajustado, [g/kW-hr],
- EF_{EE} : Factor de Emisión en estado estacionario de un equipo nuevo (hora cero), [g/kW-hr]
- TAF : Factor de ajuste transiente para Tier 1 a Tier3. (Tier 4 TAF = 1)
- FD : Factor de Deterioro (adimensional).

En la expresión anterior EF_{EE} , corresponde típicamente al valor de certificación del motor, al valor límite de la norma o a valores experimentales.

Para el **material particulado** se considerará una corrección por el contenido de azufre como sigue:

$$EF_{aj}(MP) = EF_{EE} \cdot TAF \cdot FD - S_{MPaj}$$

Dónde:

S_{MPaj} : Ajuste del MP por el contenido de azufre en el combustible [gr/kW-hr].

Este ajuste representa la variación del contenido de azufre en el combustible comercial respecto del utilizado para la certificación, el que se utiliza para obtener los valores de EF de los equipos nuevos (EF_{EE}).

A su vez la expresión para el ajuste por contenido de azufre S_{MPaj} , se entrega a continuación.

$$S_{MPaj} = BSFC \cdot 7.0 \cdot soxcnv \cdot 0.01 \cdot (soxbas - soxdsl)$$

Dónde:

BSFC : Consumo específico de Combustible al Freno, [g/kW-hr]

7,0 : Gramos de sulfato de MP / gramos de azufre en MP

$soxcnv^7$: Gramos de Azufre en MP/gramos de Azufre en combustible Consumido.

0.01 : Conversión Porcentaje a Fracción

Soxbas : Contenido de azufre usado en el combustible de Certificación [%].

Soxdsl : Contenido de Azufre en el Combustible de Evaluación [%].

Además se considerarán las emisiones provenientes del cárter como un 2% de las emisiones de HC por los gases de escape, excepto para TIER 4 donde se considera que no hay emisiones del cárter.

Los factores de emisión de CO_2 y SO_2 , por lo general son calculados en base al consumo de combustible específico del freno (BSFC). A continuación se presentan las ecuaciones para el cálculo de los factores de emisión:

$$EF(CO_2) = (BSFC - HC) \cdot 0,87 \cdot (44/12)$$

$$EF(SO_2) = (BSFC \cdot (1 - soxcnv) - HC) \cdot 0,01 \cdot soxdsl \cdot 2$$

⁷ Soxcnv = 0,02247 (Tier 1 a Tier 3); Soxcnv = 0,3 (Tier 4)

Dónde:

CO₂: Factor de emisión de CO₂ en [g/kW-hr]

BSFC : consumo de combustible ajustado en [g/kW-hr]

HC : Factor de emisión de HC ajustado en [g/kW-hr]

0,87 : Fracción de masa de carbono del diésel

44/12 : Proporción de CO₂ en masa a la masa de carbono

SO₂ : Factor de emisión de SO₂ en [g/kW-hr]

Soxcnv : Fracción de azufre del combustible que se convierte en PM

0,01 : Factor de conversión de porcentaje a fracción

SoxdsI : Contenido de Azufre en el Combustible de Evaluación

2 : Gramos de SO₂ formados a partir de un gramo de azufre

FACTOR DE EMISIÓN EQUIPO NUEVO

En la tabla que se presenta a continuación se tabulan el factor de emisión por contaminante y el consumo específico de combustible según rango de potencia del motor y el tipo de tecnología.

Potencia del Motor (kW)	Tipo de Tecnología	BSFC (lb/kW-hr)	Factor de Emisión (g/kW-hr)			
			HC	CO	NOx	PM
>0 A 8	Tier 0	0,55	2,0	6,7	13,41	1,3
	Tier 1		1,0	5,5	7	0,6
	Tier 2		0,7	5,5	5,77	0,7
	Tier 4A		0,7	5,5	5,77	0,4
	Tier 4B		0,7	5,5	5,77	0,4
>8 A 12	Tier 0	0,55	2,3	6,7	11,40	1,2
	Tier 1		0,6	2,9	6	0,4
	Tier 2		0,6	2,9	5,95	0,4
	Tier 4A		0,6	2,9	5,95	0,4
	Tier 4B		0,6	2,9	5,95	0,4
>12 A 19	Tier 0	0,55	2,3	6,7	11,40	1,2
	Tier 1		0,6	2,9	6	0,4
	Tier 2		0,6	2,9	5,95	0,4
	Tier 4A		0,6	2,9	5,95	0,4
	Tier 4B		0,6	2,9	5,95	0,4
>19 A 37	Tier 0	0,55	2,4	6,7	9,25	1,1
	Tier 1		0,4	2,1	6	0,5
	Tier 2		0,4	2,1	6,34	0,5
	Tier 4A		0,4	2,1	6,34	0,3
	Tier 4		0,18	0,21	4,02	0,02
>37 A 56	Tier 0	0,55	1,33	4,68	9,25	0,97
	Tier 1		0,7	3,2	7,51	0,6
	Tier 2		0,5	3,2	6,30	0,3
	Tier 4A		0,2	3,2	4,02	0,3
	Tier 4		0,18	0,32	4,02	0,02
>56 A 75	Tier 0	0,55	1,33	4,68	9,25	0,97
	Tier 1		0,7	3,2	7,51	0,6
	Tier 2		0,5	3,2	6,30	0,3
	Tier 3B		0,2	3,2	4	0,4
	Tier 4		0,18	0,32	4,02	0,01
	Tier 4N		0,18	0,32	0,37	0,01

Nota: los valores iniciales en hp fueron transformados por su equivalencia en kW (1hp=0,7457kW)

TABLA 9. FACTOR DE EMISIÓN EQUIPO NUEVO Y CONSUMO DE COMBUSTIBLE SEGÚN RANGO DE POTENCIA

FUENTE: ELABORACIÓN PROPIA, A PARTIR DE EPA 2004

Potencia del Motor (kW)	Tipo de Tecnología	BSFC (lb/kW-hr)	Factor de Emisión (g/kW-hr)			
			HC	CO	NOx	PM
>75 A 130	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,5	1,2	7,58	0,4
	Tier 2		0,5	1,2	5,50	0,2
	Tier 3		0,2	1,2	3	0,3
	Tier 4		0,18	0,12	3,35	0,01
	Tier 4N		0,18	0,12	0,37	0,01
>130 A 225	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,4	1,0	7,48	0,3
	Tier 2		0,4	1,0	5,36	0,2
	Tier 3		0,2	1,0	3	0,2
	Tier 4		0,18	0,10	3,35	0,01
	Tier 4N		0,18	0,10	0,37	0,01
>225 A 450	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,3	1,8	8	0,3
	Tier 2		0,2	1,1	6	0,2
	Tier 3		0,2	1,1	3	0,2
	Tier 4		0,18	0,11	3,35	0,01
	Tier 4N		0,18	0,11	0,37	0,01
>450 A 560	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,2	1,8	8	0,3
	Tier 2		0,2	1,8	5	0,2
	Tier 3		0,2	1,8	3	0,2
	Tier 4		0,18	0,18	3,35	0,01
	Tier 4N		0,18	0,18	0,37	0,01
>560 A 900	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,4	1,0	8	0,3
	Tier 2		0,2	1,0	5	0,2
	Tier 4		0,38	0,10	3,21	0,09
	Tier 4N		0,18	0,10	0,62	0,02
> 900	Tier 0	0,49	0,91	3,62	11,24	0,54
	Tier 1		0,4	1,0	8	0,3
	Tier 2		0,2	1,0	5	0,2
	Tier 4		0,38	0,10	0,62	0,09
	Tier 4N		0,18	0,10	0,62	0,02

Nota: los valores iniciales en hp fueron transformados por su equivalencia en kW (1hp=0,7457kW)

**TABLA 10. FACTOR DE EMISIÓN Y CONSUMO DE COMBUSTIBLE
SEGÚN RANGO DE POTENCIA**

FUENTE: ELABORACIÓN PROPIA, A PARTIR DE EPA 2004

FACTOR DE DETERIORO

El deterioro es el incremento de las emisiones con el uso del motor y se considera lineal con el tiempo de uso, por lo que se representa con un factor (DF).

Para el modelo EPA el factor de Deterioro (DF), se representa como sigue:

$$DF = 1 + A * (\text{Factor Edad})^b \quad \text{SI, (Factor Edad)} \leq 1$$

$$DF = 1 + A \quad \text{SI, (Factor Edad)} > 1$$

Dónde:

A : Constantes para un nivel dado de Tecnología y Contaminación

B : Constante, para vehículos diésel se considera b=1 para un factor de deterioro lineal.

$$\text{Factor de edad} = \frac{(\text{horas acumuladas} * \text{factor de carga})}{\text{vida media a carga completa}}$$

En la Tabla a continuación se presentan los valores del Coeficiente A.

(A en %), Factor de Deterioro para la Vida Media			
Contaminante	Tier 1	Tier 2	Tier 3+
HC	0,036	0,034	0,027
CO	0,101	0,101	0,151
NOx	0,024	0,009	0,008
PM	0,473	0,473	0,473

TABLA 11. FACTOR DE DETERIORO PARA VIDA MEDIA

FUENTE: TABLA A4, EPA (2004)

Para obtener “Factor Edad”, se necesita conocer las horas acumuladas de operación y la Vida Media de éstos.

La Vida Media, fue obtenida a partir del estudio “Median Life, Annual Activity, and Load Factor Values for Nonroad Engine Emissions Modeling”, realizado por la EPA (2004-A), en donde se presentan estimaciones de la vida Media de motores NONROAD, a partir de datos desarrollado por la CARB (California Air Resources Board). En la tabla a continuación se presenta la vida Media por rango de potencia para los Motores a Diésel.

Rango Potencia (kW)	Vida Media (Hrs.)
≤12	2.500
>12 - 19	2.500
>19 - 37	2.500
>37 - 75	4.667
>75 - 130	4.667
>130 - 225	4.667
>225 - 450	7.000
>450 - 560	7.000
> 560	7.000

TABLA 12. VIDA MEDIA SEGÚN POTENCIA DE MOTOR

FUENTE: EPA (2004-A), PÁGINA 5.

3.2.2 METODOLOGIA EUROPA

Bajo esta denominación se entiende la metodología desarrollada en la “EMEP/EEA air pollutant emission inventory guidebook — 2009”, de la Agencia Ambiental de Europa. En ésta la forma de seleccionar que tipo de metodología específica y que factores se emplearán consiste en analizar cuál es la información disponible, como se indica en la figura a continuación.

FIGURA 3: DIAGRAMA DE FLUJO MODELO EMISIONES CORINAIR.

FUENTE: CORINAIR (2010)

En la Tier 1, se estiman las emisiones utilizando factores de emisión promedio para las categorías amplias de la maquinaria fuera de ruta con generalidades en el tipo de combustible y tipo de motor. En la Tier 2, las emisiones están separadas en clasificaciones más detalladas para el cálculo de las emisiones. Este nivel de detalle clasifica el equipo según los tipos de combustible y las tecnologías de los motores. Una desagregación adicional para el nivel de equipamiento (incluyendo los datos operativos específicos y el tamaño del motor) se utiliza para la Tier 3.

Por lo anterior y dado el nivel de información que se cuenta para el desarrollo del presente informe se presenta información para la metodología Tier 3.

3.2.2.1 CALCULO DE EMISIONES POR METODOLOGÍA TIER 3

Una metodología detallada para el cálculo de emisiones es la Tier 3, que se basa principalmente en el método de la US-EPA para la estimación de las emisiones fuera de la carretera.

FACTORES DE EMISIÓN MÁQUINA NUEVA

En el método Tier 3 la población de la maquinaria/vehículos se divide en tipos, edades y rangos de potencia diferentes. Los factores de emisión de referencia para motores diésel regulados y maquinaria están en g/kWh.

Los factores de emisión se presentan en **ANEXO 4**. Estos se definen según rangos de potencia y nivel normativo y al igual que en EPA, corresponden a los valores de certificación o valores establecidos por la norma.

NIVEL DE ACTIVIDAD Y FACTOR DE CARGA

Muchos de los datos de entrada requeridos para la aplicación de este enfoque (por ejemplo, el uso y los datos de población) no son parte de anuarios estadísticos generales. Por lo tanto, se pueden hacer estimaciones en base a la información disponible. En este caso se dispondrá de la estadística elaborada a partir de las importaciones de equipos y/o PRT, según la mejor información disponible.

En cuanto al nivel de actividad CORINAIR propone valores para nivel de actividad y factor de carga al igual que el estudio correspondiente a Dinamarca, ambos datos se exponen en extenso en **ANEXO 4**.

3.3 REVISIÓN BIBLIOGRÁFICA NACIONAL

Existen a nivel nacional principalmente 2 estudios que reflejan un catastro de la maquinaria fuera de ruta, Uno es el presentado en 2010 por el CDT y el otro es el Inventario de Emisiones del año 2005.

3.3.1 ESTUDIO DE LA CORPORACIÓN DE DESARROLLO TECNOLÓGICO.

En el estudio del CDT 2010, denominado “Registro, Caracterización y Evaluación de Medidas de Control de Emisiones para la Maquinaria Fuera de Ruta en la RM”, finalizado en 2010, se realiza un catastro de la maquinaria fuera de ruta entre los años 2002 y 2010 a nivel nacional y posteriormente se estima la información para la Región Metropolitana. El objetivo general planteado para el estudio fue: Generar los antecedentes de línea base y técnicos necesarios para el diseño de un programa para el control de emisiones de la maquinaria fuera de ruta en la Región Metropolitana, considerando las características del parque, la entidad reguladora, las condiciones de ingreso y de revisión técnica.

Los resultados a nivel nacional por tipo de maquinaria son los que se presentan en la siguiente tabla.

Clasificación	2002	2003	2004	2005	2006	2007	2008	2009	2010	Total
Cargadores Frontales	220	270	447	656	496	775	1.125	235	736	4.960
Motoniveladoras	70	48	111	91	53	245	482	103	126	1.329
Dumpers	73	92	86	173	273	298	360	187	126	1.668
Retrocargadoras	298	9.024	503	792	1.121	1.194	1.617	397	594	15.540
Excavadoras	235	298	367	421	668	846	1.088	357	508	4.788
Bulldozer	33	30	93	66	89	134	219	126	162	952
Rodillos compactadores	192	120	239	329	766	542	1.558	357	211	4.314
Grúas horquillas	1.674	4.224	1.718	1.969	2.604	3.304	3.348	2.021	1.199	22.061
Manipuladores	5.522	6.829	15.176	18.498	22.876	16.330	17.857	9.590	8.221	120.899
Tractores	2.136	2.867	3.728	4.783	5.613	6.297	8.066	30.192	3.052	66.734
Total CDT	10.453	23.802	22.468	27.778	34.559	29.965	35.720	43.565	14.935	243.245

TABLA 13. CATASTRO DE MAQUINARIA OFF ROAD CDT.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE CDT, 2010.

Luego, para estimar la cantidad de máquinas en la Región Metropolitana se analizaron los detalles de ingreso de maquinaria de los puertos de Valparaíso y San Antonio. Posteriormente se distribuyeron los ingresos de PIB entre las regiones de Valparaíso, Metropolitana y O'Higgins. Se estima que el valor indicado tiene un 7% de error, resultando un total de 124.620 equipos en la RM.

3.3.2 INVENTARIO DE EMISIONES EN LA REGIÓN METROPOLITANA 2005

El segundo estudio nacional es la “Actualización del Inventario de Emisiones de Contaminantes Atmosféricos en la Región Metropolitana 2005”. En dicho inventario se estiman las emisiones de la maquinaria fuera de ruta como parte de los equipos contaminantes de esta región.

Los tipos de maquinaria terrestre considerada dentro del estudio son aquellas asociadas a maquinaria agrícola y a maquinaria de construcción que operan dentro de la Región Metropolitana.

La fuente de información para fuentes móviles fuera de ruta fue en el estudio del Dictuc la Maquinaria Agrícola por comuna existente en la Región Metropolitana según fuente INE e información de plantas de revisión técnica de la Región y Maquinaria promedio utilizada en obras de construcción y el número de obras realizadas en la Región.

La cantidad de equipos considerados se obtuvo a partir de la información disponible de maquinaria agrícola corresponde a la publicada por INE, correspondiente a 759 tractores agrícolas, y que no especifica potencia de estos. Para la maquinaria de construcción, no fue posible obtener la información nacional, por lo tanto se utilizó una metodología alternativa, donde, se considerará la potencia promedio de la maquinaria de acuerdo a la información disponible en las plantas de revisión técnica.

Los resultados del Inventario de Emisiones por categoría se presentan en la siguiente tabla.

Inventario de Emisiones Anual, Escenario 2005 Real, Región Metropolitana							
Categoría de Fuente	MP [Ton/año]	MP2.5 [Ton/año]	CO [Ton/año]	NOx [Ton/año]	COV [Ton/año]	SOx [Ton/año]	NH3 [Ton/año]
Industria	1266,9	994	7744,5	12332,1	7541,6	12829,3	217,4
Combustión de Leña Residencial	693,1	673,6	8235	84,8	7465,6	11,8	71
Otras Residenciales	78,9	69,6	338,3	1160,9	41241,6	294,2	3800,4
Comerciales	0,04	0	0	0	7910,6	0	0
Quemas Agrícolas	246,54	234,75	2139,19	101,55	171,4	11,73	11,54
Otras Areales	651,5	465,8	5249	135,9	18608,7	0	27724,9
Total Estacionarias	2.937	2.438	23.706	13.815	82.940	13.147	31.825
Buses Licitados	221,4	196	1436,6	5866,7	714,6	21,6	1,9
Otros Buses	94,9	82,1	515,1	2507,3	235,2	9,2	1,2
Camiones	763,2	670,6	3514,8	11179,5	2199,3	43,5	6,5
Veh. Livianos Catalíticos	189,9	0	59110,5	4850,2	4394,6	50,8	1002,3
Veh. Livianos No Catalíticos	40,1	0	142544	11524,2	11631,3	11,8	6
Veh. Livianos Diésel	282,8	248,9	1071,2	903,9	145,7	7	0,9
Veh. Livianos Gas	1,7	0	654,2	46,9	40,5	0	NE
Motos	1,8	0	3971,4	24,6	706,5	0,4	0,3
Fuera de Ruta	154,5	142	2215,2	973,3	320,3	45,5	31,6
Total Móviles	1.750	1.340	215.033	37.877	20.388	190	1.051
Total Móvilrd y Estacionarias	4.687	3.777	238.739	51.692	103.328	13.337	32.876

TABLA 14. INVENTARIO DE EMISIONES 2005.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE DICTUC-CONAMA (2007).

4 ESTIMACIÓN DE EQUIPOS DEL PARQUE

Para la realización estimación de la maquinaria Fuera de Ruta a Nivel Nacional, se analizaron tres fuentes de información. Las Bases de datos de revisión técnica del año 2009-2012, las bases de datos de Permisos de Circulación del INE desde el año 2006 al 2010 y la base de datos de aduanas de las importaciones de desde el 2000 al 2012. A continuación se presentan los hallazgos de cada una de ellas.

4.1 BASES DE INE 2006-2010.

La información contenida en el INE es extraída del Parque de vehículos en Circulación 2006- 2010. La información está disponible para las siguientes categorías detallando las unidades registradas en el INE.

Tipos	2006	2007	2008	2009	2010
Camión cámaras frigoríficas o térmicas			516	2	
Camión especializado.					201
Camión Grúa	28	34	32	37	
Maquinaria automotriz especializada	8.380	9.460	10.697	11.754	12.734
Otros no clasificados	2.756	51	61	55	
Tractor agrícola	6.563	5.968	6.316	7.467	7.030
Total	17.727	15.513	17.622	19.315	19.965

TABLA 15. MAQUINARIA OFF ROAD REGISTRADA EN INE.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE INE 2006-2010.

Como se ve, la clasificación de tractor agrícola es la única a fin con la maquinaria fuera de ruta, pero en general esta información no coincide con la tipología de la maquinaria fuera de ruta que es comercializada y utilizada en el país. Por otro lado, el porcentaje de maquinaria fuera de ruta que cuenta con permiso de circulación se estima como menor, por lo que se considera esta información sólo como referencial.

4.2 BASES DE DATOS PRT 2009-2012.

La maquinaria fuera de ruta puede en algunos casos tener que cumplir con revisiones técnicas en las plantas A2 cada cuatro años, es por lo anterior que se procedió a considerar las bases desde el año 2009 al 2012⁸ para la Región Metropolitana. Lo que sugiere debería reflejar el parque de la maquinaria en la RM, que cumple con la revisión técnica.

⁸ Al momento de la entrega del presente informe no se contaba con las bases del 2011, por lo que se estimó esta información a partir de las bases del 2009, 2010 y 2012.

Como se observa en la tabla siguiente, en los 4 años que se obtuvo información en la región metropolitana, existen 4.865 maquinarias de la construcción en la RM, con revisión técnica.

Tipo Maquinaria	2009-2012
APLANADORA	105
CARGADOR FRONTAL	954
GRUA	1.699
MAQUINARIA INDUSTRIAL	83
MOTONIVELADORA	136
PALA MECANICA	224
RETROEXCAVADORA	1.665
Total general	4.865

TABLA 16. MAQUINARIA OFF ROAD PRT- RM, 2009-2012.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE PRT.

Dado que se entiende que el propósito de cumplir con este requisito tiene que ver con la obtención de un permiso de circulación, debiera haber similitud entre esta cifra y la reportada por el INE. No obstante no existe similitud ni en las cifras ni en la tipología entre ambas fuentes de información.

Si bien la información no es concluyente para determinar la estimación de la maquinaria en la Región Metropolitana, estas bases de datos entregan información detallada respecto a la antigüedad de la maquinaria en cada una de las categorías. Información que será utilizada en secciones posteriores.

4.3 BASES DE DATOS ADUANAS 2000-2012.

Para la realización de la estimación de la maquinaria Fuera de Ruta, se solicitó a Aduanas las Importaciones y Exportaciones de los códigos arancelarios que contienen este tipo de maquinaria.

Para descontar de las estadísticas los volúmenes de exportaciones de la maquinaria de paso por el País se procedió a investigar las cifras de exportaciones de esta maquinaria y su representación la que correspondió solo a un 0,7% de las importaciones 2012, por lo que no influye en el análisis su exclusión. En el **ANEXO 6** se presenta el análisis referente a este ítem.

Respecto a las Importaciones, se solicitó toda la información relevante para la realización de la estimación de maquinaria, tal como Año, Características, Cantidad, Origen, Importador, etc. A partir de esta información se procedió a depurar la base para obtener la cantidad de equipos que han ingresado al país entre los años 2000 y 2012, clasificando el tipo de maquinaria por marca y país de origen.

Se seleccionaron las maquinarias con potencias sobre 19 kW y aquellas que utilizan combustibles diésel. Se descartaron de este análisis todas las categorías relacionadas con hogar y jardín presentadas en la TABLA 1.

Se consideraron las siguientes categorías genéricas

Rubros	MFR	Rubros	MFR	
Agrícola	Cosechadora	Construcción	Asfaltadora	
	Deshojadora		Bulldozer	
	Desmalezador		Cargador Frontal	
	Maquina Vendimiadora		Dumper	
	Plataforma Telescópica		Excavadora	
	Recolector Agrícola		Grúa Horquilla	
	Sacudidor		Grúa Telescópica	
	Sembradora		Manipulador	
	Tractor		Maquina Para Hacer Túneles	
	Trilladora		Minicargador	
	Zanjadora		Miniexcavadora	
	Forestal		Arrastrador De Tronco	Motoniveladora
Cargador De Troncos			Perforador	
Grúa Telescópica			Plataforma Telescópica	
Rodillo			Retroexcavadora	
Tractor			Rodillo	
Minería	Minicargador		Tiendetubo	
	Bulldozer		Zanjadora	
	Camión Tolva		Industria	Grúa Horquilla
	Cargador Frontal			Cargador Frontal
	Dumper	Grúa Telescópica		
	Excavadora	Manipulador		
	Grúa Horquilla	Plataforma Telescópica		
	Maquina Para Hacer Túneles	Rodillo		
	Motoniveladora			
	Perforador			
	Retroexcavadora			
	Rodillo			
	Zanjadora			

TABLA 17. CATEGORÍAS Y CLASIFICACIÓN DE MAQUINARIA OFF ROAD.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS, CORINAIR 2010 Y EPA 2010.

4.4 BASE DE DATOS DE ADUANAS: IMPORTACIONES 2000-2012

En primera instancia se presenta la información por maquinaria y cantidad de maquinaria desde 2000 al 2012, considerando todo tipo de combustible (no eléctrico ni manual) y en todos los rangos de potencias.

Maquinaria	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2000-2012
TRACTOR	2		1.303	1.768	2.236	2.702	2.468	3.092	4.088	11	3.000	4.189	4.393	29.252
GRUA HORQUILLA	569	47	1.213	954	1.407	2.221	2.531	2.648	2.574	1.485	2.820	3.856	4.171	26.496
RETROEXCAVADORA		2	322	362	589	977	995	1.032	1.543	359	1.331	1.649	1.945	11.106
EXCAVADORA			255	332	536	744	708	923	1.207	362	1.152	1.286	1.568	9.073
CARGADOR FRONTAL			248	247	438	599	532	850	1.143	362	855	1.287	1.284	7.845
MINICARGADOR			141	191	526	513	310	598	797	189	751	831	804	5.651
PLATAFORMA TELESCOPICA	70	48	85	85	213	216	640	433	535	270	492	871	1.084	5.042
PERFORADOR		7	146	179	197	188	129	605	868	282	628	1.051	713	4.993
RODILLO	22	2	147	101	146	214	292	371	600	243	644	671	964	4.417
CAMION TOLVA	5	4	100	81	166	252	273	341	428	9	367	601	711	3.338
COSECHADORA	111	112	98	137	217	155	190	197	207	119	267	274	367	2.451
BULLDOZER			41	34	139	102	91	156	232	138	299	260	310	1.802
MOTONIVELADORA			51	48	132	94	87	190	267	101	213	252	242	1.677
DESMALEZADOR	108	123	102	117	123	231	135	68	230	38	113	219	34	1.641
MANIPULADOR	4	2	28	10	32	138	8	137	206	89	201	315	289	1.459
SEMBRADORA	48	41	74	64	71	98	53	114	304	102	117	187	179	1.452
GRUA	24	42	9	5	2	3	17	60	51	14	7	180	279	693
MINIEXCAVADORA			6	20	22	31	98	49	51	19	76	77	108	557
CARGADOR DE TRONCOS			19	42	46	59	56	51	67	15	21	57	56	489
MAQUINA PARA HACER TUNELES	2		3	12	44	50	38	67	64	50	61	32	29	452
DUMPER				8	4	15	47	35	83	1	55	72	47	367
GRUA TELESCOPICA	6	25	26	10	9	5	18	11	22	21	33	41	89	316
ASFALTADORA	10	2	5	4	10	12	12	26	30	34	34	48	42	269
MAQUINA VENDIMIADORA			2	6	2	7	30	25	52	21	17	41	46	249
RECOLECTOR AGRICOLA	1	10	9	18	9	5	14	2	15	17	39	48	51	238
TIENDETUBO	1			1	11		2	2	7	33	72	3	12	144
QUITANIEVE		5	2	5	5	3	3	9	20	19	41	8	21	141
ARRASTRADOR DE TRONCO		3	9	5	2	11	3	22	17	2	6	24	18	122
SACUDIDOR			1	2		7	10	6	9	9	2	17	17	80
ZANJADORA	2		1	2	2	2	1		9	6	7	15	14	61
TRILLADORA	4	4			4	1	2	4	2	4	5	4	7	41
DESHOJADORA			1	1	1		2	8	3	11		3	1	31
Total general	989	479	4.447	4.851	7.341	9.655	9.795	12.132	15.731	4.435	13.726	18.469	19.895	121.945

TABLA 18. CLASIFICACIÓN E IMPORTACIONES DE MAQUINARIA FUERA DE RUTA 2000-2012.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS.

FIGURA 4: EVOLUCIÓN IMPORTACIONES MAQUINARIA OFF ROAD.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2000-2012.

Como se observa en gráfico anterior las unidades importadas han ido creciendo año a año, excepto en el año 2009 donde hay registros menores debido a la crisis mundial. El total de maquinarias corresponden a 121.945 unidades importadas en estos 13 años de información, sin discriminar por potencias o combustibles.

A continuación se presenta la información que en el presente estudio se considerará como la flota de maquinaria fuera de ruta a nivel nacional, la que abarca los registros con indicación de combustible diésel y aquellos en los cuales no se pudo determinar el tipo de combustible (los que se supusieron diésel). La información que no indica el tipo de combustible abarca un 28,4% de los datos. También, y donde hubo información disponible de las potencias, se descartaron las maquinarias con potencias menores a 19 kW, como lo establece la definición propuesta. La tabla a continuación presenta la información con las características antes señaladas y desde la cual se realizará la caracterización de la maquinaria fuera de ruta.

Maquinaria	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2000-2012
TRACTOR			1.296	1.742	2.167	2.634	2.316	2.986	3.842	11	2.770	3.846	3.860	27.470
RETROEXCAVADORA		2	316	330	546	943	889	997	1.471	316	1.258	1.629	1.921	10.618
GRUA HORQUILLA	568	47	396	262	408	547	637	693	714	496	933	1.158	1.506	8.365
CARGADOR FRONTAL			230	224	371	495	464	799	1.075	337	813	1.202	1.132	7.142
EXCAVADORA			186	196	283	396	476	619	810	267	876	973	1.206	6.288
MINICARGADOR			134	186	521	506	296	582	768	175	725	822	775	5.490
PLATAFORMA TELESCOPICA	68	47	85	81	213	213	638	426	531	267	487	854	1.069	4.979
PERFORADOR		7	143	176	192	184	124	577	848	259	607	1.021	687	4.825
CAMION TOLVA	5	4	82	81	166	252	260	335	413	9	366	601	711	3.285
RODILLO	21	2	109	77	117	151	225	298	402	171	445	404	499	2.921
COSECHADORA	103	108	86	122	192	133	189	186	202	117	262	268	366	2.334
BULLDOZER			34	28	130	89	78	136	197	122	248	235	294	1.591
MOTONIVELADORA			43	36	114	78	85	184	245	99	203	235	230	1.552
DESMALEZADOR	108	123	102	117	112	203	101	68	230	38	113	203	32	1.550
MANIPULADOR	4	2	28	10	32	138	8	137	205	89	200	315	286	1.454
SEMBRADORA	48	41	74	64	71	98	53	114	304	102	117	187	179	1.452
GRUA	24	42	9	5	2	3	17	60	45	13	7	172	278	677
CARGADOR DE TRONCOS			19	42	46	59	56	51	67	15	21	57	56	489
MAQUINA PARA HACER TUNELES	2		3	12	42	46	38	53	62	42	57	32	29	418
MINIEXCAVADORA			6	15	11	28	81	39	36	9	61	60	70	416
DUMPER				8	4	15	47	35	79		55	72	47	362
GRUA TELESCOPICA	6	25	25	10	9	5	18	11	22	21	32	41	88	313
MAQUINA VENDIMIADORA			2	6	2	7	30	25	52	21	17	41	46	249
RECOLECTOR AGRICOLA	1	10	9	18	9	5	14	2	15	17	39	48	51	238
ASFALTADORA	10	2	5	4	10	11	11	23	27	27	32	40	34	236
TIENDETUBO	1			1	11		2	2	7	33	72	3	12	144
ARRASTADOR DE TRONCO		3	9	5	2	11	3	22	17	2	6	24	18	122
QUITANIEVE		5	2	4	1	3	3	9	20	15	17	8	2	89
SACUDIDOR			1	2		7	10	6	9	9	2	17	17	80
ZANJADORA	2			1	2	2	1		9	6	7	14	14	58
TRILLADORA	4	3			3	1	2	4	2	2	4	4	5	34
DESHOJADORA			1	1	1		2	8	3	11		3	1	31
Total general	975	473	3.435	3.866	5.790	7.263	7.174	9.487	12.729	3.118	10.852	14.589	15.521	95.272

TABLA 19. CLASIFICACIÓN E IMPORTACIONES DE MAQUINARIA FUERA DE RUTA 2000-2012, >19kW, DIÉSEL.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS.

Como se observa al considerar potencias >19kW y combustible diésel, se reduce el total importado a 95.272 unidades en todo el país.

Para comprender el mercado de la maquinaria Fuera de Ruta, se analizarán también los distribuidores (Oferta) y procedencia, se desarrolla a continuación un análisis con una descripción del 80% de las marcas y países de origen de los equipos.

En la figura que sigue se presentan los 20 distribuidores de mayor predominancia para el año 2012. El detalle de los importadores por maquinaria se encuentra en el **ANEXO 7**.

FIGURA 5: 20 PRINCIPALES IMPORTADORES DE MAQUINARIA FUERA DE RUTA. 2012

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2012.

Los 20 principales importadores abarcan el 68% del mercado de maquinaria fuera de ruta en el año 2012.

Para detallar las marcas y potencias de motor de éstas se procedió a clasificar la base de datos de aduanas por marca y modelo y se buscó en páginas web con catálogos disponibles las marcas y modelos de los motores, con información relevante como combustible y potencias. Con lo anterior se determina cuantas marcas-modelos de motores existen en el mercado anualmente. A continuación se presenta un ejemplo de lo obtenido a través de catálogos WEB.

Selected Dimensions

Dimensions		
LENGTH W/ SCREED	21 ft 1in	6400 mm
TRANSPORT WIDTH	8.2 ft 1in	2500 mm
TRANSPORT HEIGHT	12.1 ft 1in	3700 mm

Specification

Engine		
MODEL	3056E ATAAC	
GROSS POWER	173 hp	129 kw
NET POWER	162 hp	120.8 kw
DISPLACEMENT	366.1 cu in	6 L

Operational		
OPERATING WEIGHT W/ SCREED	39903.7 lb	18100 kg
OPERATING VOLTAGE	24 V	
ALTERNATOR SUPPLIED AMPERAGE	95 amps	

Copper/Paver		
AVING WIDTH - STD	8.2 ft 1in	2500 mm
AVING WIDTH - MAX	15.4 ft 1in	4700 mm
RAVEL SPEED - MAX	9.3 mph	15 km/h

Dimensions		
LENGTH W/ SCREED	21 ft 1in	6400 mm
WIDTH W/ HOPPER OPEN	5.9 ft 1in	1800 mm
TRANSPORT WIDTH	8.2 ft 1in	2500 mm
TRANSPORT HEIGHT	12.1 ft 1in	3700 mm
RACK WIDTH	126 in	3200 mm

FIGURA 6: EJEMPLO RECOLECCIÓN INFORMACIÓN EN WEB DE MAQUINARIAS FUERA DE RUTA ADUANAS.

FUENTE: ELABORACIÓN PROPIA.

Del total de registros de la base se logró obtener información completa, o con algún grado de información para el 60,36% de la base de datos, por lo que un 39,64% de esta información no se obtuvo, sin embargo las maquinarias que menos figuraban con información en la WEB fueron los tractores, si se prescinde de ellos, la información completa o con algún grado de información es de un 82,13% para todos los años de la base de datos.

La figura a continuación presenta para las distintas maquinarias fuera de ruta correspondiente al año 2012, la cantidad de familias de marca-modelo de motores versus las marcas modelos de las maquinarias.

FIGURA 7: FAMILIAS MARCAS MODELOS DE MAQUINARIA FUERA DE RUTA VS MOTORES. 2012

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2012.

El total de las marcas modelos 2012 de las maquinarias corresponde a 1.193 mientras que las marcas-modelos de motores corresponden a 491. Se puede deducir que las familias de motores son menores en cerca de 2,5 veces, en promedio, que la cantidad registradas para las marcas y modelos en sí de las maquinarias.

Se grafica a continuación la procedencia de la maquinaria en cada clasificación, para el 90% de las unidades importadas en los distintos países de origen y para las categorías de potencias mayores a 19 kW / Diésel, durante el año 2012.

FIGURA 8: 90% ORIGENES DE MAQUINARIA FUERA DE RUTA.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2000-2012.

Se observa que el 80% lo concentran solo 9 países de origen y el 90% solo 13, por lo que el mercado está relativamente concentrado.

En el **ANEXO 8** se presentan las importaciones por cada país desagregado por equipos, para el 100% de las importaciones.

A seguir se presentan los equipos ingresados al país en el año 2012, según si éstos son usados o no. Cabe destacar que esta información no está disponible para la mayoría de los registros de la Base de datos.

FIGURA 9: ESTADO DE USO DE MAQUINARIA IMPORTADA 2012.
FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2000-2012.

Se puede observar que de aquellos que cuentan con información el 57,5% son equipos No Usados y el 42,75% son Usados para el año 2012.

4.4.1 COMPARACIÓN RESULTADOS ESTUDIOS PREVIOS 2002-2010

Dentro del análisis del presente informe se realiza una comparación con los resultados obtenidos por el Estudio de la Corporación de Desarrollo Tecnológico (CDT, 2010), en los cuales se pueden encontrar diferencias respecto a los resultados del presente estudio.

La siguiente Tabla presenta la información con las clasificaciones utilizadas por el CDT desde el año 2002 al año 2010, la que comprende 10 tipo de maquinaria Off Road, también se muestra la comparación de los resultados del presente estudio para el mismo periodo y las mismas clasificaciones.

Clasificación	2002		2003		2004		2005		2006		2007		2008		2009		2010		Total	
	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur	CDT	Geasur
Cargador Frontal	220	204	270	253	447	373	656	523	496	453	775	783	1.125	1.067	235	312	736	833	4.960	4.801
Motoniveladora	70	51	48	48	111	133	91	104	53	105	245	231	482	344	103	102	126	231	1.329	1.349
Camion Tolva	73	106	92	93	86	170	173	267	273	347	298	398	360	514	187	10	126	435	1.668	2.340
Retroexcavadora	298	320	9.024	353	503	588	792	977	1.121	1.005	1.194	1.043	1.617	1.543	397	360	594	1.332	15.540	7.921
Excavadora	235	260	298	344	367	542	421	745	668	713	846	923	1.088	1.210	357	365	508	1.154	4.788	6.256
Bulldozer	33	19	30	21	93	93	66	53	89	54	134	114	219	159	126	80	162	195	952	788
Compactadora	192	269	120	193	239	225	329	376	766	877	542	987	1.558	2.065	357	434	211	900	4.314	6.326
Montacarga	1.674	865	4.224	743	1.718	1.150	1.969	1.642	2.604	1.697	3.304	2.012	3.348	1.970	2.021	1.004	1.199	1.831	22.061	12.914
Manipulador/Tractor	7.658	5.655	9.696	6.500	18.904	9.316	23.281	11.695	28.489	12.834	22.627	20.808	25.923	15.281	39.782	12.618	11.273	17.850	187.633	112.557
Total	8.317	6.443	20.935	6.775	18.740	10.321	22.995	13.621	28.946	15.318	23.668	24.122	27.654	19.864	13.373	15.267	11.883	21.450	176.511	133.381

TABLA 20. COMPARACIÓN ESTUDIOS NACIONALES.
FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS.

Como se puede observar hay grandes diferencias principalmente en las Retroexcavadoras, los Montacargas, los Manipuladores y Tractor.

Dichas diferencias se deben principalmente a:

La depuración de las bases en relación a las cantidades importadas: En las bases de aduanas existe un campo denominado “Cantidad de Mercancías”, que comúnmente representa la cantidad de mercancías importadas en cada lote, sin embargo se encontró en el análisis del presente estudio que existían diferencias en la “Descripción de las importaciones” en relación a dichas cantidades, que en algunos casos son abismantes. (Por ejemplo en el año 2003 para Las Retroexcavadoras en una de las importaciones se indica en la cantidad que se importaron dos lotes de 4.000 unidades cada uno, sin embargo en la descripción de la importación se indica que solo se importaron 2 máquinas en total, por lo que hay una diferencia de aproximadamente 8.000 Retroexcavadoras). Estas deficiencias de la base de datos de aduanas fueron detectadas por este consultor en los 4 casos mencionados anteriormente y es por eso que se refleja una diferencia de cerca de 43.000 unidades.

Cabe destacar que los datos presentados en la tabla comparativa de ambos estudios se presentó toda la información de Aduana, sin embargo el presente estudio no consideró los equipos fuera de ruta que no contenían motor de combustión interna, o estos eran eléctricos, hidráulicos, entre los principales. Por lo que se dejó como parte de las importaciones solo las maquinarias que contenían un motor a diésel, gasolina, gas, GLP, GNC, con Motor y Autopropulsadas, eliminando de la base aquellos que eran de uso manual, de motor eléctrico o de adición a un equipo mayor (accesorio de un equipo como tractor). Dicha depuración hace una diferencia entre la clasificación del CDT, disminuyendo el total de las 10 clasificaciones presentadas en la tabla anterior en 40.000 unidades más, demostrando una diferencia en total de cerca de 80.000 unidades para el mismo período y clasificaciones.

4.4.2 RETIRO DE MAQUINARIA FUERA DE RUTA.

Como parte de la bibliografía internacional se estudió el Texto de la Unión Europea, [Corinair, 2010], en el cual se detalla internacionalmente cual es la vida útil en años según el tipo de Maquinaria. La siguiente tabla presenta dicha información.

	Tipo de maquinaria	Tiempo de vida (años)
Agricultura	Vehículos autopropulsados	15
	Tractores	30
	Cosechadoras	25
Forestal	Cosechadoras (forestal)	8
	Picadores	06 -10
	Expedidor	8
	Tractores (Silvicultura)	6
	Tractores (otros)	15
Industria	Limpiadores de alta presión	10
	Motoniveladoras	10
	Aeropuerto GSE y otras (bajo trabajo)	10
	Pavimentadora de asfalto	10

Tipo de maquinaria	Tiempo de vida (años)
Tractores (transporte, industria)	30
Aeropuerto GSE y otras (medio trabajo)	10
Generadores	15
Montacargas 2-3 ton	20
Barredoras	10
Elevadores	10
Pisones / rodillos de tierra	14
placas vibratorias	10
Generadores	13
Excavadoras / cargadores	10
Tractores de cadenas	10
Cargadores de Cadena	10
Cargadores sobre ruedas (0-5 tons)	10
Cargadores sobre ruedas (> 5,1 tons)	10
Excavadoras sobre ruedas	10
Excavadoras de cadena (0-5 tons)	10
Excavadoras de cadena (> 5,1 tons)	10
Cargadores telescópicos	14
Aeropuerto GSE y otras (Gran trabajo)	10
Camiones de volteo	10
Mini cargadores	14
Montacargas > 10 tons (diésel)	20
Montacargas 5-10 tons (diésel)	20
Montacargas 3-5 tons (diésel)	20
Montacargas 0-2 tons (diésel)	20

TABLA 21. VIDA ÚTIL EN AÑOS PARA TIPOS DE MAQUINARIA.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE CORINAIR, 2010.

Sin embargo, conforme la información de Plantas de Revisión Técnica y de las entrevistas con los importadores de maquinaria fuera de ruta, se observa que la vida útil en Chile es mayor en muchos casos. Como el periodo de información disponible abarca 2000 a 2012, en la práctica no se consideraron retiros para la estimación de la flota total, excepto para retroexcavadoras y minicargadores, a los que se les asigna una vida útil de 10 años considerando que presentan una intensidad de uso mayor que el estándar internacional. En secciones posteriores se entregarán los resultados para el rubro de la construcción para la RM, en relación a la vida útil y se realizará una comparación entre la información entregada en las Plantas de Revisión Técnica y la internacional.

Estimación Parque Maquinaria Fuera de Ruta.

A partir de las Importaciones presentadas anteriormente se procede a entregar la estimación a nivel nacional, que es el resultado de las Importaciones menos el retiro de los equipos por año de antigüedad.

Se adicionó a la Base de Aduanas la categoría correspondiente y el rubro al cual pertenece la maquinaria. Para llevar a cabo esta desagregación se tomó en consideración la información recogida en entrevistas con distribuidores de la maquinaria como también con información inferida de las bases de aduanas, dado que la base de aduanas no registra la clasificación por rubro de forma explícita.

Para asignar el 100% de la maquinaria importada a los distintos rubros se consideró que, para el caso de la maquinaria agrícola y forestal son maquinarias específicas como las cosechadoras, desmalezadores, arrastradores de tronco, etc., por lo que su distribución es a un 100% al rubro al cual pertenecen. Para el caso de maquinarias que se distribuyen en minería, industrial y construcción, cuando no se contó con información se determinó a través de las potencias el rubro al cual pertenecían, considerando los rangos de potencias característicos de cada rubro con información, conforme registros de aduanas. Cuando no existía información certera se considera que de la maquinaria el 80% corresponde a maquinarias de la construcción y el restante a minería, supuesto basado sobre la información entregada por importadores a través de las encuestas. Las restantes se extrapolaron a través del peso porcentual de aquellas con las que se contó con información en cada maquinaria y rubro.

Las excepciones y supuestos de vida útil cuando no existía información es la siguiente:

- Para las maquinarias agrícolas como las cosechadoras, en las que no se contó con información, se utiliza una vida promedio de 15 años, según la edad máxima promedio total de la flota según las PRT (Ver sección 7 – Vida Útil)
- En el caso de las clasificaciones que no están detalladas en la vida útil, se consideró la vida útil de los “Vehículos autopropulsados”, dado que es la denominación genérica para los vehículos según Corinair.
- En el caso de las clasificaciones de construcción relacionadas con la pavimentación o asfalto, que no están detalladas en la vida útil, se consideró las relacionadas con las maquinarias de pavimentación.

Finalmente la estimación de la maquinaria es la siguiente:

Maquinaria	Rubros	Cantidad Nacional 2013
Tractor	Agrícola	26.830
Cosechadora	Agrícola	2.334
Plataforma Telescópica	Agrícola	2.016
Desmalezador	Agrícola	1.550
Sembradora	Agrícola	1.452
Maquina Vendimiadora	Agrícola	249
Recolector Agrícola	Agrícola	238
Sacudidor	Agrícola	80
Trilladora	Agrícola	34
Deshojadora	Agrícola	31
Zanjadora	Agrícola	24
Retroexcavadora	Construcción	8.758
Cargador Frontal	Construcción	5.078
Excavadora	Construcción	4.924
Minicargador	Construcción	4.608
Rodillo	Construcción	2.849
Perforador	Construcción	2.418
Plataforma Telescópica	Construcción	2.160
Camión Tolva	Construcción	1.306
Bulldozer	Construcción	1.242
Grúa Horquilla	Construcción	1.236
Motoniveladora	Construcción	1.219
Manipulador	Construcción	1.082
Minieexcavadora	Construcción	416
Asfaltadora	Construcción	236
Grúa Telescópica	Construcción	215
Tiendetubo	Construcción	144
Maquina Para Hacer Túneles	Construcción	114
Dumper	Construcción	71
Zanjadora	Construcción	28
Tractor	Forestal	641
Cargador De Troncos	Forestal	470
Arrastrador De Tronco	Forestal	122
Grúa Telescópica	Forestal	60
Rodillo	Forestal	2
Grúa Horquilla	Industria	6.686
Plataforma Telescópica	Industrial	803
Cargador Frontal	Industrial	735
Manipulador	Industrial	372
Rodillo	Industrial	55
Grúa Telescópica	Industrial	38
Minicargador	Minería	748
Perforador	Minería	2.407
Camión Tolva	Minería	1.979
Retroexcavadora	Minería	1.860
Excavadora	Minería	1.364
Cargador Frontal	Minería	1.099
Grúa Horquilla	Minería	444
Bulldozer	Minería	349
Motoniveladora	Minería	333
Maquina Para Hacer Túneles	Minería	304
Dumper	Minería	291
Rodillo	Minería	15
Zanjadora	Minería	7
Total		94.123

TABLA 22. ESTIMACIÓN PARQUE NACIONAL POR RUBROS Y TIPOS DE MAQUINARIA 2013.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS Y CORINAIR 2010.

FIGURA 10: DISTRIBUCIÓN POR RUBRO DE MAQUINARIA FUERA DE RUTA ESTIMADA 2013.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2000-2012.

Analizando la información por rubro, se deduce que el 40% del total de la maquinaria considerada corresponde al rubro de la construcción, un 39% al agrícola y forestal, un 12% al sector minero, un 9% al rubro de la industria.

Finalmente se realizó una distribución regional de la maquinaria, la cual se extrapoló utilizando la información de los PIB sectoriales y regionales del año 2011, proveniente de información publicada en la página WEB del Banco central, la que se presenta a continuación.

Región	Agropecuario-silvícola	Minería	Industria manufacturera	Construcción
XV	20.591	58.340	85.655	31.911
i	1.640	1.278.709	80.159	281.097
ii	4.636	6.050.221	526.217	1.003.935
iii	52.388	1.168.221	13.859	553.961
iv	139.254	1.264.101	106.577	245.188
v	254.255	1.272.209	1.209.303	640.704
vi	554.985	1.079.557	554.817	478.145
vii	423.916	33.797	540.787	285.385
viii	491.766	5.545	1.795.141	859.582
ix	259.676	24	206.053	236.147
x	192.887	-	259.510	242.284
xi	7.567	26.345	10.971	92.449
xii	13.223	167.435	106.286	66.365
xiii	351.268	234.523	5.353.076	2.076.334
xiv	150.359	-	255.856	52.353

TABLA 23. PIB POR ACTIVIDAD ECONÓMICA 2011, MILLONES DE PESOS.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE WWW.BCENTRAL.CL.

A partir de la información recopilada y la adquirida a través de las estadísticas regionales por sector se obtuvo la distribución regional de la maquinaria, la información se presenta a continuación.

FIGURA 11: DISTRIBUCIÓN POR REGIÓN Y RUBRO DE MAQUINARIA FUERA DE RUTA ESTIMADA.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS 2000-2012.

Se aprecia que la RM es la que contiene mayor cantidad de maquinaria de construcción, mientras que la minera se concentra principalmente en la II región, finalmente la agrícola se distribuye generalmente en las regiones centro sur del país.

En miras de la elaboración del inventario de emisiones para la construcción en la RM se presentan a continuación la información recopilada desde distintas fuentes de información nacional e internacional.

5 ENTREVISTAS A DISTRIBUIDORES DE MAQUINARIA FUERA DE RUTA

Se desarrollaron entrevistas a distintos distribuidores (importadores) de maquinaria fuera de ruta, así y en base a la información obtenida desde aduanas se seleccionó a los de mayor participación de mercado, de los cuales cooperaron con entrevistas los siguientes:

- SKC (3,5%)
- Derco (13%)
- Doosan (3%)
- Komatsu (3,8%)
- Salinas y Fabres (4,4%)⁹

A partir de las entrevistas con los importadores, cooperó según participación de mercado los proveedores del 28,8% de la mercadería a nivel nacional.

En el **ANEXO 9** se presenta la encuesta telefónica realizada a los importadores.

Se contrastó la información que proporcionaron los oferentes de la maquinaria con la información que disponía este consultor, varios de ellos entregaron información valiosa del mercado que permitió determinar las proporciones del mercado de la construcción en la Región Metropolitana, así se determinó que el 51% de los repuestos de la maquinaria fuera de ruta del rubro de la construcción se comercializa en la RM, lo que es un indicador confiable, según los expertos y oferentes, del porcentaje de la maquinaria comercializada en la RM.

Se obtuvo una base de datos correspondiente a los años 2000 a 2012 desde los importadores, la cual contenía ventas de maquinaria. Dicha base se comparó con la base de aduanas correspondiente a los mismos años, los resultados se muestran a continuación:

⁹ Nota: () Participación Mercado 2012 según aduanas.

FIGURA 12: COMPARACIÓN IMPORTACIONES POR MAQUINARIA 2002-2012.

FUENTE: ELABORACIÓN PROPIA

Como se observa existen diferencias en los tipos de maquinarias, sin embargo al totalizar los años y para todas las maquinarias la diferencia entre ambas bases corresponde a solo un 0,04%.

Luego se comparó la información proporcionada por SKC, la que corresponden a ventas entre los años 2005 al 2012. Esta información se contrastó con la base de aduanas resultando una diferencia del 1% en el total de la maquinaria para los años en comparación. El detalle por equipos se presenta a seguir:

FIGURA 13: DIFERENCIAS IMPORTACIONES ADUANAS VS VENTAS SKC. 2005-2012

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS Y SKC.

Doosan, Salinas y Fabres (SALFA) y Komatsu proporcionaron información de ventas durante el año 2012, las cuales se compararon con la información de aduanas

FIGURA 14: DIFERENCIAS IMPORTACIONES ADUANAS VS VENTAS SKC. 2005-2012

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS E IMPORTADORES.

Como se ve existe una diferencia en total de los 3 oferentes de solo un 5%, el cual se puede deber a las diferencias de stock entre ventas e importaciones en un año.

El origen que reportaron estas empresas también corresponde en magnitudes y participaciones a los presentados en aduanas (información detallada en anexos).

También se obtuvo por parte de los importadores información detallada de algunas maquinarias, a continuación se resumen las comparaciones:

- Tractores Agrícolas: Se entregaron las ventas entre los años 2002-2012 los cuales se compararon con las importaciones de igual período. El resultado apunta a que la diferencia en el total de los años corresponde solo a un 6,6% entre ambas fuentes, las cuales se pueden deber a la diferencia de stock entre ventas e importaciones dado que las importaciones son mayores a las ventas en 1.528 unidades en los 11 años.
- Grúas Horquillas: Se proporcionó información de ventas de grúas horquillas en el período 2002-2012, la diferencia entre las ventas e importaciones fue de 1.918 grúas, equivalente a un 8,0%, nuevamente las diferencias si bien son mínimas pueden deberse al stock que mantienen las empresas.

Luego del presente análisis comparativo entre distintos importadores, se deduce que la información con la cual se llevó a cabo el presente estudio está validada por los principales oferentes del mercado, revisando distintas fuentes, ya sea en importaciones como en ventas.

6 INFORMACIÓN DE LAS CONSTRUCTORAS EN LA RM

Para la formulación de la Encuesta a las constructoras, el consultor recabó información internacional de la EPA en donde se presentan encuestas para distintos rubros, entre ellos la construcción, como complemento de lo anterior y para llevar el estudio al ámbito nacional, con los procesos, tipología y maquinaria de la construcción, formó parte del equipo del consultor el experto en Maquinaria Fuera de Ruta, docente del Magister en Construcción Civil de la Pontificia Universidad Católica de Chile, Carlos Marín.

A partir de la formulación de encuestas presenciales se entrevistaron a empresas constructoras en sus casas matrices, la encuesta estuvo dirigida principalmente al gerente de operaciones. El detalle de la encuesta realizada se presenta en el **ANEXO 11**.

Por otro lado con el apoyo de la Seremi de Salud se realizaron visitas a terreno a 10 proyectos en construcción. La encuesta que se realizó en terreno, es similar a la realizada a las constructoras pero con menos detalles, por lo que se realizarán las preguntas referentes principalmente a nivel de actividad, antigüedad y potencia de los equipos.

Por último se realizó seguimiento instrumental a un minicargador a fin de incorporar antecedentes sobre el comportamiento operacional de este tipo de equipos.

6.1 EL PROCESO DE LA CONSTRUCCIÓN

Para una correcta formulación de la encuesta a las constructoras es necesario comprender los procesos de la construcción y la maquinaria asociada a cada uno de ellos, por lo anterior, se debe tener en cuenta que los tipos de obras de construcción no son únicos, es decir, no existe una clasificación única de los tipos de construcción. Depende del objetivo que establezca el interesado y la funcionalidad de la misma obra de construcción. De acuerdo con lo anterior y entendiendo el objetivo primordial de la encuesta y el trabajo requerido, se propone una clasificación general establecida en dos grandes grupos como lo son: la edificación y las obras civiles, dentro de los cuales existe una clasificación más detallada. Esta clasificación se puede observar en la figura a seguir.

FIGURA 15. CLASIFICACIÓN DE LOS TIPOS DE CONSTRUCCIÓN

FUENTE: ELABORACIÓN CARLOS MARÍN

Luego, las etapas o procesos constructivos de una faena de construcción son diversos y muchos de ellos característicos del respectivo tipo de obra a materializar. Muchos de los tipos de construcción establecidos en el numeral anterior presentan una etapa previa de Urbanización antes de emprender los trabajos construcción en sí. La urbanización se refiere a la acción de dotar de diferentes tipos de servicios a un determinado lote para su posterior uso. Dichos servicios pueden ser agua, luz, alcantarillado, gas, pavimentación, áreas verdes u otros.

A continuación se presentan las etapas de urbanización con el procedimiento asociado, en el **ANEXO 10**, se presenta el procedimiento constructivo y la maquinaria asociada.

FIGURA 16. PROCESO DE “URBANIZACIÓN”

FUENTE: ELABORACIÓN PROPIA A PARTIR DE INFORMACIÓN PROPORCIONADA POR CARLOS MARÍN

EDIFICACIÓN

Se considera como edificios a toda obra construida con la finalidad de albergar temporal o permanentemente bienes o personas. (NCh1156). Generalmente se asumen dos tipos: edificación en altura y edificación en extensión. A continuación se presentan los distintos procedimientos por edificación y en el **ANEXO 10** las maquinarias involucradas en la construcción de dichas tipologías de construcción.

Edificación en altura

Se entenderá como toda construcción con más de 4 pisos. Las etapas de la construcción y la maquinaria necesaria se detallarán en la siguiente tabla.

Procedimiento	Maquinaria asociada
Instalación de faenas	▪ Grúa
	▪ Excavadora y/o retroexcavadora.
Movimientos de tierra y compactación	▪ Excavadora
	▪ Cargador
	▪ Camión tolva
	▪ Compactador
Emplantillado	▪ Betonera
Materialización y compactación de fundaciones	▪ Bomba de hormigón
	▪ Compactador de inmersión (vibrador).
Colocación de encofrado de muros	▪ Grúa
	▪ Cargador
Materialización y compactación de muros	▪ Grúa (capacho)
	▪ Compactador
	▪ Cortadora de pavimentos
	▪ Terminadora
Colocación de encofrado de losas	▪ Grúa
	▪ Cargador
Materialización y compactación de losa	▪ Bomba de hormigón
	▪ Compactador
	▪ Cortadora de pavimentos
	▪ Terminadora (helicópteros)

TABLA 24. PROCEDIMIENTO EDIFICACIÓN EN ALTURA
FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

Edificación en extensión

Este término se aplica a la construcción de viviendas de baja altura, comúnmente inferior a tres pisos. Este tipo de edificación se asocia a la construcción de conjuntos habitacionales, es decir, grupos de viviendas en terreno loteado, aunque también se utiliza para la construcción de una vivienda aislada no perteneciente a un conjunto habitacional. La materialidad más común en este tipo de edificación corresponde a la albañilería de ladrillos en sus distintas modalidades. El proceso constructivo de una vivienda de albañilería y la respectiva maquinaria a utilizar se detallan a continuación.

Procedimiento	Maquinaria asociada
Instalación de faenas	▪ Grúa
	▪ Excavadora
	▪ Retroexcavadora
Movimientos de tierra y compactación	▪ Excavadora
	▪ Cargador
	▪ Camión tolva
Fundaciones y Radier	▪ Compactador
	▪ Betonera
Colocación de albañilería y elementos verticales.	▪ Cinta transportadora
	▪ Cargador (transporte)
Tabiquería.	▪ Betonera (mortero)
Techumbre, cubierta.	▪ Cargador (transporte)
	▪ Cargador (transporte)

TABLA 25. PROCEDIMIENTO EDIFICACIÓN EN EXTENSIÓN
FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

En el procedimiento de ambos tipos de edificación no se menciona la etapa de terminaciones y solamente se detalla la etapa de obra gruesa, esto debido a que la maquinaria utilizada en la etapa de terminaciones no es parte del estudio propuesto.

Obras Civiles

La obra civil es toda aquella infraestructura o estructura que presta servicios a la comunidad ayudando a mejorar el confort, dando acceso a lugares donde no lo había, habilitando nuevas vías de transporte, ayudando al comercio, generando centros de salud, educacionales o de ocio. Otras construcciones clasificadas como Obras Civiles son estructuras tanto para trabajos como para generación y transporte de energía. Este tipo de obras, debido a las grandes inversiones que conllevan, tienen un alto impacto en el presupuesto nacional. Según el balance presentado por la Cámara Chilena de la construcción para el año 2012, alrededor de dos tercios de la inversión total en la construcción es utilizada para obras de infraestructura. (<http://www.cchc.cl/wp-content/uploads/2012/12/Balance-2012-y-Proyecciones-2013.pdf>)

Para este estudio se consideran que las obras civiles estarán definidas por dos grandes grupos: infraestructura vial (caminos, puentes túneles, aeropuertos) e infraestructura de servicios (hospitales, colegios, supermercado, centros comerciales). Se definen a continuación las más comunes encontradas en la Región Metropolitana.

Como etapa previa, se debe anotar que para éste tipo de obras también se requiere de la **“Instalación de Faenas”**, por lo que se considerarán las siguientes etapas.

Procedimiento	Maquinaria asociada
Instalación de grúa y/o bomba	▪ Grúa
Instalación de oficinas.	▪ Grúa
Instalación de servicios básicos para la ejecución de la obra	▪ Excavadora y/o Retroexcavadora

TABLA 26. PROCEDIMIENTO OBRAS CIVILES

FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

Infraestructura Vial

Se incluye en esta categoría a toda aquella infraestructura que da acceso a un lugar o servicio, el cual puede ser peatonal o motorizado. Las construcciones que encontraremos en ésta clasificación son caminos, puentes túneles y aeropuertos.

Un **“camino”** definido como una vía de comunicación terrestre destinada al tránsito y pueden ser tanto públicos como privados. Las etapas de construcción son:

Procedimiento- Camino	Maquinaria asociada
Excavación.	<ul style="list-style-type: none"> ▪ Excavadora y/o retroexcavadora y/o cargador y/o mini-cargador
Preparación de Subrasante.	<ul style="list-style-type: none"> ▪ Camión aljibe
	<ul style="list-style-type: none"> ▪ Compactador
	<ul style="list-style-type: none"> ▪ Motoniveladora.
Colocación y preparación de base/subbase.	<ul style="list-style-type: none"> ▪ Camión tolva
	<ul style="list-style-type: none"> ▪ Cargador
	<ul style="list-style-type: none"> ▪ Mini-cargador
	<ul style="list-style-type: none"> ▪ Camión aljibe
	<ul style="list-style-type: none"> ▪ Compactador
Colocación, colocación y terminación de pavimento.	<ul style="list-style-type: none"> ▪ Motoniveladora
	<ul style="list-style-type: none"> ▪ Pavimentadora o terminadora (finisher)
	<ul style="list-style-type: none"> ▪ Compactador
	<ul style="list-style-type: none"> ▪ Camión aljibe (emulsión asfáltica o asfalto)
	<ul style="list-style-type: none"> ▪ Cortadoras de hormigón y equipos de terminación superficial.

TABLA 27. PROCEDIMIENTO INFRAESTRUCTURA VIAL- CAMINOS

FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

En el caso específico de un “**túnel**”, estructura definida como toda infraestructura subterránea que permite salvar horizontalmente accidentes geográficos sin alterar notoriamente su entorno. Esta obra permite un desplazamiento continuo con salida a la superficie por ambos lados. Las etapas de construcción son:

Procedimiento- Túnel	Maquinaria asociada
Perforación	<ul style="list-style-type: none"> ▪ Jumbo de perforación
	<ul style="list-style-type: none"> ▪ Tuneladora
Ventilación	<ul style="list-style-type: none"> ▪ Ventiladoras y/o extractores
Saneamiento	<ul style="list-style-type: none"> ▪ Jumbo y/o de manera manual
Carguío	<ul style="list-style-type: none"> ▪ Cargador frontal (generalmente LHD).
Transporte	<ul style="list-style-type: none"> ▪ Camión

TABLA 28. PROCEDIMIENTO INFRAESTRUCTURA VIAL- TUNEL

FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

Infraestructura de Servicios

Se incluye en esta categoría todas las construcciones que prestan algún servicio a la sociedad que no se mencionaron en las construcciones de infraestructura vial. Se pueden mencionar: los recintos de salud, educacionales, supermercados, ocio, fábricas, centrales generadoras, plantas de producción, entre otros. En general la mayoría de estos recintos tienen las mismas etapas en el proceso de construcción identificándose principalmente las siguientes.

Procedimiento	Maquinaria asociada
Movimientos de tierra y compactación	▪ Excavadora
	▪ Cargador
	▪ Camión tolva
	▪ Compactador
Emplantillado	▪ Betonera
Materialización y compactación de fundaciones	▪ Bomba de hormigón
	▪ Compactador de inmersión (vibrador)
Colocación de encofrado de muros	▪ Grúa
	▪ Cargador
Materialización y compactación de muros	▪ Grúa (capacho)
	▪ Compactador
	▪ Cortadora de pavimentos
	▪ Terminadora
Colocación de encofrado de losas	▪ Grúa
	▪ Cargador
Materialización y compactación de losa	▪ Bomba hormigón
	▪ Compactador
	▪ Cortadora de pavimentos Terminadora

TABLA 29. PROCEDIMIENTO INFRAESTRUCTURA DE SERVICIOS

FUENTE: ELABORACIÓN PROPIA A OPINIÓN CARLOS MARÍN.

6.2 ENTREVISTAS Y VISITAS A TERRENO DE CONSTRUCTORAS EN LA REGIÓN METROPOLITANA

El objetivo principal de la encuesta a las empresas constructoras fue recabar información actualizada sobre los equipos que se utiliza actualmente en la Región metropolitana. Los tópicos principales sobre esta entrevista tienen relación con el tipo de maquinaria, cantidad, marca, modelo, antigüedad, potencia, tipo de combustible, horas de uso promedio anual, metros cuadrados construidos, tecnología, entre las más relevantes.

Para el desarrollo de las encuestas se contactó con cerca de 100 empresas constructoras, separadas por tamaño de la empresa. Se contactaron las entidades, sin embargo no se obtuvo los resultados que se esperaban, las causas son las siguientes:

- Muchas constructoras decidieron no participar de la entrevista, sin entregar motivos de su negativa.
- Otras utilizan empresas externas para el proceso de “Movimiento de Tierra”. Por lo que no contaban con maquinarias propias.
- Otras constructoras tenían su casa matriz en la Región Metropolitana, pero sus construcciones y por ende la maquinaria se encontraba fuera de esta.
- Otras empresas, sobre todo las de menor tamaño, contaban solo con maquinarias de pequeña envergadura las cuales utilizan electricidad y no combustibles, por lo que también fueron descartadas.
- Finalmente los resultados resumidos que se obtuvieron a partir de esta fuente de información se listan a continuación:

Tipo Construcción	Tipo Maquinaria	Marca	Modelo	Antigüedad	Potencia [kW o HP]	NA [hr/año]
Obras Civiles	Bulldozer	KOMATSU	D155AX-6	3 años	355 hp	
	Cargador Frontal	DOOSAN	DL250	0 Años	153 Hp	
		LIEBHERR	LR634	0 Años	164 Hp	
	Compactador	GARCIA BARR	D - 60	0 Años		
		GARCIA BARR	D - 60	0 Años		
		Hamm	HD 110	15 Años	133 Hp	
		Hamm	HD 110	15 Años	133 Hp	
		Hamm	HD 70			1.165
		Hamm	GRW 15			731
	Cortadora de Hormigón	Hamm	GRW 15			623
		Robin	EX27	0 Años		
	Esparcidor de Asfalto	Robin	EX27	0 Años		
		Vögele	S 1800	17 Años	173 Hp	
	Excavadora	Vögele	S 1800	14 Años	173 Hp	
		DOOSAN	DX140LC	0 Años	95 Hp	
	Grúa	LIEBHERR	R916LC	0 Años	157 Hp	
		JASO	J52NS	13 Años		
	Grúa Móvil	JASO	J 52 N° 253	11 Años		
	Jumbo Perforación	LUNA	GA20-21S	26 Años		
	Jumbo Perforación	ATLAS COPCO	BOOMER E2C	3 años	180 Hp	
Manipulador Telescópico	SANDVIK	DX700	3 años	225 Hp		
Retroexcavadora	DOOSAN	T35120SL	0 Años	100 Hp		
	MANITOU	MT1030	0 Años	98 Hp		
Terminadora de asfalto	NEW HOLLAND	B90B	0 Años	86 Hp		
Terminadora de asfalto	Hamm	1600-2			1.467	
	Hamm	1600-2			1.228	
Edificación	Cargador Frontal					240
	Compactador					960
	Compactador Inmersión					650
	Excavadora					960
						960
						960
						960
						1440
	Grúa					960
						1040
	Grúa Móvil					240
	Grúa Torre					1.920
	Mini Cargador	Bobcat	1605	8 años	45,5 KW	2112
						2288
						960
						480
						960
	Motoniveladora					1440
	Pavimentadora					960
	Retroexcavadora					960
					960	
					960	

TABLA 30. RESULTADOS ENCUESTA A CONSTRUCTORAS

FUENTE: ELABORACIÓN PROPIA.

Se observa de la tabla que no existe mucha información respecto a: marca, modelo, potencia, etc. Esto se debe a que muchas constructoras, subcontratan a empresas para que realicen un procedimiento determinado dentro de la obra. Por ende, la constructora muchas veces desconoce estas características de la maquinaria.

A partir del punto anterior y de la información recolectada, se puede aproximar que un 66% de la maquinaria de construcción de las constructoras es propia, mientras que un 44% es arrendado. Sin embargo este último porcentaje representa a la maquinaria que realmente genera la mayor contaminación. Puesto que por la información recolectada, generalmente la empresa contratista es la que realiza el escarpe, excavación, etc. (movimiento de tierra).

Con el fin de complementar la información obtenida directamente con las constructoras mediante las encuestas, se optó por realizar visitas en terreno con ayuda de la Seremi de Salud y recabar información de los proyectos en terreno, a partir de aquellas obras que se encuentran con Resolución de Calificación Ambiental. Este proceso permitió verificar para un conjunto de diez construcciones en proceso, las características de la maquinaria utilizada, mediante una encuesta aplicada en terreno.

A diferencia de la entrevista en detalle realizada a las constructoras, en esta entrevista en terreno las preguntas están enfocadas a los siguientes tópicos:

- Marca y modelo
- Cantidad total de maquinaria que posee la construcción.
- Metros cuadrados construidos y de emplazamiento del proyecto.
- Rangos de potencia de la maquinaria
- Cilindrada
- Horas de uso promedio anual de la maquinaria.
- Tipo de combustible que utiliza la maquinaria.
- Antigüedad de la maquinaria.

Como se verá más adelante, estos son los inputs necesarios para alimentar el modelo de estimación de emisiones que se presentará en secciones posteriores.

La tabla a continuación presenta las faenas en construcción por comuna donde se realizaron las entrevistas en terreno.

En la figura que continúa a la tabla se presentan algunas de las fotos de alguno de estos proyectos obtenidas en terreno.

Los resultados obtenidos se presentan en la sección de validación y cruce de información.

Constructora	Tipo Edificación	Dirección Obra	Comuna
EBCO	En altura (vivienda)	Pudeto 6631	La Florida
SIGRO	1 Ed. No habitacional (23000 m2) y 2 ed. Habitacionales (35000m2)	Vicuña Mackenna 6837	La Florida
DLP LTDA	Ed. No Habitacional	Los militares 5890	Las Condes
Ignacio Hurtado	Ed. No Habitacional	Alonso de Cordova 5320	Las Condes
Echeverría Izquierdo	Ed. No habitacional	PDTE. Riesco 5535	Las Condes
Ingespacio	Ed. En extensión	San José de la sierra 121	Las Condes
Novatec	Ed. Habitacional	San José de la sierra 93	Las Condes
CCF	Ed. En extensión	Camino Buin Maipo 2237	Buín
Urbaniza Constructora S.A.	Ed. En extensión	Camino Buin Maipo 2005	Buín
Ignacio Hurtado	Ed. En extensión	Longitudinal Sur 3101	Buín

TABLA 31. PROYECTOS EN CONSTRUCCIÓN VISITADOS

FUENTE: ELABORACIÓN PROPIA

FIGURA 17. PROYECTOS EN CONSTRUCCIÓN EN TERRENO

FUENTE: ELABORACIÓN PROPIA

De los datos obtenidos a través de las encuestas en terrenos, se obtuvieron los siguientes resultados:

Maquinaria	Prom. NA [hr/año]	Prom. Potencia [kW]
Bomba de hormigón	750,74	89,50
Excavadora	567,00	76,25
Mini cargador	2209,83	37,88
Mini Dumper	406,90	15,35
Mini excavadora	690,09	27,50
Retroexcavadora	1597,59	67,47
Tractor	1358,00	47,00

TABLA 32. RESULTADOS ENCUESTAS TERRENO CON SEREMI

FUENTE: ELABORACIÓN PROPIA

6.3 INFORMACIÓN RESOLUCIÓN DE CALIFICACIÓN AMBIENTAL (RCA)

Como información complementaria a la ya presentada a través de las entrevistas se realizó una investigación de los proyectos sometidos al SEIA (Servicio de Evaluación de Impacto Ambiental, publicados en www.seia.gob.cl) que contaban con Resolución de Calificación Ambiental (RCA).

Se revisaron cerca de 50 proyectos, enfocando la búsqueda en la siguiente información:

- Nombre de la obra
- m² de emplazamiento
- m² construidos
- m³ de excavación (para el caso de construcciones de infraestructura vial: túneles y caminos)
- Cantidad y tipo maquinaria total
- Potencia
- Horas de uso

Al igual que en las visitas a terreno, esta información servirá de entrada para el modelo de emisiones de la maquinaria de la construcción en la RM.

Los resultados de obtenidos fueron los siguientes:

Maquinaria	Cantidad	Pot Prom [kW]	Hrs Prom
Bulldozer	8	123	777
Cango	3	50	480
Cargador Frontal	5	102	656
Compresor	1	75	1.440
Excavadora	18	104	1.567
Grúa	6	83	1.363
Grúa Torre	1	75	1.440
Mini excavadora	1	6	32
Motoniveladora	22	145	602
Pala Mecánica	2	114	1.740
Placa Compactadora	3	8	2.802
Retroexcavadora	37	101	1.147
Rodillo autopropulsado	15	112	200
Rodillo compactador	3	61	618
Rodillo liso vibratorio	8	60	174
Tractor	4	66	563

TABLA 33. RESULTADOS INFORMACIÓN RCA¹⁰.

FUENTE: ELABORACIÓN PROPIA.

Con la información obtenida, a partir de las declaraciones que realizan las constructoras al SEA, se realizaron análisis comparativos con las otras fuentes de información para poder establecer valores confiables de los atributos relevantes para el parque de maquinaria de construcción de la RM.

6.4 SEGUIMIENTO INSTRUMENTAL

Como parte de la recopilación de antecedentes se instaló un dispositivo de registro de parámetros operacionales, la información de la maquina monitoreada es la siguiente:

Ítems	Características
Tipo	Minicargador
Marca	Caterpillar
Modelo	232B
Año Fabricación	2007

TABLA 34. INFORMACIÓN DATALOGGER.

FUENTE: ELABORACIÓN PROPIA.

La figura a continuación presenta el proceso de instalación del dispositivo en la faena.

¹⁰ El detalle por cada proyecto se presenta en el Anexo 12.

FIGURA 18: INSTALACIÓN DE DATALOGGER.

FUENTE: ELABORACIÓN PROPIA

Las tres imágenes superiores presentan el equipo, en la primera y segunda se aprecia las dimensiones del Minicargador, en la tercera el motor de éste y en las tres de abajo el proceso de instalación del dispositivo.

La información resultante de la instalación del dispositivo entregará información referente a:

- Nivel de actividad del equipo
- Temperatura de los gases de escape
- Contrapresión de los gases de escape

RESULTADOS DATALOGGER

FIGURA 19: RESULTADOS DE DATALOGGER.

FUENTE: ELABORACIÓN PROPIA, A PARTIR DE RESULTADOS DATALOGGER

A través del dispositivo monitoreo (CPK) se determinó que el nivel de actividad de la Maquinaria fue de 15 hrs. En 8,5 días.

7 VALIDACIÓN Y CRUCE DE LA INFORMACIÓN DISPONIBLE

En la presente sección se realizará una comparación y análisis de los distintos atributos de interés para la maquinaria fuera de ruta, recabada en las diversas fuentes de información, los atributos a contrastar son: Nivel de Actividad, Potencia y Vida Útil. Además de validar la estimación del parque de maquinaria fuera de ruta en la Región Metropolitana para el rubro de la Construcción.

NIVEL DE ACTIVIDAD

Luego de presentar la información referente a las entrevistas realizadas a constructoras, las visitas en terreno, la información contenida en las RCA y la información internacional (CORINAIR), se procede a realizar una comparación del Nivel de Actividad [Hr/año] reportada en cada fuente de información por cada tipo de maquinaria.

FIGURA 20: COMPARACIÓN NIVEL DE ACTIVIDAD, ENTREVISTAS, TERRENO, RCA E INTERNACIONAL, POR TIPO DE MAQUINARIA.

FUENTE: ELABORACIÓN PROPIA

Como se observa en la gráfica comparativa los valores de nivel de actividad promedio en las entrevistas, muestran gran diferencia respecto a las otras fuentes para Grúas Móviles, así las constructoras declaran usar en solo 240 Hrs/año de este equipo mientras que en las RCA y la información internacional superan en cerca de 5 veces esta actividad. En el caso de los cargadores frontales también se declara menor utilización con diferencias cercana a 2 veces menor que en RCA y 3 veces menor que en los niveles internacionales. En las visitas a terreno se constató que los minicargadores se utilizan casi 2,5 veces más de lo que se presenta en la bibliografía internacional y cerca de 1,6 veces más de lo

reportado en los proyectos RCA. El resto de la maquinaria presenta un comportamiento más uniforme.

Como se observa en cada una de las categorías el nivel de actividad reportado internacionalmente (CORINAIR) es validado por alguna de las dos fuentes de información nacional, así por ejemplo en el caso de la Pavimentadora el nivel internacional corresponde a 821 y es corroborado nacionalmente por lo reportado en las RCA.

Se deben tomar consideraciones en este análisis referente a la información de las maquinarias propiamente tal de las Obras Civiles, por ejemplo en la Pavimentadora el nivel RCA es similar al internacional, pero difiere enormemente respecto a las entrevistas. Lo anterior se puede explicar dado que se observó que la información reportada por la EPA considera los promedios de la maquinarias en obras de edificación, de manera que en el presente análisis se distorsiona la información al ingresar las maquinarias de obras civiles, las que utilizan muchas más horas que en edificación, puesto que desarrollan su actividad total con dichos equipos.

POTENCIA

La figura Siguiete muestra en corchetes color verde los límites mínimos y máximos reportados por CORINAIR para los distintos tipos de maquinarias fuera de ruta, luego las circunferencias azules representan las potencias promedios resultantes de los proyectos con Resoluciones de Calidad Ambiental, las naranjas representan los promedios de la maquinaria revisada en terreno y las rojas representan las potencias promedio de la recopilación de información de las entrevistas en terreno a distintas constructoras.

FIGURA 21: COMPARACIÓN POTENCIA PROMEDIO

FUENTE: ELABORACIÓN PROPIA A PARTIR DE CORINAIR RCA Y ENTREVISTAS.

Los resultados de la figura muestran, que los valores promedio de las potencias de las maquinarias en las fuentes de información nacional se encuentran mayormente en los rangos internacionales reportados por la CORINAIR. Solo un equipo, el bulldozer se encuentra sobre los límites sobrepasando en un 6% el máximo internacional, mientras que las grúas y la mini excavadora tienen menor potencia promedio que el mínimo reportado internacionalmente, en el caso de las grúas móviles un 17% menor y en las de tipo torre un 25%, finalmente para las mini excavadoras el límite mínimo internacional es de 15 kW mientras que el recabado en la RCA es de 6 kW.

Por lo que se deduce que el 79% de los tipos de maquinaria, con la información disponible a la fecha, está contenido en los límites mínimos y máximos promedios de potencia reportados internacionalmente por el Corinair

VIDA UTIL

Desde las bases de datos de Plantas de Revisión Técnica desde 2009 a 2012, registradas en la Región Metropolitana, se pudo utilizar la información de la maquinaria referente a la construcción para estimar la edad máxima de los equipos que se presentan allí. Los resultados se presentan a continuación y posteriormente se compararan con los disponibles en las fuentes internacionales.

FIGURA 22: INFORMACIÓN EDAD MÁXIMA PRT 2009-2012

FUENTE: ELABORACIÓN PROPIA A PARTIR DE PRT.

De la figura se obtiene información referente a algunas de las maquinarias fuera de ruta, en relación a la edad máxima de éstas, información extraída a partir de las bases y el año de fabricación declarado en las PRT y el 90% que están contenidos según la distribución de edad.

Como se observa en la gráfica, la edad máxima promedio total de la flota es de 15 años, siendo los cargadores frontales los de menor año y las motoniveladoras las de mayor Edad.

Luego para los cálculos y validaciones posteriores se utilizara un valor de 15 años para todos los tipos de maquinaria fuera de ruta, excepto cargadores y mini cargadores, para los que se utilizarán 10 años. Esta información fue expuesta a los distribuidores, quienes afirmaron los valores presentados.

Realizando una comparación con la información disponible desde el CORINAIR (Europa), se observa que para las motoniveladoras, aplanadoras, palas mecánicas, excavadoras, retroexcavadoras y cargadores la vida útil como referencia internacional es de 10 años.

Lo que apunta que para el caso de todas las maquinarias, la vida útil reportada en las estadísticas nacionales es de 50% mayor que la de CORINAIR mientras que en el caso de los cargadores es igual.

Por otro lado, la vida útil reportada por la EPA está en función de las horas de uso. La tabla a seguir presenta la vida útil reportada en la EPA:

Rango Potencia [kW]	Vida útil [hr]
0 -12	3000
12 - 19	3000
19 - 37	5000
37 - 225	8000
225+	8000

TABLA 35. VIDA ÚTIL SEGÚN EPA PARA MAQUINARIA FUERA DE RUTA.

FUENTE: ELABORACIÓN PROPIA

Para comparar los resultados obtenidos en el presente estudio con los de la EPA, a continuación se presenta una estimación de la vida útil en horas a partir de información de las PRT en el caso de la edad máxima, considerando el nivel de actividad reportado a nivel internacional, el que fue presentado en secciones anteriores, luego se clasificó cada maquinaria según el rango de potencia al cual pertenecían mayoritariamente, utilizando la mejor información disponible desde estadísticas nacionales e internacionales para finalmente realizar una comparación de la vida útil resultante en este estudio versus los valores internacionales.

Tipo de Maquinaria	NA [hr/Año]-CORINAIR	Años PRT	NA*Años	Potencia [kW]	Vida Útil [Horas, EPA]	Estimación/EPA
Grúa Torre	990	15	14.850	100	8.000	1,86
Minicargador	864	10	8.637	47	8.000	1,08
Excavadora	1.092	15	16.380	100	8.000	2,05
Grúa	990	15	14.850	100	8.000	1,86
Retroexcavadora	1.135	15	17.025	83	8.000	2,13
Motoniveladora	962	15	14.430	153	8.000	1,80
Compactador	760	15	11.400	93	8.000	1,43
Compactador Inmersión	760	15	11.400	93	8.000	1,43
Grúa Móvil	990	15	14.850	100	8.000	1,86
Cargador Frontal	1.135	10	11.350	105	8.000	1,42
Total general	942	15	14.125	97	8.000	1,77

TABLA 36. COMPARACIÓN VIDA ÚTIL ESTUDIO VS. EPA.

FUENTE: ELABORACIÓN PROPIA A PARTIR DE EPA, CORINAIR Y PRT.

Los resultados presentan que en el total de la maquinaria analizada la vida útil a nivel nacional es un 77% mayor que lo reportado en la EPA, en horas de uso.

Los valores que más se alejan de los promedios corresponden a las retroexcavadora, en donde la vida útil del presente estudio refleja más del doble que en la EPA, mientras que el valor extremo inferior lo representa lo minicargadores, los que presentan valores muy similares a los internacionales.

La información disponible a nivel nacional será utilizada para una estimación provisoria del parque de la maquinaria.

ESTIMACIÓN DEL PARQUE DE MAQUINARIA DE CONSTRUCCIÓN EN LA RM

ESTIMACIÓN ADUANAS.

A partir de la Información recopilada en las distintas secciones, se presenta una estimación del parque de la maquinaria de ruta de la construcción para la Región Metropolitana a partir de la información de Aduanas, la cual fue validada a través de los oferentes más importantes. Para llevar a cabo la estimación se consideraron los siguientes supuestos, cuando no se disponía de información:

- Cuando se tuvo información de los importadores respecto a la distribución de ventas para la construcción y/o ventas de repuestos en la RM se utilizó dicha información, en caso contrario se supuso que el 80% de la maquinaria pertenece al rubro de la construcción, supuesto basado en las entrevistas a los importadores.
- La vida útil utilizada fue extraída de información nacional (PRT) cuando se disponía de ella, en caso contrario se utilizó la información de la CORINAIR.

Se consideró solo la maquinaria asociada a algún proceso o etapa de la construcción, según el **ANEXO 10**.

Luego la estimación por maquinaria al 2013 se presenta a continuación:

Maquinaria	Cantidad 2013
Retroexcavadora	4.466
Excavadora	4.466
Cargador Frontal	2.590
Minicargador	2.350
Rodillo	1.453
Perforadora	1.233
Plataforma Telescópica	1.101
Bulldozer	634
Grúa Horquilla	630
Motoniveladora	622
Manipulador	552
Miniexcavadora	212
Asfaltadora	120
Grúa Telescópica	110
Tiendetubo	73
Maquina Para Hacer Túneles	58
Zanjadora	14
Total Construcción RM 2013	20.686

**TABLA 37. ESTIMACIÓN MAQUINARIA FUERA DE RUTA. RM –
CONSTRUCCIÓN 2013.**

FUENTE: ELABORACIÓN PROPIA A PARTIR DE ADUANAS Y PRT

En base al trabajo de validación de la información se determina finalmente que la estimación corresponde a 20.686 unidades en 2013 para la Región Metropolitana, para el rubro de la construcción.

8 MODELO DE ESTIMACIÓN DE EMISIONES

METODOLOGÍA.

Como se ha visto en los capítulos de recopilación bibliográfica, existen metodologías de cálculo para las emisiones provenientes de la maquinaria fuera de ruta, tanto en Europa (CORINAIR), como en Estados Unidos (EPA).

Ambos modelos obedecen a un enfoque Bottom-Up, que comienza con niveles de actividad desagregados por cada maquinaria y los integra a nivel de la flota y según tecnología y rangos de potencia. Al momento del presente informe se cuenta con estimaciones para la mayoría de las variables requeridas para este enfoque, según se ha expuesto en los anteriores capítulos.

A continuación se presenta un diagrama que resume el modelo Bottom-Up propuesto:

FIGURA 23: DIAGRAMA DEL MODELO DE ESTIMACIÓN DE EMISIONES, ESQUEM BOTTOM-UP.

FUENTE: ELABORACIÓN PROPIA.

Como se observa los inputs del modelo se pueden obtener desde estadísticas nacionales, encuestas realizadas y antecedentes internacionales.

MODELO EXCEL Y ESCENARIOS DE SIMULACIÓN.

Para el desarrollo del inventario de emisiones se utilizó el modelo Europeo, utilizando factores de emisión, Factores de ajuste transiente y factor de deterioro reportados en el Corinair.

El factor de deterioro fue calculado como un promedio de la flota. Este promedio se calculó en base a la distribución de antigüedad de la flota registrada en las PRT y sabiendo que los contaminantes se van degradando un cierto porcentaje por año de uso de la maquinaria. Los resultados son los siguientes:

	Factor de deterioro promedio
CO	1,069
VOC	1,069
NOx	1,000
PM	1,145
CC	1,045

TABLA 38. FACTOR DE DETERIORO PROMEDIO

FUENTE: ELABORACIÓN PROPIA A PARTIR DE PRT

Respecto de la distribución de la maquinaria por año de fabricación, se supuso que esta tiene la vida media estimada a partir de los datos de antigüedad de la flota de PRT (Ver 4.4.2), determinando de esta forma el retiro de la maquinaria en el tiempo, tanto para la proyección de las emisiones, como para el cálculo de la flota 2012 a partir de las importaciones 2000-2012. Como la información de base para la flota es en este periodo, no se cuenta con información disponible para la flota de maquinaria más antigua, salvo lo que es posible estimar a partir de la distribución de antigüedad de los datos de PRT. Aquí, la maquinaria anterior al 2000 representa un 15% de la flota (3102 Maquinarias).

Toda esta maquinaria anterior al 2000, se coloca separadamente, como parte de los resultados del modelo, a fin de que se pueda incorporar o no al resultado final, toda vez que no forma parte de estadísticas existentes de ventas o importaciones, sino a una estimación proveniente de los datos de PRT, los que a su vez resultan en general bastante incompletos, y por tanto sujeto a errores.

Para realizar el cálculo de las emisiones de la maquinaria fuera de ruta del sector construcción, este consultor elaboró un modelo de cálculo en Excel, que permite introducir distintos escenarios de simulación considerando valores de potencia, de nivel de actividad y de cumplimiento de normas de emisión para la maquinaria existente (Ver Figura 24).

El año base del cálculo es 2012, considerando que la información disponible para las recopilación de todas las estadísticas disponibles considera el cierre del año 2012.

Asimismo, el modelo permite realizar proyecciones de las emisiones de este sector, para distintos cortes temporales entre el 2013 al 2025, sobre la base del crecimiento promedio del PIB durante el periodo.

FIGURA 24: VISTA DE LA PANTALLA DE DATOS DE ENTRADA DEL MODELO DE CÁLCULO DE EMISIONES MAQUINARIA FUERA DE RUTA SECTOR CONSTRUCCIÓN DE LA RM.
FUENTE: ELABORACIÓN PROPIA.

Las variables del modelo se describen a continuación:

- Potencia:** Como indicado en el capítulo 7, dependiendo de las distintas fuentes de información es posible encontrar distintos valores para la potencia promedio de cada tipo de maquinaria del sector construcción. En este sentido es posible definir un valor mínimo, un valor medio y un valor máximo, de cada tipo de maquinaria. El modelo permite realizar el cálculo conforme la selección del valor de potencia medio seleccionado.
- Nivel de Actividad:** Para esta variable también existen distintas fuentes de información. Estas son la información que utiliza Corinair (proveniente del estudio realizado en Dinamarca), datos de las encuestas en terreno y los valores entregados por los importadores. El modelo permite seleccionar una combinación de escenarios, escogiendo el valor máximo de nivel de actividad en cada caso.
- Escenario normativo:** Como no fue posible obtener información sobre el nivel normativo, se ha considerado en el modelo como dato de entrada, los años de retraso de la llegada de la tecnología implícita en las exigencias normativas hechas por la legislación internacional.
- Año de proyección:** Para el periodo 2013-2025, se realiza una proyección de las emisiones y del consumo de combustible, ingresando el año de corte a simular.

Para abordar dicha proyección el modelo requiere el ingreso de otra variable relevante, esta es el crecimiento promedio del PIB durante el periodo.

El modelo entrega los resultados de emisiones contaminantes y consumo de combustible para el año base 2012 o para el corte temporal de simulación que se escoja.

Entrega también como valores para la comparación de los resultados, los valores de emisiones y consumo de combustible para fuentes móviles calculados por MODEM para el año 2010 y las ventas de combustible para empresas de transporte y distribución minorista, los que debieran coincidir con el total del consumo de fuentes móviles y fuera de ruta para la construcción, toda vez que se ha descontado el consumo de grandes clientes.

FIGURA 25: VISTA DE LA PANTALLA DE DATOS DE SALIDA DEL MODELO DE CÁLCULO DE EMISIONES MAQUINARIA FUERA DE RUTA SECTOR CONSTRUCCIÓN DE LA RM.

FUENTE: ELABORACIÓN PROPIA.

RESULTADOS DE EMISIONES.

Considerando las variables de entrada del modelo es posible generar múltiples escenarios para la estimación de línea base 2012. En la Tabla que sigue se presentan 6 escenarios de cálculo. Los escenarios 1 a 4 modifican el Nivel de Actividad considerando el rango de potencia mínima y 5 años de retraso en la llegada de los motores con cumplimiento de la legislación internacional a Chile. Al comparar para estos escenarios el consumo de combustible implicado más el consumo calculado por MODEM para fuentes móviles, con el consumo real (columna TOTAL/REAL de la Tabla), se observa que los escenarios de menor actividad (1 y 2), son los que se ajustan mejor al consumo real, por lo que se escoge el escenario de menor nivel de actividad para la proyección final (elección conservadora respecto de las emisiones).

Escenario	Potencia	Años Retraso	N. Activ.	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC MODELO [m3]	FC MODEM [m3]	FC TOTAL [m3]	FC REAL [m3]	TOTAL/REAL
1	1	5	1	5244,27	1001,76	5422,61	567,94	533,93	681637,92	6,27	252563,64	810534,05	1063097,69	1090098,54	0,98
2	1	5	2	6190,53	1205,76	6410,99	704,58	662,47	780157,61	7,17	289132,50	810534,05	1099666,55	1090099,54	1,01
3	1	5	3	7185,20	1336,19	7256,92	753,84	708,33	946774,85	8,70	350742,07	810534,05	1161276,12	1090100,54	1,07
4	1	5	4	8131,46	1540,19	8245,30	890,48	836,87	1045294,55	9,61	387310,94	810534,05	1197844,99	1090101,54	1,10
5	1	S/N	1	10532,79	1753,28	5487,68	1474,49	1388,80	679245,59	6,24	252563,64	810534,05	1063097,69	1090102,54	0,98
6	2	5	1	6818,57	1226,83	6550,03	655,02	615,34	905575,96	8,32	335402,68	810534,05	1145936,73	1090103,54	1,05

TABLA 39. ESCENARIOS DE CÁLCULO DE EMISIONES PARA LA MFR DE LA RM

FUENTE: ELABORACIÓN PROPIA

Por otra parte el escenario 6 modifica el rango de potencia al valor medio. En este caso se observa que en esta condición el consumo de combustible se encuentra más lejos del real que respecto de los escenarios 1 y 2, por lo que se escoge el rango mínimo de potencia para la estimación final.

De esta forma los escenarios finales para presentar los resultados corresponden a los escenarios 1 y 5, con la diferencia entre ambos de los años de retraso en el ingreso de la tecnología de control de emisiones. El escenario 1 u optimista, considera que hay un retraso de 5 años entre las fechas de entrada en vigencia internacional y la llegada de la tecnología de control a Chile (un plazo similar se ha dado en el caso de los motores de vehículos pesados).

A su vez el escenario 5, o pesimista, considera que los motores no cumplen con tecnología de control alguna, como única diferencia respecto del escenario 1.

		NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]
Pesimista	Emisiones	10532,79	1753,28	5487,68	1474,49	1388,80	679245,59	6,24
	% de Móviles	0,66	0,83	1,15	1,80	1,86	-	-
Optimista	Emisiones	5244,27	1001,76	5422,61	567,94	533,93	681637,92	6,27
	% de Móviles	0,33	0,47	1,14	0,69	0,72	-	-

TABLA 40. ESCENARIOS PESIMISTA Y OPTIMISTA DE CÁLCULO DE EMISIONES MFR DE LA RM – AÑO 2012

FUENTE: ELABORACIÓN PROPIA

Este consultor considera que un valor más próximo al escenario optimista es el más probable, toda vez que, si bien no se cuenta con información precisa, los importadores indican que ya se han venido incorporando al mercado tecnologías de control, tales como turbo-alimentador, inyección electrónica y otros.

FIGURA 26: DIAGRAMA DEL MODELO DE ESTIMACIÓN DE EMISIONES, TOP-DOWN.
FUENTE: ELABORACIÓN PROPIA.

Los resultados presentados anteriormente están calculados con la cantidad de maquinaria obtenida a través de Aduanas. Esta fuente de información nos entrega datos desde el año 2000 al 2012.

La información entregada por PRT según año modelo de la maquinaria de construcción nos indica que existe un 15% de maquinaria anterior al año 2000, que Aduanas no considera.

El 15% de maquinaria no considerada corresponde aproximadamente a 3102 Maquinarias. Para efectos de cálculos toda esta maquinaria se considerada sin tecnología, lo que bajo las condiciones de nivel de actividad y rangos de potencia simulados, permite un cálculo de emisiones y consumo de combustible como visto en la Tabla que sigue:

NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [m3]
1.604,92	266,88	831,50	224,61	211,56	100.857,97	0,93	32.417,64

TABLA 41. EMISIONES MAQUINARIA CONSTRUCCIÓN ANTERIOR AL AÑO 2000

FUENTE: ELABORACIÓN PROPIA

Finalmente si consideramos esta maquinaria no catastrada en las importaciones, podemos llegar a un valor final estimado que puede situarse entre el valor estimado sin maquinaria anterior al 2000 y el valor que incluya la estimación de maquinaria faltante anterior al 2000.

	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [m3]
Mínimo	5244	1002	5423	568	534	681638	6	252564
Máximo	6849	1269	6254	793	745	782496	7	290702

TABLA 42. ESTIMACIÓN FINAL DE EMISIONES MFR DE LA RM – AÑO 2012

FUENTE: ELABORACIÓN PROPIA

La validación de estos resultados con el consumo de combustible diésel total de la Región Metropolitana¹¹, que alcanza a 1.090.099 m³ de combustible, y sumando el consumo proyectado por MODEM para 2010 (810.534 m³) para fuentes móviles, deja esta estimación con valores totales de consumo de combustible de -2,4% a +1,1%, por debajo o por sobre el consumo real, dependiendo si se trata del valor mínimo o máximo de la estimación, respectivamente.

GEOREFERENCIACIÓN DEL INVENTARIO DE EMISIONES.

Luego de realizar el inventario de emisiones y validar los resultados por medio de estadísticas nacionales, se procede a georreferenciar el inventario de emisiones.

Para poder establecer una georreferenciación de las emisiones a nivel comunal para la región metropolitana durante el año 2012, se utiliza información entregada por la Cámara Chilena de la Construcción en el “Informe MACH 37” e “Informe MACH 38”. Estos documentos entregan los permisos de edificación habitacional aprobados en la RM en metros cuadrados distribuidos en intervalos por comunas.

Esta información se complementa, para las obras de infraestructura vial y no habitacional, con la información declarada por la RCA (en metros cuadrados para las edificaciones no habitacionales y en millones de dólares de inversión para los destinados a infraestructura vial). Con los datos obtenidos por las diferentes fuentes de información se determinaron los niveles de participación de las comunas entre enero de 2012 a marzo 2013.

El porcentaje de participación para las comunas es el siguiente:

¹¹ El consumo de combustible de la Región Metropolitana considera las ventas reportadas en el Informe Estadístico 2012 de la SEC, para empresas de transporte y canal minorista para diésel A1 (no considera las ventas directa a usuarios tales como el comercio, la industria o particulares).

FIGURA 27: PORCENTAJE DE PARTICIPACIÓN DE LAS EMISIONES POR COMUNAS
FUENTE: ELABORACIÓN PROPIA

PROYECCIÓN INVENTARIO DE EMISIONES.

Las proyecciones fueron calculadas con un modelo Top-Down, que recoge el trabajo total realizado por la maquinaria de la construcción y proyecta su crecimiento conforme el crecimiento del PIB. El modelo distribuye el trabajo realizado por tipo de maquinaria y por norma según el modelo de ventas y retiro que estima las ventas según ventas históricas y el retiro según la vida media de la maquinaria en Chile.

Para la proyección se ha considerado que la actividad de la construcción aumentaría su actividad en un 5% anual. En el modelo además se consideran los futuros cambios normativos en las tecnologías y el retiro de maquinaria.

A continuación se presentan las proyecciones de emisiones y consumo de combustible hasta el año 2025. Se ha tomado como escenario base las emisiones máximas para el año 2012.

Año de Proyección	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [Ton]
2012	6.849,2	1.268,6	6.254,1	792,6	745,5	782.495,9	7,2	247.096,7
2013*	6.545,4	1.224,9	6.518,1	770,9	724,9	816.876,6	7,51	257.830,6
2014	4.706,3	920,9	5.963,1	535,2	502,8	752.090,4	6,9	236.683,7
2015	4.493,7	878,7	6.254,4	518,6	487,1	789.976,3	7,3	248.517,9
2016	4.326,2	793,9	6.562,8	426,4	400,6	829.887,0	7,6	260.943,8
2017	4.192,4	722,2	6.886,8	344,1	323,4	871.737,7	8,0	273.991,0
2018	4.074,8	674,5	7.229,8	283,6	266,6	915.592,9	8,4	287.690,5
2019	3.550,9	650,2	7.590,3	242,6	228,1	961.558,4	8,8	302.075,0
2020	3.179,8	638,7	7.968,8	213,1	200,5	1.009.777,3	9,3	317.178,8
2021	2.948,7	641,0	8.366,7	194,8	183,3	1.060.361,2	9,7	333.037,7
2022	2.821,1	653,1	8.785,1	186,9	176,0	1.113.443,3	10,2	349.689,6
2023	2.762,9	671,6	9.224,4	183,9	173,2	1.169.160,9	10,7	367.174,1
2024	2.765,7	696,6	9.685,7	184,4	173,8	1.227.646,4	11,3	385.532,8
2025	2.797,2	723,9	10.170,0	186,9	176,1	1.289.052,9	11,8	404.809,4

* Como no se conoce la edad de la maquinaria anterior al año 2000 se considerara el caso más desfavorable, que es considerar que toda corresponde al año 1999. Siendo retirada en su totalidad el año 2013.

TABLA 43. PROYECCIÓN EMISIONES

FUENTE: ELABORACIÓN PROPIA

9 REVISIÓN JURIDICA DE REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.

Respecto de la maquinaria fuera de ruta la autoridad ha señalado que se creará una norma de Emisión, ello dentro del contexto de las medidas que contempla el Plan de Prevención y Descontaminación Atmosférica para la Región Metropolitana (PPDA).

Con tal objeto el Ministerio del Medio Ambiente ha dado el primer paso mediante el Decreto Supremo N° 295 de 2013, señalando que el art. 116 del decreto supremo N° 66, de 2009, del Ministerio Secretaría General de la Presidencia, que revisa, reformula y actualiza Plan de Prevención y Descontaminación Atmosférica para la Región Metropolitana (PPDA) contempla como una de las medidas para la disminución de la contaminación del aire, la regulación de las emisiones de las maquinarias fuera de ruta.

Señala que la maquinaria fuera de ruta aporta significativamente a la contaminación atmosférica.

Por ello el Ministerio del Medio Ambiente ha dado inicio al proceso de dictación de norma, recopilación de antecedentes y realización de estudios científicos, elaboración de un anteproyecto, el sometimiento a consulta pública y consulta al consejo consultivo, con la realización de un estudio económico y social, para así elaborar el proyecto definitivo y la aprobación consejo de ministros para la sustentabilidad.

Para que el proceso de creación de la norma de emisión, sea fructífero, esto es, efectivamente se reduzca la emisión de contaminantes provenientes de la maquinaria fuera de ruta, es necesario no sólo crear la norma por la autoridad pertinente, en este caso el Ministerio del Medio Ambiente, sino además, realizar una serie de adaptaciones a la normativa jurídica relacionada.

Una de las primeras adaptaciones, será obligar al registro de la maquinaria fuera de ruta, con el objeto entre otros, de poder verificar al inicio de su actividad, el cumplimiento de la normativa de emisiones.

En relación al registro mencionado encontramos en la Ley N° 18.290, Ley de Tránsito, que en su Título III, sobre Dominio y Registro de los Vehículos Motorizados y de la Patente Única y Certificado de Inscripción; señala en su Artículo 33.- que la constitución del dominio, su transmisión, transferencia y los gravámenes sobre vehículos motorizados se sujetarán a las normas que el derecho común establece para los bienes muebles.

Por su parte, el Artículo 34, del mismo cuerpo legal dice: El Servicio de Registro Civil e Identificación llevará un Registro de Vehículos Motorizados en la base de datos central de su sistema mecanizado, en el cual se inscribirán los vehículos y la individualización de sus propietarios y se anotarán las patentes únicas que otorgue. (Inciso 1°)

La inscripción de un vehículo se efectuará al otorgarse la patente única. Los documentos que autoricen dicha inscripción serán incorporados en el Archivo Nacional del Servicio de Registro Civil e Identificación. (Inciso3°)

El artículo 34 bis de la Ley de Tránsito, dice: Créase el Registro Especial de Remolques y Semirremolques que llevará el Servicio de Registro Civil e Identificación, en el que deberán inscribirse los remolques y semirremolques cuyo peso bruto vehicular sea igual o superior a 3.860 kilogramos. Un reglamento del Ministerio de Justicia, el que deberá llevar también la firma del Ministro de Transportes y Telecomunicaciones, determinará el procedimiento para la inscripción y las demás formalidades que deberán observarse para la adecuada creación, formación y mantención de este Registro. No podrá practicarse la revisión técnica que establece el Título VII de esta ley y el decreto supremo N° 156, de 1990, del Ministerio de Transportes y Telecomunicaciones, sin el certificado de inscripción en el Registro Especial de Remolques y Semirremolques.

De las normas citadas anteriormente de la Ley de Tránsito, podemos colegir que el Registro Nacional de Vehículos Motorizados fue creado para inscribir los vehículos motorizados, y mantener su historial de dominio o de propiedad. Y que es un requisito esencial para obtener la placa patente y así poder circular por las calles y caminos del país.

De lo anterior se colige que no es esencial inscribir a la maquinaria fuera de ruta, pues ella no requiere de placa patente.

Sin embargo, la norma, a nuestro entender, es lo suficientemente amplia como para comprender a la maquinaria fuera de ruta, al referirse ampliamente a vehículos motorizados, sin distinciones de si son vehículos para circular en ruta o fuera de ruta.

Por otra parte, la principal función de este Registro es informar sobre la situación jurídica de un vehículo motorizado en un momento determinado.

Por lo tanto, a nuestro entender, tenemos una norma que nos permite comprender o contemplar la inscripción de la maquinaria fuera de ruta en el Registro Nacional de Vehículos Motorizados, y su exigibilidad u obligatoriedad, deberá ser materia de modificación o complementación legal al indicarse por ley que sea de iniciativa del Ministerio de Medio Ambiente, que es obligatoria tal inscripción en el Registro Nacional de Vehículos Motorizados si se quiere utilizar tal maquinaria en el país.

Los requisitos que se deberán exigir para hacer la inscripción, ahora obligatoria, de la maquinaria fuera de ruta, serán materia de ley. Dentro de esos requisitos estará el cumplimiento del estándar de emisión que exigirá la nueva norma para ingresar al país.

La ley que establezca la obligatoriedad de la inscripción deberá ser iniciativa del Ministerio del Medio Ambiente.

Como consecuencia lógica se modificará la Ley de Tránsito en relación al Registro Nacional de Vehículos Motorizados. Podría existir un registro especial en el Registro Nacional de Vehículos Motorizados, denominado "Registro de Maquinaria Fuera de

Ruta.” Consecuentemente habría que adecuar el Reglamento sobre inscripción de Vehículos Motorizados.

Por consiguiente, y con la finalidad de resumir hasta este punto nuestro camino jurídico de implementación de la norma jurídica de estándares de emisión para la maquinaria fuera de ruta, observamos:

1. Norma de Estándares de emisiones emitida por el Ministerio del Medio Ambiente.
2. Norma legal que haga obligatoria la inscripción de la Maquinaria Fuera de Ruta en el Registro de Vehículos Motorizados del Servicio de Registro Civil e Identificación y que modifique la norma pertinente de la Ley de Tránsito.
3. Norma Reglamentaria modificatoria del Reglamento de Inscripción de Vehículos Motorizados.

Ordenado el panorama jurídico, debemos determinar quién verificará el cumplimiento de la norma de emisión antes de que ingrese la maquinaria a nuestro país.

Consideramos que existe en nuestra infraestructura y funcionalidad pública, un ente que sirve para homologar y certificar modelos de vehículos motorizados destinados a transitar por calles y caminos que nos puede ser de absoluta solución al presente tema. Nos estamos refiriendo al Centro de Control y Certificación Vehicular conocido también como 3CV, adscrito a la funcionalidad del Ministerio de Transportes y Telecomunicaciones.

Por acuerdo entre el Ministerio del Medio Ambiente y el Ministerio de Transportes y Telecomunicaciones, se puede encargar al 3CV la Certificación de maquinaria fuera de ruta.

Ello requerirá un decreto supremo dictado por ambas entidades en que se indique la forma de hacer la Certificación de la maquinaria fuera de ruta.

El flujo que se presenta a continuación, propone un sistema para la inscripción de la maquinaria fuera de ruta en el país como sigue:

9. El fabricante, distribuidor o importador de maquinaria fuera de ruta deberá adquirir maquinaria que cumpla con los estándares de emisión exigidos. Ello se debe reflejar en la documentación relacionada a la maquinaria acompañada por el fabricante.
10. El fabricante, distribuidor o importador deberá acudir al 3CV con el objeto que éste certifique que el modelo de motor de la maquinaria fuera de ruta cumple con los estándares de emisión exigidos para ser ingresadas y ocupadas en nuestro país.
11. El 3CV entregará un certificado y rotulará en el motor de la maquinaria que ésta cumple con los estándares exigidos.

12. Obtenido el certificado de parte del 3CV, el fabricante, distribuidor o importador deberá entregar al comprador un certificado con indicaciones similares a las contenidas en el rótulo y certificados entregados por el 3CV, según sea el caso.

Dicho Certificado, además, deberá contener los siguientes datos: individualización del respectivo motor por marca, tipo y número identificador de la maquinaria, tales como, marca, modelo, tipo de maquinaria, año de fabricación, color, número de identificación y demás que se establezcan. Este certificado será otorgado en tres ejemplares.

13. El Certificado deberá ser exhibido al momento de solicitarse la primera inscripción en el “Registro de Maquinarias Fuera de Ruta”, del Registro Nacional de Vehículos Motorizados, del Servicio de Registro Civil e Identificación debiendo otorgarse por el Registro Civil una placa especial , que podrá ser semejante a la placa patente única o una placa diversa, que identifique a la maquinaria según su registro, pero que en definitiva nos permita identificar que ingresó cumpliéndolos requisitos exigidos en términos medio ambientales.
14. Las unidades vendidas deberán ser objeto de revisión técnica, a nuestro entender cada 2 años, incluida la prueba de opacidad. Para ello deberá realizarse un cambio al actual DS N° 156/ 1990, del Ministerio de Transportes y Telecomunicaciones, que establece un periodo de 4 años.
15. En el evento que la autoridad considere no conveniente realizar revisión técnica a esta maquinaria, el numeral 5°, no debe ser considerado. Ello dependerá de lo que arroje como resultado el estudio de la conveniencia técnica de efectuar revisión técnica a las Maquinarias Fuera de Ruta.
16. Post- venta y post uso de la maquinaria, además de la revisión técnica; deberán estar las máquinas fuera de ruta sometidas a un plan de fiscalización, el cual debe provenir de la Superintendencia del Medio Ambiente, no obstante la fiscalización proveniente de otros servicios como la SEREMI de Salud o las Municipalidades, en razón de sus atribuciones en materia de salud ocupacional y/o autorización de obras de construcción.

FIGURA 28: DIAGRAMA DEL REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.
FUENTE: ELABORACIÓN PROPIA.

Llegado a este punto de la propuesta de camino jurídico a seguir en la creación e implementación de una norma de emisión para la maquinaria fuera de ruta, es necesario hacer un segundo resumen de normas atinente al tema:

1. Norma legal que adapte normativa de aduanas para los requisitos que se van a exigir a la maquinaria fuera de ruta cuando ingrese al país.
2. Norma reglamentaria que modifique D.S. N° 156/ 1990 del Ministerio de Transportes y Telecomunicaciones, adaptando a las nuevas necesidades la práctica de revisión técnica de la maquinaria fuera de ruta. En el evento de que la autoridad considere un aporte el realizar revisión técnica a esta maquinaria.
3. Ley N°19.300; Ley de Bases del Medio Ambiente, que en lo pertinente regula a la Superintendencia del Medio Ambiente. Dicha entidad de acuerdo a sus atribuciones puede fiscalizar directa o indirectamente las normas medio ambientales exigidas en el país. De modo que puede crear un plan de fiscalización que sea aplicable directamente por la Superintendencia o por órganos sectoriales competentes o bien por terceros acreditados.

MAQUINARIA USADA.

Sobre este tema quisiéramos hacer una breve disquisición y es la siguiente: en lo que se ha propuesto con anterioridad sobre la norma de emisión para las maquinarias fuera de ruta y sobre las medidas a implementar para que dichas normas sean efectivas, no se ha efectuado una distinción entre maquinarias usadas y maquinarias nuevas.

Consideramos que la adquisición de maquinarias usadas será necesariamente restringida por la norma de emisión que establezca el Ministerio del Medio Ambiente. Pues dicha norma al establecer el estándar necesariamente dejará fuera las maquinas usadas que no lo cumplan.

Sin embargo, a nuestro entender lo óptimo es que entren al país sólo maquinarias fuera de ruta nuevas, que cumplan con el estándar de emisiones establecido y que no entren al país maquinarias fuera de ruta usadas, pues así evitamos tener un stock de maquinarias al interior del país que se encuentren con deterioro de sus emisiones.

Si se prohíbe el ingreso maquinaria fuera de ruta usadas, vía potestad reglamentaria, esto es , por decreto supremo o resolución, creemos posible que algún sector de la economía se sienta afectado y prolifere la interposición de recursos de amparo económico a la luz del artículo 19 N° 21 de la Constitución Política de la República, que señala en lo pertinente :“Artículo 19.- La Constitución asegura a todas las personas: El derecho a desarrollar cualquiera actividad económica que no sea contraria a la moral, al orden público o a la seguridad nacional, respetando las normas legales que la regulen.”

Por lo tanto, para evitar el ingreso de maquinaria usada creemos que debería hacerse vía legislativa, que tendría todo el peso que una norma legal otorga y que además estaría sometida al control del Tribunal Constitucional para ver si efectivamente afecta o no la libertad de ejercer libremente una actividad económica.

10 ESQUEMAS DE CONSTRUCCIÓN LIMPIA EN EUROPA

Para el desarrollo de este tema se trabajó en conjunto con Lucy Sadler, de Lucy Sadler Consultant, experta en políticas de control de contaminaciones atmosféricas en Europa. El objetivo de este punto es describir distintos esquemas que se han implementado en Europa para mitigar las emisiones provenientes de la maquinaria de construcción o en general de los sitios de construcción. Sobre esta base se hacen recomendaciones para Santiago. El desarrollo detallado de este aspecto se encuentra en el ANEXO 14 del informe.

Estos esquemas se pueden agrupar en cuatro tipos:

- Requerimiento de filtros de partículas (DPF) para toda la maquinaria de la construcción (Ejemplo Suiza).
- Requerimiento de DPF en ciertas áreas (Ej: Austria y Suecia).
- Esquemas completamente limpios de construcción implementados a través de planes de construcción que cubren tanto a la maquinaria como otras emisiones de partículas y polvo, emisiones de ruido y aspectos de seguridad (Ej: Londres).
- Adquisiciones limpias o verdes por parte de la autoridad, donde los servicios públicos encargados de contratar obras, colocan requerimientos específicos.

La importancia que ha adquirido el control de las emisiones de la maquinaria de la construcción tiene que ver con los siguientes puntos:

- La maquinaria de la construcción opera con motores diésel, que históricamente no han contado con regulaciones para el control de emisiones, por lo que sus emisiones son mucho más sucias que la de otros motores diésel en ruta (camiones, buses, vehículos particulares).
- Las emisiones diésel son una prioridad en salud y cambio climático, toda vez que han sido declaradas cancerígenas por la WHO y que poseen un potencial de calentamiento de 1.600 veces el del CO₂.
- Son motores que operan en zonas urbanas densamente pobladas, próximos a la población.
- Cuando se ha calculado su impacto en las emisiones y en la calidad del aire este llega a ser mucho más importante que lo esperado. El Inventario de Emisiones Atmosféricas de Londres estima su participación en un 15% en PM₁₀ y 12% en NO_x, impactando en la excedencias de cerca del 24% de los sitios de monitoreo de la calidad del aire.

11 CONCLUSIONES

Las principales legislaciones internacionales (EPA y EURO) se encuentran bastante homologadas entre sí, tanto en lo que respecta a rangos de potencia normados, límites de emisión y ciclos de medición. Con lo anterior se hace posible exigir indistintamente cualquiera de las dos legislaciones con similar nivel de exigencia.

En cuanto a la definición de maquinaria fuera de ruta, para una legislación chilena, se recomienda una que considere la maquinaria móvil fuera de ruta, conforme la definición europea, pero excluyendo los motores bajo 19 kW (encendidos por chispa) y los motores destinados a la propulsión de automotores, locomotoras u otros elementos y equipos ferroviarios que excluye aquella maquinaria que no es terrestre. En cuanto a los motores estacionarios, la legislación europea permite su inclusión, no obstante existe en Chile regulaciones que se están tramitando separadamente para este tipo de motores, lo que justifica su exclusión de la definición propuesta.

En cuanto a otras legislaciones relevantes se da el caso de China, que se ajusta principalmente a la normativa europea, con exigencia Stage II desde 2009. Para Brasil, los límites definidos son equivalentes a Stage III/Tier 3, con entrada en vigencia desde 2015 hasta 2017, dependiendo de la potencia del motor, para maquinaria de construcción.

El estudio recopiló toda la información disponible en términos de estadísticas de aduana, revisiones técnicas, permisos de circulación, entrevistas a distribuidores y usuarios, visitas a terreno, para configurar el tamaño del parque de maquinaria fuera de ruta, conforme la definición establecida y más específicamente, para la maquinaria de construcción de la Región Metropolitana.

Los resultados de este trabajo arrojaron un total de 94.123 unidades total País, y de 20.686 para la construcción en la RM. Además se obtuvieron, a partir de la información recopilada, potencia media característica, nivel de actividad anual y vida media, para la maquinaria de la construcción de la RM, más todos los parámetros internacionales no disponibles, para el cálculo de las emisiones.

Para dicho cálculo se utilizó el modelo europeo (Corinair), el cual fue desarrollado mediante un modelo de cálculo en Excel que permitió evaluar múltiples escenarios para valores de potencia, nivel de actividad y escenarios tecnológicos de la maquinaria. Finalmente se consideraron los rangos que mejor ajustaron con el consumo de combustible en la RM, conforme las estadísticas de la SEC, y se estableció un escenario normativo más probable conforme el desarrollo histórico de la tecnología en motores de vehículos pesados (5 años de retraso en la llegada al país de la normativa internacional). Para tal escenario se definió un valor mínimo calculado sobre la base de las estadísticas de importaciones, que incluye maquinaria desde años 2000 en adelante, y un valor máximo que estima un parque adicional de 3.102 máquinas anteriores al año 2000. Afirmamos entonces que las emisiones anuales de maquinaria de la construcción de la RM oscila en el rango de:

	NOx [Ton]	VOC [Ton]	CO [Ton]	PM10 [Ton]	PM2,5 [Ton]	CO2 [Ton]	SO2 [Ton]	FC [m3]
Mínimo	5244	1002	5423	568	534	681638	6	252564
Máximo	6849	1269	6254	793	745	782496	7	290702

La validación de estos resultados con el consumo de combustible diésel total de la Región Metropolitana, que alcanza a 1.090.099 m³ de combustible, y sumando el consumo proyectado por MODEM para 2010 (810.534 m³) para fuentes móviles, deja esta estimación con valores totales de consumo de combustible de -2,4% a +1,1%, por debajo o por sobre el consumo real, dependiendo si se trata del valor mínimo o máximo de la estimación, respectivamente.

Estas emisiones de PM10 representan entre un 69% y un 97% de las emisiones de motores diésel de ruta de la Región Metropolitana, según modelo MODEM, escenario 2010, y representan entre un 14% y un 20% del inventario de emisiones de la RM¹². Si comparamos estas cifras con Londres¹³, de 7,4 millones de habitantes, vemos que en Londres, las emisiones de maquinaria fuera de ruta de la construcción, para el año 2010, alcanzó las 601 [ton/año], representando el 15% de PM10, ambos valores cercanos al cálculo para la RM.

Por otro lado, en cuanto al número de máquinas para la construcción, podemos citar el caso de Beijín, que con 3,3 veces más habitantes que la RM (20 millones de habitantes), tiene un total de 100.000 máquinas para la construcción (5 veces más que RM), considerando la maquinaria anterior a 2000, la proporción se aproxima a 4 veces. Con lo cual se puede afirmar que la cifra estimada para la RM en este informe puede resultar aún conservadora.

En cuanto al esquema legal de implementación de la norma, el flujo que visualizamos para permitir la inscripción de la maquinaria fuera de ruta en el país es el siguiente:

17. El fabricante, distribuidor o importador de maquinaria fuera de ruta deberá adquirir maquinaria que cumpla con los estándares de emisión exigidos. Ello se debe reflejar en la documentación relacionada a la maquinaria acompañada por el fabricante.
18. El fabricante, distribuidor o importador deberá acudir al 3CV con el objeto que éste certifique que el modelo de motor de maquinaria fuera de ruta cumple con los estándares de emisión exigidos para ser ingresadas y ocupadas en nuestro país.
19. El 3CV entregará un certificado y rotulará en el motor de la maquinaria que ésta cumple con los estándares exigidos.
20. Obtenido el certificado de parte del 3CV, el fabricante, distribuidor o importador deberá entregar al comprador un certificado con indicaciones similares a las contenidas en el rótulo y certificados entregados por el 3CV, según sea el caso.

Dicho Certificado, además, deberá contener los siguientes datos: individualización del respectivo motor por marca, tipo y número identificador de la maquinaria, tales como, marca, modelo, tipo de maquinaria, año de fabricación, color, número de identificación y demás que se establezcan. Este certificado será otorgado en tres ejemplares.

¹² Considerando que no existe un inventario actualizado se ha considerado para este cálculo Inventario DICTUC 2005, para fuentes fijas, MODEM 2010 para fuentes móviles.

¹³ Datos citados de Anexo 15 del informe.

21. El Certificado deberá ser exhibido al momento de solicitarse la primera inscripción en el “Registro de Maquinarias Fuera de Ruta”, del Registro Nacional de Vehículos Motorizados, del Servicio de Registro Civil e Identificación debiendo otorgarse por el Registro Civil una placa especial , que podrá ser semejante a la placa patente única o una placa diversa, que identifique a la maquinaria según su registro, pero que en definitiva nos permita identificar que ingresó cumpliendo los requisitos exigidos en términos medio ambientales.
22. Las unidades vendidas deberán ser objeto de revisión técnica, a nuestro entender cada 2 años, incluida la prueba de opacidad. Para ello deberá realizarse un cambio al actual DS N° 156/ 1990, del Ministerio de Transportes y Telecomunicaciones, que establece un periodo de 4 años.
23. Post- venta y post uso de la maquinaria, además de la revisión técnica; deberán estar las máquinas fuera de ruta sometidas a un plan de fiscalización, el cual debe provenir de la Superintendencia del Medio Ambiente, no obstante la fiscalización proveniente de otros servicios como la SEREMI de Salud o las Municipalidades, en razón de sus atribuciones en materia de salud ocupacional y/o autorización de obras de construcción.

Por último, como parte de un esquema o programa de construcción limpia, se considera necesario incorporar medidas como alguna de las que operan en Europa, a saber:

- Requerimiento de filtros de partículas (DPF) para toda la maquinaria de la construcción (Ejemplo Suiza).
- Requerimiento de DPF en ciertas áreas (Ej: Austria y Suecia).
- Esquemas completamente limpios de construcción implementados a través de planes de construcción que cubren tanto a la maquinaria como otras emisiones de partículas y polvo, emisiones de ruido y aspectos de seguridad (Ej: Londres).
- Adquisiciones limpias o verdes por parte de la autoridad, donde los servicios públicos encargados de contratar obras, colocan requerimientos específicos.

12 BIBLIOGRAFÍA

- ACTUALIZACIÓN DEL INVENTARIO DE EMISIONES DE CONTAMINANTES ATMOSFÉRICOS EN LA REGIÓN METROPOLITANA 2005, [DICTUC 2007].
- BASES DE DATOS ADUANAS. 2000-2012
- BASES DE DATOS INE. 2006-2010.
- BASES DE DATOS PRT, REGIÓN METROPOLITANA. 2009-2012
- DANISH MINISTRY OF ENVIRONMENT. FUEL USE AND EMISSION FROM NON ROAD MACHINE IN DENMARK. 2006
- DIRECTIVA 97/68/CE DEL PARLAMENTO EUROPEO.
- EXHAUST AND CRANKCASE EMISSION FACTORS FOR NONROAD ENGINE MODELING COMPRESSION-IGNITION, [EPA 2004]
- INFORME MACROECONOMÍA Y CONSTRUCCIÓN, [CCHC 2013].
- MEDIAN LIFE, ANNUAL ACTIVITY, AND LOAD FACTOR VALUES FOR NONROAD ENGINE EMISSIONS MODELING, [EPA 2004A]
- NON-ROAD MOBILE SOURCES AND MACHINERY, [CORINAIR 2010].
- REGISTRO, CARACTERIZACIÓN Y EVALUACIÓN DE MEDIDAS DE CONTROL DE EMISIONES PARA LA MAQUINARIA FUERA DE RUTA EN LA RM, [CDT 2012].

ANEXO 1: TIPOLOGÍA

Categoría	Tipo de maquinaria
Canales Navegables	Bote de navegación con motor auxiliar
	Barcos a motor / Barcos de trabajo
	Embarcaciones Personales
	Buques transportadores de bienes
Agricultura	Tractores de dos (2) ruedas
	Tractores agrícolas
	Cosechadoras
	Otros (pulverizadores, distribuidores de estiércol, segadoras, empacadoras agrícola, sierpes, swatchers)
Silvicultura	Motosierras, desbrozadoras profesionales
	Tractores, arrastradores de bosques
	Otros (procesadores de árboles, transportadores de árboles, cultivadores forestales, taladores / apiladores, trituradoras, cargadores de troncos, máquinas fresadoras)
Industria	Pavimentadora asfáltica
	placas compactadoras
	Rodillos
	zanjadoras, mini excavadoras
	Excavadoras (ruedas tipo oruga)
	Cemento y mezcladoras
	Grúas
	Grado / raspadores
	Camiones fuera de carretera
	Topadoras (ruedas tipo oruga)
	Tractores / Cargadores / retroexcavadoras
	Tractores de dirección deslizante
	Camión/ Volquete
	Elevador
	Montacargas
	Generadores
	Bombas
	Compresores de aire/gas
	Soldadora
	Unidades de refrigeración
Otros equipos generales de industria (Broomers, barredoras, fregadoras / pendiente y desbrozadoras, lavadoras a presión, máquinas, máquinas de pista de hielo, raspadores, ventiladores, aspiradoras)	
Otros equipos de manejo de materiales (cintas transportadoras, máquinas de limpieza de la nieve, tractores industriales, tractores de empuje)	
Otro equipamiento de materiales de trabajo (equipo de pavimentación, plataforma perforadora, equipo de aplastamiento, martillos rompe pavimentos, maquina destructora de turbas, máquina para tender tuberías, cortador de varillas)	

Hogar y Jardín	Corta setos
	Cortadora de césped
	Motosierras, desbrozadoras profesionales
	Moto nieves
	Otro equipamiento doméstico y de jardinería (hendedor de troncos, turbina quitanieves, cortadora de tocones, cultivadores de jardín, sopladores de hojas)
	Otros vehículos domésticos y de jardinería (tractor de césped y jardín, vehículos todo terreno, minimotos, motocicletas fuera de ruta, carros de golf)

ANEXO 2: TIPO DE MOTOR Y VIDA ÚTIL

Categoría	Tipo de maquinaria	Tipo de motor			
		D	2SG	4SG	LPG
Canales Navegables	Bote de navegación con motor auxiliar	X	X		
	Barcos a motor / Barcos de trabajo	X	X	X	
	Embarcaciones Personales		X		
	Buques transportadores de bienes	X			
Agricultura	Tractores de dos (2) ruedas	X	X	X	
	Tractores agrícolas	X			
	Cosechadoras	X			
	Otros (pulverizadores, distribuidores de estiércol, segadoras, empacadoras agrícola, sierpes, swatchers)	X	X	X	
Silvicultura	Motosierras, desbrozadoras profesionales		X		
	Tractores, arrastradores de bosques	X			
	Otros (procesadores de árboles, transportadores de árboles, cultivadores forestales, taladores / apiladores, trituradoras, cargadores de troncos, máquinas fresadoras)	X	X		
Industria	Pavimentadora asfáltica	X			
	placas compactadoras	X	X	X	
	Rodillos	X			
	zanjadoras, mini excavadoras	X			
	Excavadoras (ruedas tipo oruga)	X			
	Cemento y mezcladoras	X		X	
	Grúas	X			
	Grado / raspadores	X			
	Camiones fuera de carretera	X			
	Topadoras (ruedas tipo oruga)	X			
	Tractores / Cargadores / retroexcavadoras	X			
	Tractores de dirección deslizante	X			
	Camión/ Volquete	X		X	
	Elevador	X	X		
	Montacargas	X		X	X
	Generadores	X	X	X	
	Bombas	X	X	X	
	Compresores de aire/gas	X			
	Soldadora	X			
	Unidades de refrigeración	X			
Otros equipos generales de industria (Broomers, barredoras, fregadoras / pendiente y desbrozadoras, lavadoras a presión, máquinas, máquinas de pista de hielo, raspadores, ventiladores, aspiradoras)	X	X	X		
Otros equipos de manejo de materiales (cintas transportadoras, máquinas de limpieza de la nieve, tractores industriales, tractores de empuje)	X				

	Otro equipamiento de materiales de trabajo (equipo de pavimentación, plataforma perforadora, equipo de aplastamiento, martillos rompe pavimentos, maquina destructora de turbas, máquina para tender tuberías, cortador de varillas)	X	X		
Hogar y Jardín	Corta setos		X		
	Cortadora de césped	X	X	X	
	Motosierras, desbrozadoras profesionales		X		
	Moto nieves		X	X	
	Otro equipamiento doméstico y de jardinería (hendedor de troncos, turbina quitanieves, cortadora de tocones, cultivadores de jardín, sopladores de hojas)	X	X	X	
	Otros vehículos domésticos y de jardinería (tractor de césped y jardín, vehículos todo terreno, minimotos, motocicletas fuera de ruta, carros de golf)	X	X	X	

Leyenda:

- D : Diésel (combustible utilizado: Diésel para el transporte por carretera)
- 2SG : Gasolina de dos tiempos (combustible utilizado: gasolina de motor)
- 4SG : Gasolina de cuatro tiempos (combustible utilizado: mezcla de gasolina y aceite de lubricación del motor)
- LPG : GLP (combustible utilizado: gases licuados del petróleo)

	Tipo de maquinaria	Tiempo de vida (años)
Agricultura	Vehículos autopropulsados	15
	Tractores	30
	Cosechadoras	25
	Tractores (flota de máquinas)	7
		6
		11
Forestal	Cosechadoras (forestal)	8
	Picadores	06 -10
	Expedidor	8
	Tractores (Silvicultura)	6
	Tractores (otros)	15
Industria	Limpiadores de alta presión	10
	Motoniveladoras	10
	Aeropuerto GSE y otras (bajo trabajo)	10
	Pavimentadora de asfalto	10
	Bombas	15
	Tractores (transporte, industria)	30
	Aeropuerto GSE y otras (medio trabajo)	10
	Generadores	15
	Montacargas 2-3 ton	20
	Barredoras	10
	Elevadores	10
	Pisones / rodillos de tierra	14
	Unidades de Refrigeración (larga distancia)	7
	Unidades de Refrigeración (Distribución)	6
	placas vibratorias	10
	Generadores	13
	Excavadoras / cargadores	10
	Tractores de cadenas	10
	Cargadores de Cadena	10
	Cargadores sobre ruedas (0-5 tons)	10
	Cargadores sobre ruedas (> 5,1 tons)	10
	Excavadoras sobre ruedas	10
	Excavadoras de cadena (0-5 tons)	10
	Excavadoras de cadena (> 5,1 tons)	10
		10
	Cargadores telescópicos	14
	Aeropuerto GSE y otras (Gran trabajo)	10
	Camiones de volteo	10
	Mini cargadores	14
	Montacargas > 10 tons (diésel)	20
	Montacargas 5-10 tons (diésel)	20
	Montacargas 3-5 tons (diésel)	20
Montacargas 0-2 tons (diésel)	20	

ANEXO 3: POTENCIAS TÍPICAS DE LOS MOTORES

	TIPO	Definición	Motor	Tiempos	Pot...
INDUSTRIA	Pavimentación asfalto	Máquinas sobre orugas o tipo ruedas (carretera adoquines, sello de mezcla adoquines, esparcidores de chips, perfiles de pavimento y recicladores pavimento) que utilizan asfalto u hormigón como material de pavimentación. Están equipados con tres motores diésel de seis cilindros con una potencia entre 15 y 160 kW. Motores más grandes son turbo cargados.	Diésel		15 a 160 kW
	Placa compactadora / pisones/ apisonadoras	Pequeño equipo de compactación accionado por motores de gasolina de dos tiempos que tienen aproximadamente 1 a 3 kW (apisonadora)	Gasolina	2 Tiempos	1 a 3 kW
	Placa compactadora / pisones/ apisonadoras	Los de tamaño mediano y equipo de compactación de gran tamaño están equipados ya sea con motores de gasolina de cuatro tiempos o con motores diésel de 2 a 21 kW.	Gasolina	4 Tiempos	2 a 21 kW
	Placa compactadora / pisones/ apisonadoras	Los de tamaño mediano y equipo de compactación de gran tamaño están equipados ya sea con motores de gasolina de cuatro tiempos o con motores diésel de 2 a 21 kW.	Diésel		2 a 21 kW
	Rodillo	Estas máquinas (por ejemplo, rodillos lisos de tambor, rodillos de tambor único, rodillos en tándem), son utilizados para la compactación de la tierra, son todos motor diésel equipado con una salida de potencia en el rango de 2 a 390 kW.	Diésel		2 a 390 kW
	Zanjadoras / mini excavadoras	Estas máquinas son de orugas o de rueda se pueden considerar como un tipo especial de una mini-excavadora utilizada para cavar trincheras. Algunos están equipados con herramientas especiales, por ejemplo, Tiende Cables. Son motores diésel equipados con una potencia de 10 a 40 kW.	Diésel		10 a 40 kW
	Excavadoras de ruedas / orugas	Las Excavadoras se utilizan principalmente para el movimiento de tierras y el trabajo de carga. Los modelos hidráulicos y cables están cubiertos por esta categoría. Algunas cuentan con herramientas especiales, como brazos de horquilla, brazos telescópicos, apisonadoras, excavadoras, etc. se pueden dividir en tres clases. Los pequeños utilizados para la excavación de trabajo para poner las tuberías o cables en la tierra tienen una potencia de salida de aproximadamente 10 a 40 kW. (Zanjadoras)	2 motores Diésel		10 a 40 kW
	Excavadoras de ruedas / orugas	Excavadoras hidráulicas y la red de arrastre de tamaño mediano utilizados para movimiento de tierras en general tienen una potencia de salida de alrededor de 50 a 500 kW. Los motores tienen de 4 a 12 cilindros. Muchos de los motores son turbo cargado.	Motores de 4 a 12 cilindros		50 a 500 kW
	Excavadoras de ruedas / orugas	Por encima de 500 kW se inicia el grupo de grandes excavadoras y tractores sobre orugas usados para movimiento de tierra pesada y extracción de materias primas. La potencia de salida puede ser tan alta como varios miles de kW, que tiene 8 a 16 cilindros. Todos los motores son turbo cargados.	Motores de 8 a 16 cilindros		> 500 kW
	Hormigoneras y Mezcladoras	Hormigoneras pequeñas funcionan con energía eléctrica o motores de gasolina de cuatro tiempos, de aproximadamente 1 a 7,5 kW de potencia de salida.	Eléctrico o Gasolina	4 Tiempos	1 a 7,5 kW
	Hormigoneras y Mezcladoras	Mezcladores más grandes se ejecutan en los motores diésel con una potencia de 5 a 40 kW.	Diésel		5 a 40 kW
	Grúas	Grúas (por ejemplo, grúas móviles sobre orugas, llevar grúas, torre grúas) son todas eléctricas o diésel, con una potencia de alrededor de 100 a 250 kW. Los modelos con un diseño especial pueden tener una potencia de salida mayor. (Nota: Grúas torre son impulsados principalmente por motores eléctricos)	Eléctrico o Diésel		100 a 250 kW

	TIPO	Definición	Motor	Tiempos	Pot...
	Grada	Grada (articulado o rueda) se utilizan para superficies de nivel. Tienen una potencia de salida de aproximadamente 50 a 190 kW.	Diésel		50 a 190 kW
	Raspadores	Rascadores (tractor raspadores, raederos tractores articulados de dirección) se utiliza para movimiento de tierras. Ellos tienen una potencia de salida de alrededor de 130 a 700 kW y son todos de motor diésel.	Diésel		130 a 700 kW
	Camiones fuera de ruta	Se trata de camiones de gran tamaño (por ejemplo, dumpers rígidos, volquetes mineros, articulados, etc.) que se utilizan para el transporte de mercancías pesadas en obras de construcción y canteras (pero no en la vía pública), por ejemplo, para el transporte de arena, rocas, etc. Funcionan con motores diésel de 300 a 500 kW de potencia, casi todos turbo cargado.	Diésel		300 a 500 kW
	Bulldozers	Esta categoría incluye tractores de ruedas, tractores articulados-direccionales, tractores de oruga, cargadoras sobre orugas, etc., Se utilizan principalmente para la demolición y movimiento de tierras y son todos motores diésel equipados con una potencia de alrededor de 30 a 250 kW. (Algunos tienen una potencia mucho mayor).	Diésel		de 30 a 250 kW
	Tractores	Los tractores se utilizan para trabajos de transporte general. Todos ellos son motor diésel equipado con una potencia de salida de 25 a 150 kW.	Diésel		25 a 150 kW
	Cargadores	Cargadores (por ejemplo, cargadoras de ruedas, compactadores de rellenos sanitarios) se utilizan para el trabajo de la tierra o pueden ser equipados con herramientas especiales (por ejemplo, con los cortadores de cepillo, los antebrazos, los dispositivos de la operación de manejo, snowthawers, etc.) Cargadores de cadenas deben ser tratados bajo "Bulldozers". Son todos los motores diésel equipados. Como es el caso para las excavadoras, cargadoras se dividen en tres clases: 'Minis' tiene alrededor de 15 a 40 kW y están equipadas con tres o motores diésel de cuatro cilindros con aspiración normal, cargadores de tamaño medio tienen una potencia de salida de 40 a 120 kW; grandes cargadores suben a cerca de 250 kW. Los motores de tamaño mediano y grande, en general, turbo cargados.	Diésel		Mini: 15 a 40, Diésel 4 cilindros/Medio: 40 a 120/Grande: >250 kW
	Retroexcavadora	Retroexcavadoras son combinaciones de una cargadora de ruedas y una excavadora hidráulica. Se ejecutan en los motores diésel con una potencia de salida de aproximadamente 10 a 130 kW.	Diésel		10 a 130 kW
	Mini cargadoras	Se trata de pequeños cargadores de ruedas que aparecieron en el mercado hace unos años con gran éxito. Algunos de ellos también tienen dirección independiente. Funcionan con motores diésel con una potencia entre 15 a 60 kW.	Diésel		15 a 60 kW
	Dumpers	Dumpers pequeñas (por ejemplo, dumpers de ruedas, Dumpers articulados, dumpers sobre orugas, etc.) se utilizan para el transporte de mercancías en los sitios de construcción. La mayoría de ellos funcionan con motores diésel con una potencia de alrededor de 5 a 50 kW algunos tienen motores de gasolina de cuatro tiempos con una potencia de entre 5 y 10 kW.	Diésel/Gasolina	4 Tiempos	Diésel: 5 a 50 kW/Gasolina: 5 a 10 kW
	Elevadores aéreos	Pequeños elevadores aéreos (<2 kW) se ejecutan principalmente en motores eléctricos	Eléctrico		<2 kW
	Elevadores aéreos	Sólo algunos pequeños son a gasolina (principalmente de dos tiempos) con una potencia de 3 a 10 kW.	Gasolina	2 Tiempos	3 a 10 kW
	Elevadores aéreos	Grande elevadores aéreos y plataformas de trabajo están montados sobre un chasis de camión y son operados por motores separados con una potencia de salida de 5 a 25 kW o por un motor de vehículo que utiliza un sistema neumático. Hay que prestar atención para evitar la doble contabilización con vehículos de carretera la categoría.	Diésel/Neumático		5 a 25 kW

	TIPO	Definición	Motor	Tiempos	Pot...
	Montacargas	Carretillas elevadoras, desde los pequeños como pallet apilable, en camiones grandes como apilamiento en carretillas de puente, están equipadas con motores de combustión interna o eléctricos. Motores eléctricos se utilizan sobre todo para el manejo de materiales interiores. Los motores de combustión interna funcionan con gasolina o LPG y / o combustible diésel. En general, tienen una potencia de salida entre 20 y 100 kW. El desplazamiento del motor es de entre 1,5 a 4 litros de cuatro tiempos de gasolina / motores de GLP y de 2,5 a 6 litros para motores diésel.	Diésel/Gasolina/GLP		20 a 100 kW
	Otros equipos de manejo de materiales	Estos son, por ejemplo transportador, locomotoras túnel, máquinas de limpieza de nieve, tractores industriales, empujando tractores. Principalmente se utilizan motores diésel.	Diésel		S/I
	Otros materiales de construcción	En este equipo encabezado por pavimentación y superficie, para barrenar / perforadoras, equipos de trituración, turba máquinas descanso, interruptores / sierras para concreto, capas de tuberías, etc. Principalmente se utilizan motores diésel y de gasolina de dos tiempos.	Diésel/Gasolina	2 Tiempos	S/I
AGRICULTURA Y FORESTAL	Tractores de 2 Ruedas	Los tractores se utilizan en la agricultura (y silvicultura), y máquinas de trabajo universales. Muy pequeño de eje / tractores de dos ruedas sólo tienen unos pocos kW de potencia (alrededor de 5 a 15 kW) y están equipadas con motores de dos tiempos o de cuatro tiempos de gasolina o bien con motores diésel.	Diésel/Gasolina	2 T o 4 T	5 a 15 kW
	Tractor General	De 2 o 4 ejes / tractores de ruedas (también hay algunos articulado de ruedas y tractores de orugas, que entran dentro de esta categoría) son casi exclusivamente de motores diésel y tienen una potencia de entre 20 y 250 kW.	diésel		20 a 250 kW
	Tractor agrícola	El rango de potencia principal que se utiliza para fines agrícolas es de 100 a 130 kW para el primer tractor y de 20 a 60 kW para el segundo. En viñedos, se utilizan tractores algo menores, con una potencia típica de 30 a 50 kW.	diésel		100 a 130/ 20 a 60 kW
	Tractor forestal	En el sector forestal, los mismos tractores se utilizan como en la agricultura, con un rango de potencia de 60 a 120 kW. Dirección en las cuatro ruedas. -Cuatro y seis cilindros en motores diésel más grandes están equipadas con turbo cargador.	diésel		6 a 120 kW
	Cosechadora/Combinadores	Estas máquinas se utilizan principalmente para la cosecha de grano (paja, remolacha, etc.). Tienen una potencia de salida de 50 a 150 kW y todos son de motor diésel.	diésel		50 a 150 kW
	Otros	Bajo este título cae el resto del equipo agrícola, por ejemplo, pulverizadores, distribuidores de estiércol, segadoras, empacadoras, sierpes, swatchers. Ellos son principalmente motores de diésel, y motores de gasolina de cuatro tiempos. La salida de potencia está en el intervalo de 5 a 50 kW.	Diésel/Gasolina	4 Tiempos	5 a 50 kW
	Desbrozadoras motosierras profesionales	Estas son las sierras de cadena para uso profesional, y son todas de gasolina de dos tiempos, con una potencia de alrededor de 2 a 6 kW.	Gasolina	2 Tiempos	2 a 6 kW
	Tractores cosechadoras /arrastrador de troncos	Se trata de vehículos (por ejemplo, promotor de rueda, promotor de orugas, grapple skidder, cable skidder, etc.) que se utilizan para el transporte en general y el trabajo de recolección en los bosques. Son todos los equipos de motor diésel con una potencia de salida de aproximadamente 25 a 75 kW.	diésel		25 a 75 kW
	Otros	Esta partida comprende las máquinas tales como procesadores de árboles, transportistas, taladores, cultivadores forestales, trituradoras y cultivadores de registro. Son equipos de motor, principalmente diésel, algunos utilizan motores de dos tiempos.	Diésel/Gasolina		S/I

	TIPO	Definición	Motor	Tiempos	Pot...
CASA Y JARDIN	Recortadores /edgers/desbrozadoras	Estos equipos son principalmente de motor de gasolina de dos tiempos y tiene alrededor de 0,25 a 1,4 kW de potencia.	Gasolina	2 Tiempos	0,25 a 1,4 kW
	Cortadoras de césped	Cortacéspedes son de gasolina de dos tiempos o cuatro tiempos, con una potencia entre 0,5 y 5 kW.	Gasolina	2 T o 4 T	0,5 a 5 kW
	Cortadoras de césped	Algunos tractores cortacésped motor trasero son relativamente potente, usado para tratar grandes superficies de césped son principalmente motores diésel de dos cilindros y motores de gasolina de cuatro tiempos, que tiene una potencia de salida de aproximadamente 5 a 15 kW.	Diésel/ Gasolina	2 Cilindros/ 4T	5 a 15 kW
	Segadoras Frontales	Segadoras frontales son equipos profesionales- para el corte de césped, son diésel o de gasolina de cuatro tiempos. La potencia de salida varía de 1,5 a 5 kW, desplazamientos entre 100 y 250 ccm.	Diésel/ Gasolina	4 Tiempos	1,5 a 5 kW
	Motosierra	Están equipados principalmente con motores de gasolina de dos tiempos (algunos tienen motores eléctricos). Pequeñas sierras de motor (manía) tienen una potencia de alrededor de 1 a 2 kW (motosierras profesionalmente usados de alrededor de 2 a 6 kW, cf. Sector forestal).	Gasolina/El éctrico	2 Tiempos	1 a 2 kW
	Motos de nieve	Se trata de vehículos de nieve "motos pequeñas", equipados con motores de gasolina de dos o cuatro tiempos con una potencia de 10 a 50 kW.	Gasolina	2 T o 4 T	10 a 50 kW
	otros equipos de hogar y jardinería	Bajo este ítem se encuentran los tractores de césped y jardín, divisores madera, sopladores de nieve, cultivadores, etc.	S/I		S/I
	Otros vehículos de hogar o jardinería	Esta partida comprende los vehículos no de carretera como los vehículos todo terreno, motocicletas todo terreno, carros de golf, etc.	S/I		S/I

ANEXO 4: PARÁMETROS MODELO EMISIONES EUROPEO

Contaminante [g/kWh]	Rango de potencia en kW							
	0-20	20-37	37-75	75-130	130-300	300-560	560-1000	>1000
NOx	14,4	14,4	14,4	14,4	14,4	14,4	14,4	14,4
CO	8,38	6,43	5,06	3,76	3	3	3	3
NMVOC	3,82	2,91	2,28	1,67	1,3	1,3	1,3	1,3
PM	2,22	1,81	1,51	1,23	1,1	1,1	1,1	1,1
PM2.5	2,09	1,7	1,42	1,16	1,03	1,03	1,03	1,03
FC	271	269	265	260	254	254	254	254

Factores de emisión de maquinaria fuera de ruta diésel sin norma en g/kwh.

Fuente: CORINAIR (2010, pág. 34)

Contaminante [g/kWh]	Rango de potencia en kW							
	0-20	20-37	37-75	75-130	130-300	300-560	560-1000	>1000
Fecha de aplicación (ver nota)	N/A	N/A	1,7,98	1,7,98	1,7,98	1,7,98	N/A	N/A
NOx	14,4	14,4	9,2	9,2	9,2	9,2	14,4	14,4
CO	8,38	6,43	6,5	5	5	5	3	3
NMVOC	3,82	2,91	1,3	1,3	1,3	1,3	1,3	1,3
PM	2,22	1,81	0,85	0,7	0,54	0,54	1,1	1,1
PM2,5	2,09	1,7	0,8	0,66	0,51	0,51	1,03	1,03
FC	271	269	265	260	254	254	254	254

Factores de emisión de maquinaria fuera de ruta diésel Stage I ($37 \leq p < 560$ kw), diésel controlados en [g / kWh], independientemente del tipo de motor.

Fuente: [CORINAIR 2010]

Nota: La tabla anterior está producida sobre la base de los factores de emisión para el caso no controlado y la sustitución de las normas de emisiones propuestas por la CE (Comisión Europea 1993/97) en las categorías apropiadas (números en cursiva). Para el CO, las normas de emisión propuestos son en algunos casos mayor que los factores de emisión de los motores no controlados. En este caso se propone utilizar los valores 'no controlados.

Los factores de emisión de referencia para NRMM stage II (para $20 \leq P < 560$ kW), diésel controlados en [g / kWh], independientemente del tipo de motor

Contaminante [g/kWh]	Rango de potencia en kW							
	0-20 0-18	20-37 18-37	37-75	75-130	130-300	300-560	560-1000	>1000
Fecha de aplicación (ver nota)	N/A	1.1. 2000	1.1. 2003	1.1. 2002	1.1. 2001	1.1. 2001	N/A	N/A
NOx	14,4	8,5	8	7	7	7	14,4	14,4
CO	8,38	5,5	5	5	3,5	3,5	3	3
NMVOC	3,82	1,5	1,3	1	1	1	1,3	1,3
PM	2,22	0,8	0,4	0,3	0,2	0,2	1,1	1,1
PM2,5	2,09	0,75	0,38	0,28	0,19	0,19	1,03	1,03
FC	271	269	265	260	254	254	254	254

FUENTE: CORINAIR (2010, PÁG. 36)

Nota: La tabla anterior está producida sobre la base de los factores de emisión para el caso no controlado y la sustitución de las normas de emisiones propuestas por la CE (Comisión Europea 1993/97) en las categorías apropiadas (números en cursiva). Para el CO, las normas de emisión propuestos son en algunos casos mayor que los factores de emisión de los motores no controlados. En este caso se propone utilizar los valores 'no controlados.

Los factores de emisión de referencia para NRMM stage III (para $20 \leq P < 560$ kW), diésel controlados en [g / kWh], independientemente del tipo de motor

Contaminante [g/kWh]	Rango de potencia en kW							
	0-20 0-18	20-37 18-37	37-75	75-130	130-300	300-560	560-1000	>1000
Fecha de aplicación (ver nota)	N/A	1.1. 2006	1.1. 2007	1.1. 2006	1.7. 2005	1.7. 2005	N/A	N/A
NOx*	14,4	6,4	4	3,5	3,5	3,5	14,4	14,4
CO	8,38	5,5	5	5	3,5	3,5	3	3
NMVOC*	3,82	1,1	0,7	0,5	0,5	0,5	1,3	1,3
PM	2,22	0,6	0,4	0,3	0,2	0,2	1,1	1,1
PM2.5	2,09	0,56	0,38	0,28	0,19	0,19	1,03	1,03
FC	271	269	265	260	254	254	254	254

Fuente: CORINAIR (2010, pág. 37)

Notas:

1. La tabla anterior se produce sobre la base de los factores de emisión para el caso no controlada con valores reemplazados por las normas de emisión especificados en la comisión de la Directiva Europea 2004/26/CE, en las categorías apropiadas (los números en cursiva).
2. Por esta Directiva en realidad es la suma de los NOx y COVDM que se controla, en lugar de los contaminantes individuales. Los factores de emisión se han obtenido suponiendo que los vehículos producen la misma relación NOx / NMVOC especificados por sus valores límite en la stage I y II de la directiva.

Para los tractores agrícolas, la Directivas 2000/25/CE y 2005/13/CE son hace distinción para Stage I, II y III.

Los factores de emisión de referencia para tractores agrícolas stage I y II (para $18 \leq P < 560$ kW), diésel controlados en [g / kWh], independientemente del tipo de motor

Contaminante [g/kWh]	Rango de potencia en kW							
	0-19	19-37	37-75	75-130	130-300	300-560	560-1000	>1000
Fecha de aplicación (ver nota)	N/A	1.1. 2001	1.1.2001 y 1.1.2003	1.1.2001 y 1.1.2002	1.7. 2001	1.7. 2001	N/A	N/A
NOx	14,4	8,5	9,20 & 8,00	9,20 & 7,00	7	7	14,4	14,4
CO	8,38	5,5	6,50 & 5	5	3,5	3,5	3	3
NMVOC	3,82	1,5	1,3	1	1	1	1,3	1,3
PM	2,22	0,8	0,85 & 0,4	0,7 & 0,3	0,2	0,2	1,1	1,1
PM2,5	2,09	0,75	0,80 & 0,38	0,66 & 0,28	0,19	0,19	1,03	1,03
FC	271	269	265	260	254	254	254	254

Fuente: CORINAIR (2010, pág. 38)

Nota:

En el cuadro anterior esta producido sobre la base de los factores de emisión para el caso no controlado y la sustitución de las normas de emisión especificados en la comisión de la Directiva Europea 2000/25/CE en las categorías apropiadas (números en cursiva). Durante dos rangos de potencia se aplican las normas en dos etapas. Esto condujo a la reducción progresiva de las normas de emisión dando dos valores. De lo contrario el valor único dado a ser aplicable a partir de la fecha anterior.

Factores de Emisión Diésel de Maquinaria Fuera de Ruta Diésel para Tractores Agrícolas Stage III en g/kWh

Contaminante [g/kWh]	Rango de potencia en kW							
	0-19	19-37	37-75	75-130	130-300	300-560	560-1000	>1000
Fecha de aplicación	N/A	1.1. 2007	1.1. 2008	1.1. 2007	1.7. 2006	1.7. 2006	N/A	N/A
NOx, CO, NMVOC, PM, FC	Para	Los valores	limites	tabla	Table	8.5b		

Fuente: CORINAIR (2010, pág. 39)

Factores de ponderación de contaminantes como una función de los parámetros de diseño de motores para los motores diésel no controlados

Tipo de motor	NOx	NMVOC/CH4	CO	PM	FC/SO2/CO2
NADI	1	0,8	0,8	0,9	0,95
TCDI/ITCDI	0,8	0,8	0,8	0,8	0,95
NAPC	0,8	1	1	1,2	1,1
TCPC	0,75	0,95	0,95	1,1	1,05
ITCPC	0,7	0,9	0,9	1	1,05

Nota:

NADI: Inyección directa aspiración natural

NAPC: aspiración natural Inyección precámara

TCDI: Inyección directa con turbocompresor

Inyección precámara Turbo-Cargado: TCPC

ITCDI: intercooler Inyección directa con turbocompresor

ITCPC: intercooler Inyección precámara Turbo-cargado

Factores de degradación de los motores diésel de los diferentes contaminantes y el consumo de combustible

Contaminante	Factor de degradación
CH4/NMVOC	1,5% por año
CO	1,5% por año
Nox	0% por año
FC/SO2/CO2	1% por año
PM	3% por año

Los factores de emisión de referencia para los motores de gasolina de dos tiempos no controlados en [g / kWh]

Contaminante [g/kWh]	Rango de potencia en kW							
	0-2	2-5	5-10	10-18	18-37	37-75	75-130	130-300
NOx	1	1,02	1,05	1,1	1,19	1,38	1,69	2,45
CO	1500	643	460	380	342	321	312	306
NMVOC	660	355	270	226	200	184	175	169
FC	500	476	462	449	438	427	417	406

Fuente: CORINAIR (2010, pág. 40)

Ecuaciones Utilizadas:

CO: $300 + 1200/P$

P = potencia máxima

NMCOV: $160 + 500/P^{0,75}$

NOx: $6,73 \cdot 10^{-3} \cdot P + 1$

FC: $100 + 400/P^{0,05}$

Factores de Emisión Gasolina 4 Tiempos de Maquinaria Fuera de Ruta No Controlados en g/kWh

Contaminante [g/kWh]	Rango de potencia en kW							
	0-2	2-5	5-10	10-18	18-37	37-75	75-130	130-300
NOx	4	4	4,02	4,04	4,08	4,15	4,28	4,58
CO	2300	871	567	433	370	336	320	309
NMVOG	106	45,1	28,7	19,1	14,1	10,9	9,1	7,78
FC	430	409	396	386	376	366	358	348

Fuente: CORINAIR (2010, pág. 41)

Ecuaciones Utilizadas:

CO: $300 + 2000/P$

NMCOV: $6 + 100/P^{0,75}$

NOx: $2,7 \cdot 10^{-3} \cdot P + 4$

FC: $80 + 350/P^{0,05}$

Factores de emisión de referencia para motores no controlados de GLP de cuatro tiempos en [g/kWh]

Contaminante	Factor de emisión
NOx	10 Independiente de la potencia de salida
NMVOG	13,5 Independiente de la potencia de salida
CO	15 Independiente de la potencia de salida
NH3	0,003 Independiente de la potencia de salida
N2O	0,05 Independiente de la potencia de salida
CH4	1 Independiente de la potencia de salida
FC	350 Independiente de la potencia de salida

Fuente: CORINAIR (2010, pág. 41)

También se presentan los factores de degradación de motores a gasolina de 2 y 4 tiempos para distintos tipos de contaminantes:

Factores de degradación de los motores de gasolina de dos tiempos

Contaminante	Factor de degradación
CH4/NMVOG	1,4 % por año
CO	1,5 % por año
NOx	- 2,2 % por año
FC/SO2/CO2	1 % por año

Factor de degradación de los motores de gasolina y GLP de cuatro tiempos

Contaminante	Factor de degradación
CH4/NMVOG	1,4 % por año
CO	1,5 % por año
NOx	- 2,2 % por año
FC/SO2/CO2	1 % por año

Fuente: CORINAIR (2010, pág. 42)

A continuación se presenta la información del nivel de actividad y el factor transiente ajustado reportado en el estudio "Fuel Use And Emission From Non Road Machine in Denmark", estudio realizado en Dinamarca en el año 2006.

La primera tabla refleja el factor transiente ajustado, mientras que a segunda presenta los valores del nivel de actividad y factor de carga.

Emission Level	Load	NOx	VOC	CO	TSP	Fuel
<1981	High	0.95	1.05	1.53	1.23	1.01
1981-1990	High	0.95	1.05	1.53	1.23	1.01
1991-Stage I	High	0.95	1.05	1.53	1.23	1.01
Stage I	High	0.95	1.05	1.53	1.23	1.01
Stage II	High	0.95	1.05	1.53	1.23	1.01
Stage IIIA	High	0.95	1.05	1.53	1.23	1.01
Stage IIIB	High	1	1	1	1	1
Stage IV	High	1	1	1	1	1
<1981	Low	1.1	2.29	2.57	1.97	1.18
1981-1990	Low	1.1	2.29	2.57	1.97	1.18
1991-Stage I	Low	1.1	2.29	2.57	1.97	1.18
Stage I	Low	1.1	2.29	2.57	1.97	1.18
Stage II	Low	1.1	2.29	2.57	1.97	1.18
Stage IIIA	Low	1.1	2.29	2.57	1.97	1.18
Stage IIIB	Low	1	1	1	1	1
Stage IV	Low	1	1	1	1	1

Sector	Tipo de Combustible	Tipo de Maquinaria	Potencia [kW]	Factor de carga	Horas
Agricultura	Diésel	Tractores	-	0,5	750
Agricultura	Diésel	Cosechadoras	-	0,8	100
Agricultura	Diésel	Vehículos autopropulsados	-	0,75	500
Maquinaria de construcción	Diésel	Rodillo compactador	30	0,45	600
Maquinaria de construcción	Diésel	Bulldozers tipo oruga	140	0,5	1100
Maquinaria de construcción	Diésel	Cargadores tipo oruga	125	0,5	1100
Maquinaria de construcción	Diésel	Cargadores sobre ruedas (0-5 tons)	20	0,5	1200
Maquinaria de construcción	Diésel	Cargadores sobre oruga (>5,1 tons)	120	0,5	1200
Maquinaria de construcción	Diésel	Excavadoras sobre ruedas	100	0,6	1200
Maquinaria de construcción	Diésel	Excavadoras tipo oruga (0-5 tons)	20	0,6	1100
Maquinaria de construcción	Diésel	Excavadoras tipo oruga (>5,1 tons)	120	0,6	1100
Maquinaria de construcción	Diésel	Excavadoras/cargadores	50	0,45	700
Maquinaria de construcción	Diésel	Dumper	120	0,425	1050
Maquinaria de construcción	Diésel	Minicargadores	30	0,5	700
Maquinaria de construcción	Diésel	Cargadores telescópicos	35	0,5	1000
Maquinaria de construcción	Diésel	Bombas	75	0,5	5
Maquinaria de construcción	Diésel	Asfaltadoras	80	0,35	700
Maquinaria de construcción	Diésel	Motoniveladoras	100	0,4	700
Industria	Diésel	Plataforma telescópica	50	0,27	925
Industria	Diésel	Tractores	50	0,4	500
Edificación y construcción	Diésel	Vibrador de placas	6	0,6	300
Edificación y construcción	Diésel	Ascensores parabólicos	30	0,4	400
Edificación y construcción	Diésel	Barredoras	30	0,4	300
Edificación y construcción	Diésel	Limpiadores de alta presión	30	0,8	500
Forestal	Diésel	Picadores (Chippers)	-	0,5	1200
Forestal	Diésel	Tractores (otros)	-	0,5	400
Forestal	Diésel	Tractores (Forestal)	-	0,5	800
Forestal	Diésel	Cosechadoras	-	0,5	1200
Forestal	Diésel	Apiladores de troncos (Forwarders)	-	0,5	1200
Forestal	Diésel	Sierras de cadena (forestal)	-	0,4	800

ANEXO 5: CODIFICACIÓN, TIPOS DE EQUIPOS, CICLOS, FACTORES Y BSFC.

SCC	Tipo de equipo	Ciclo	TAF	HC	CO	NOx		PM		BSFC
			Asignación	Base-T3	Base-T3	Base, T0-T2	Tier 3	Base, T0-T2	Tier 3	Base-T3
2270001000	Vehículos Recreacionales Todos	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270001020	Vehículos Recreacionales Motos de nieve	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270001030	Vehículos Recreacionales Vehículos Todo Terreno	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270001040	Vehículos Recreacionales Minibikes	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270001050	Vehículos Recreacionales Carros de golf	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270001060	Vehículos Recreacionales especializadas Carros Vehículos	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270002003	Adoquines de Equipos de Construcción	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002006	Equipos de Construcción Sabotajes / Pisones	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002009	Equipo de construcción compactadores de placa	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002015	Rodillos de Equipos de Construcción	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002018	Maquinaria para Construcción de raspadores	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002021	Construction Equipment Equipo de pavimentación	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002024	Construction Equipment Equipo Surfacing	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002027	Equipos de Construcción Signal Boards	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002030	Zanjadoras Equipos de Construcción	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002033	Construcción Bore Rigs / perforar	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002036	Excavadoras de Equipos de Construcción	Excavadora	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002039	Equipo de construcción Sierras de Concreto / Industrial	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002042	Maquinaria para Construcción Cemento y mezcladoras	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002045	Grúas Equipos de Construcción	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002048	Maquinaria para Construcción Motoniveladoras	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002051	Camiones fuera de carretera de Equipos de Construcción	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002054	Construcción de aplastamiento / Proc. Equipo	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270002057	Equipo de Construcción Montacargas Todo Terreno	RTLloader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002060	Construcción de goma Cargadores neumáticos	RTLloader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002063	Equipos de Construcción Excavadoras Rubber Tire	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002066	Equipos de Construcción Tractores / Cargadores / Retroexcavadoras	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270002069	Construcción Bulldozer sobre orugas	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002072	Construction Equipment Minicargadoras	Minicargadoras	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270002075	Equipos de Construcción Tractores de Obras	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270002078	Equipos de Construcción Camiones / Licitaciones	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270002081	Construcción Otros Construcción	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270003010	Elevador Aéreo Equipos Industriales	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270003020	Montacargas Industriales	RTLloader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01

SCC	Tipo de equipo	Ciclo	TAF	HC	CO	NOx		PM		BSFC
			Asignación	Base-T3	Base-T3	Base, T0-T2	Tier 3	Base, T0-T2	Tier 3	Base-T3
2270003030	Equipos Industriales Barredoras / Depuradores	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003040	Otros equipos industriales generales Industrial	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003050	Equipo Otros Material Handling Equipment Industrial	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270003060	Industrial Equipment AC \ Refrigeración	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003070	Terminal Tractors	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270004000	Maquinaria de Jardinería TODO	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004010	Maquinaria de jardinería cortadoras de césped	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004011	Maquinaria de jardinería cortadoras de césped comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004015	Maquinaria de jardinería Cañas del timón giratorias <6 HP	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004016	Maquinaria de jardinería Cañas del timón giratorias <6 HP Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004020	Maquinaria de jardinería motosierras <6 HP	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004021	Maquinaria de jardinería motosierras <6 HP Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004025	Maquinaria de jardinería trimmers / Edgers / desbrozadoras	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004026	Maquinaria de jardinería trimmers / Edgers / desbrozadoras (Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004030	Maquinaria de jardinería leafblowers / Aspiradoras	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004031	Maquinaria de jardinería leafblowers / Aspiradoras Comerciales)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004035	Jardinería Lanzanieves Equipos	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004036	Equipo de Jardinería quitanieves Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004040	Maquinaria de Jardinería Rear Engine cortacéspedes	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004041	Maquinaria de jardinería Rear Engine cortacéspedes con conductor (Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004045	Maquinaria de jardinería segadoras frontales	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004046	Maquinaria de jardinería segadoras frontales comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004050	Lawn & Garden Equipment Trituradoras <6 HP	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004051	Lawn & Garden Equipment Trituradoras <6 HP Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003030	Equipos Industriales Barredoras / Depuradores	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003040	Otros equipos industriales generales Industrial	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003050	Equipo Otros Material Handling Equipment Industrial	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270003060	Industrial Equipment AC \ Refrigeración	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270003070	Terminal Tractors	Tractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270004000	Maquinaria de Jardinería TODO	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004010	Maquinaria de jardinería cortadoras de césped	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004011	Maquinaria de jardinería cortadoras de césped comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004015	Maquinaria de jardinería Cañas del timón giratorias <6 HP	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004016	Maquinaria de jardinería Cañas del timón giratorias <6 HP Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00

SCC	Tipo de equipo	Ciclo	TAF	HC	CO	NOx		PM		BSFC
			Asignación	Base-T3	Base-T3	Base, T0-T2	Tier 3	Base, T0-T2	Tier 3	Base-T3
2270004055	Maquinaria de Jardinería Lawn & Garden Tractor	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004056	Maquinaria de Jardinería Lawn & Tractores (Comercial) Jardín	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004060	Maquinaria de Jardinería Splitters Madera	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004061	Maquinaria de Jardinería Madera Splitters Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004065	Maquinaria de jardinería cinceladores / Stump Grinders	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004066	Maquinaria de jardinería cinceladores / Tocón Molinos (Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004071	Lawn & Garden Equipment Equipo Turf Comercial (Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004075	Maquinaria de Jardinería Otros Maquinaria de jardinería	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270004076	Lawn & Garden Equipment Otros equipos de Jardinería (Comercial)	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270005010	Equipos agrícolas Tractores de 2 ruedas	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005015	Maquinaria Agrícola Tractores Agrícolas	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005020	Maquinaria Agrícola Cosechadoras	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005025	Equipo de granja de labranza	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005030	Farm Equipment Cortacéspedes Agrícola	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005035	Farm Equipment Pulverizadores	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005040	Farm Equipment Arados> 6 HP	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005045	Farm Equipment Hileradoras	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005050	Equipos agrícolas Hydro Power Units	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270005055	Maquinaria Agrícola Otros Maquinaria agrícola	AgTractor	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270005060	Farm Equipment Equipos de irrigación	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006000	Light Commercial TODO	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006005	Luz grupos electrógenos comerciales	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006010	Bombas comerciales ligeros	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006015	Luz Compresores de Aire Comerciales	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006020	Luz Compresores de gas comercial	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270006025	Soldadores comerciales ligeros	Arcwelder	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270006030	Luz Hidrolimpiadoras Comerciales	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2270007005	Registro de Equipos Motosierras> 6 HP	RTLoader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270007010	Registro Equipment Trituradoras> 6 HP	RTLoader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270007015	Registro Equipo Forestal Equipo	RTLoader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270008005	Servicio de Equipos Equipo de Apoyo Aeropuerto	RTLoader	Hi LF	1.05	1.53	0.95	1.04	1.23	1.47	1.01
2270009010	Otros equipos de minería subterránea	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18
2270010010	Otro equipo del campo petrolífero	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2282020005	Barco de recreo recreativas, Inboards	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2282020010	Barco de recreo, motores fuera de borda	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2282020015	Barco de recreo de recreo, motos acuáticas	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2282020025	Barco de recreo, Velero Aux. Fueraborda	Ninguno	Ninguno	1.00	1.00	1.00	1.00	1.00	1.00	1.00
2285002015	Ferrocarril Mantenimiento	Retroexcavadora	Lo LF	2.29	2.57	1.10	1.21	1.97	2.37	1.18

ANEXO 6: ANÁLISIS DE EXPORTACIONES 2012.

Se realizó un análisis de las exportaciones de maquinaria fuera de ruta para el año 2012, de manera de descartar grandes salidas del país o bien que el país haya sido utilizado como un paso para la exportación a otros países.

Inicialmente las cantidades de mercancías eran altísimas, sin embargo posterior a la depuración por tipo de maquinaria considerada, se observó un error en la base de datos original de aduanas, en el cual muchas exportaciones mayores a 1000 unidades no representaban las unidades, si no el peso bruto de estas, por lo que se consideró solo las mercancías con menos de 1000 unidades por cada exportación.

La tabla a seguir presenta por tipo de maquinaria la cantidad de maquinaria y el destino de estas por año.

Clasificación	Cantidad Exportada 2012	%
CORTADORA DE CESPED	783	34%
MOTOR	514	22%
DESMALIZADOR	401	17%
CARGADOR FRONTAL	102	4%
EXCAVADORA	82	4%
GRUA	48	2%
EQUIPO DE PERFORACION	43	2%
MANIPULADOR	41	2%
TRACTOR	39	2%
CAMION TOLVA	34	1%
RETROEXCAVADORA	30	1%
MOTONIVELADORA	26	1%
PERFORADORA	24	1%
MINICARGADOR	18	1%
COMPACTADORA	16	1%
MONTACARGA	16	1%
PLATAFORMA	16	1%
BULLDOZER	14	1%
ALISADORA	13	1%
CORTADOR DE PAVIMENTO	12	1%
TOPADORA FRONTAL	8	0%
DUMPER	5	0%
SEMBRADORA	5	0%
ELEVADOR	3	0%
MINIEXCAVADORA	3	0%
APILADORA	2	0%
CARGADOR DE TRONCOS	2	0%
MAQUINA INDUSTRIAL	2	0%
MAQUINA VENDIMIADORA	2	0%
FRESADOR	1	0%
RECICLADORA	1	0%
RECOLECTOR	1	0%
Total	2.307	100%

Los resultados del análisis de las exportaciones indican que estas son despreciables, dado que estas representan solo el 2,6% de las importaciones para el mismo año en iguales categorías. Más aún si se descartan las pequeñas maquinarias el porcentaje representa solo el 0,7% de las importaciones 2012, por lo que no es necesario hacer esta consideración para el catastro de la maquinaria Off Road.

ANEXO 7: IMPORTADORES POR TIPO DE MAQUINARIA, ADUANAS 2012¹⁴.

Maquinaria	Importador	Cantidad 2012	Maquinaria	Importador	Cantidad 2012	Maquinaria	Importador	Cantidad 2012
TRACTOR	DERCO	823		FEDEX/SIGDOTEK S.A.	93		X	28
	FEDEX/SIGDOTEK S.A.	725		DOOSAN BOBCAT CHILE S.A.	87		S.M.T. CHILE S.P.A.	10
	JAIME FRANCISCO OTTO ANTIGEO	522		FINNING CHILE S.A.	73	RODILLO	ESPIÑOZA PASTEN Y COMPANIA LTD	92
	AGRICOLA GILDEMEISTER A.S.	398		DERCO	60		X	71
	CIA.AGROPECUARIA COPEVAL S.A.	373		IMPORTADORA JANSSEN Y CIA LTD.	46		S.A.C.I. SALINAS Y FABRES	70
	AUTOMOTORES GILDEMAISTER S.A.	261		FEDEX/SKC MAQUINARIAS S.A.	43		KOMATSU CHILE S.A.	44
	CIDEF COMERCIAL S.A.	100		AUTOMOTORES GILDEMAISTER S.A.	33		EMARESA ING.Y REPRESENT.S.A.	34
	S.A.C.I. SALINAS Y FABRES	49		RAICO S.A.	20		DERCO	29
	COMERCIAL LO ESPEJO MAQ Y EQUI	43		MULTIMAQ LTDA.	16		FINNING CHILE S.A.	27
	MOTORMAN S.A.	42		SIMMA S.A.	14		THE RENTAL STORE CHILE S.	21
	INVERSIONES INCOMAQ LTDA.	34		CHILE JAPON MAQUINARIAS LTDA.	12		MAQUINARIAS VIMAQ LTDA.	18
	A. CARRARO SUDAMERICA LTDA.	31		CARGADOR FRONTAL	AUTOMOTORES GILDEMAISTER S.A.		206	COMERCIAL LO ESPEJO MAQ Y EQUI
	CMERCIAL AGROTERRA LT.	27		FINNING CHILE S.A.	151	FEDEX/SIGDOTEK S.A.	10	
	LUIS ALBERTO CEPEDA MARDONES	24		KOMATSU CHILE S.A.	83	COSECHADORA	FEDEX/PELLENC SUDAMERICA S.A	41
	AGROEQUIPOS HARZ LIMITADA	21		FEDEX/SKC MAQUINARIAS S.A.	83	TATTERSALL AGROINSUMOS S.A.	20	
	JOAN DANIEL NUNEZ CAMPOS	20		S.A.C.I. SALINAS Y FABRES	81	FEROSOR AGRICOLA S.A.	20	
	LATIN EQUIPMENT CHILE S.A.	15		DERCO	76	FEDEX/SIGDOTEK S.A.	19	
	DISTRIB.DE MAQ. AGRICOLA LTDA.	15		INTERN.MACHINE AGENCY S.A.	67	CIA.AGROPECUARIA COPEVAL S.A.	14	
	BERNHARD OSWALD USLAR SCHMIDT	14		AGRICOLA GILDEMEISTER A.S.	58	SARGENT AGRICOLA LTDA.	13	
	CREACIONES Y SERVICIOS LTDA.	13		ATLAS COPCO CHILENA S.A.C.	44	COM.Y SERVICIOS INTEMAQ LTDA	12	
SEMAMERIS LTDA.	10		CIA. COMERCIALIZ. SUDAMERICANA	35	AGRICOLA GILDEMEISTER A.S.	11		
MARIO NU.EZ CHACON	10		COMERCIAL LO ESPEJO MAQ Y EQUI	31	BULLDOZER	FINNING CHILE S.A.	192	
RETROEXCAVADORA	DERCO	747		CIDEF COMERCIAL S.A.	24	KOMATSU CHILE S.A.	79	
	FINNING CHILE S.A.	314		X	21	MANIPULADOR	FEDEX/SKC MAQUINARIAS S.A.	171
	FEDEX/SIGDOTEK S.A.	236		WACKER MAQUINAS (CHILE) LTDA.	16	DERCO	78	
	AUTOMOTORES GILDEMAISTER S.A.	206		MULTIMAQ LTDA.	13	GRUA	HIAB CHILE S.A.	121
	IMPORTADORA JANSSEN Y CIA LTD.	74		COMERCIAL ASIANDINA S.A	11	EQUIPOS Y SERVICIOS TREX LTD	44	
	FEDEX/SKC MAQUINARIAS S.A.	59		CONST. DE TUNELES MINERO S.A	10	CHILE JAPON MAQUINARIAS LTDA.	29	
	MULTIMAQ LTDA.	32		PLATAFORMA	CECINAS BAVARIA LIMITADA	119	BECHTEL CHILE LTDA.	12
	MACO REQUIMAQ	31		DISTRIBUIDORA PROTOR LTDA.	110	MOTONIVELADORA	FINNING CHILE S.A.	79
	SERVICIO DE MAQ.PESADA LTDA.	31		GEN. ALO. DE MAQ. CHILE S.A.	109	S.A.C.I. SALINAS Y FABRES	53	
	CIDEF COMERCIAL S.A.	25		PINTURAS DARIO SEGURA ORMAZABA	77	FEDEX/SKC MAQUINARIAS S.A.	38	
	COMERCIAL LO ESPEJO MAQ Y EQUI	24		CIA.AGROPECUARIA COPEVAL S.A.	57	KOMATSU CHILE S.A.	35	
	COMERCIALIZADORA RECMQA LTDA.	19		NICOLAS LOPEZ Y CIA LTDA	52	SEMBRADORA	SARGENT AGRICOLA LTDA.	57
	MAQUINARIAS VIMAQ LTDA.	10		ALO VENTAS LIMITADA	46	AGRICOLA GILDEMEISTER A.S.	30	
	TRANSP. RICARDO CONCHA LTDA	10		ILUMINACION PROFES VALOOK LTDA	44	TATTERSALL AGROINSUMOS S.A.	28	
GRUA HORQUILLA	LINDE HIGH LIFT CHILE S.A.	164		S.K.C RENTAL S.A	40	DERCO	26	
	SEPCO S.A	151		PENA ,SPOERER Y CIA S.A.	31	L.L. AUTOS LTDA.	14	
	MACO REQUIMAQ	100		X	31	GRUA TELESCOPICA	AUTOMOTORES GILDEMAISTER S.A.	42
	DERCO	97		AUTOMOTORES GILDEMAISTER S.A.	27	COMERCIAL ALO RENTAL Y CIA LTD	12	
	COMERCIAL LO ESPEJO MAQ Y EQUI	90		METALURGICA SUDAMERICANA S.A.	25	LIEBHERR AMERICA INC. CHILE	10	
	AUTOMOTORES GILDEMAISTER S.A.	86		ATS MAQUINARIAS LIMITADA	18	MINIEXCAVADORA	WACKER MAQUINAS (CHILE) LTDA.	18
	BI JUAN ZHANG	80		EQUIPOS Y SERVICIOS TREX LTD	17	CHILE JAPON MAQUINARIAS LTDA.	11	
	X	61		IMPORTADORA INTER WHEELS S.A.	15	CARGADOR DE TRONCOS	LATIN EQUIPMENT CHILE S.A.	51
	FEDEX/SKC MAQUINARIAS S.A.	60		IMP.EXP.Y COM.ACCUN CHILE LTD	13	RECOLECTOR AGRICOLA	AGR.Y COM.KORVAN CHILE LTDA	24
	COM. E IND. ITAKA LTDA.	56		THE RENTAL STORE CHILE S.	12	DUMPER	FEDEX/SKC MAQUINARIAS S.A.	22
	SOC. COM. HENRIQUEZ HNOS. LTDA	50		INVER.Y ASESOR.CREACTIVOS LTDA	11	MAQUINA VENDIMIADORA	BARRERE CHILE S.A.	16
	TRANSPORTES CCU LTDA.	42		PRISMA S A	10	ASFALTADORA	S.A.C.I. SALINAS Y FABRES	14
	HORIZON HIGH REACH CHILE SPA	41		MULTIPARK LTDA	10	ARRASTRADOR DE TRONCO	FINNING CHILE S.A.	17
	LICMAN CHILE S.A.	36		MACAYA Y CONTRERAS LTDA.(KUARX	10			
	MAQUICENTER LIMITADA	31		MINICARGADOR	DOOSAN BOBCAT CHILE S.A.	356		
	MANIPULACION DE MATERIALES S.A	25		FINNING CHILE S.A.	120			
	CIDEF COMERCIAL S.A.	24		DERCO	52			
	ALO VENTAS LIMITADA	21		FEDEX/SIGDOTEK S.A.	52			
	IMPORTADORA JANSSEN Y CIA LTD.	19		MOTORMAN S.A.	40			
	MULTIMAQ LTDA.	18		FEDEX/SKC MAQUINARIAS S.A.	36			
	J.P.M. EXPORTACIONES LIMITADA	15		S.A.C.I. SALINAS Y FABRES	13			
	SOC. DE INVERSIONES MITT S. A.	14		CONSTRUCCIONES ALCOR LTDA.	12			
	S.A.C.I. SALINAS Y FABRES	11		IMPORTADORA JANSSEN Y CIA LTD.	10			
	BANCO ITAU CHILE	10		CHARPENTIER Y KRINFOKAI Y CIA.	10			
	XAVIER CARDENAS IMPORT Y EXPOR	10		PERFORADOR	DISEMAQ LTDA.	242		
EXCAVADORA	S.A.C.I. SALINAS Y FABRES	258		C.V.C.S.A	136			
	KOMATSU CHILE S.A.	223		ATLAS COPCO CHILENA S.A.C.	106			
	COMERCIAL LO ESPEJO MAQ Y EQUI	115		SIMMA S.A.	35			

¹⁴ Se muestra la información cuando el importador importó más de 10 unidades en el año 2012.

ANEXO 8: IMPORTACIONES TOTALES POR PAÍS Y EQUIPO.

Maquinaria	Cantidad 2000-2012
U.S.A.	19.788
MINICARGADOR	4.440
RETROEXCAVADORA	4.014
PLATAFORMA TELESCOPICA	2.071
CARGADOR FRONTAL	1.772
EXCAVADORA	1.459
GRUA HORQUILLA	1.308
TRACTOR	899
BULLDOZER	667
RODILLO	623
MOTONIVELADORA	449
DESMALEZADOR	383
COSECHADORA	381
PERFORADOR	237
SEMBRADORA	154
ASFALTADORA	148
TIENDETUBO	135
ARRASTADOR DE TRONCO	114
GRUA TELESCOPICA	100
MANIPULADOR	93
SACUDIDOR	70
RECOLECTOR AGRICOLA	69
MINIEXCAVADORA	52
ZANJADORA	47
QUITANIEVE	43
TRILLADORA	17
MAQUINA PARA HACER TUNELES	17
DUMPER	11
DESHOJADORA	7
CARGADOR DE TRONCOS	6
MAQUINA VENDIMIADORA	2
BRASIL	15.216
TRACTOR	8.650
RETROEXCAVADORA	2.111
CARGADOR FRONTAL	1.528
MOTONIVELADORA	632
SEMBRADORA	540
COSECHADORA	428
BULLDOZER	387
EXCAVADORA	291
DESMALEZADOR	255
RODILLO	167
MINICARGADOR	95
PERFORADOR	49
RECOLECTOR AGRICOLA	30
PLATAFORMA TELESCOPICA	17
DUMPER	11
ASFALTADORA	11
GRUA HORQUILLA	5
TRILLADORA	4
MANIPULADOR	3
MAQUINA PARA HACER TUNELES	2
CHINA	10.808
PERFORADOR	3.069
TRACTOR	2.944
GRUA HORQUILLA	1.905
CARGADOR FRONTAL	1.096
PLATAFORMA TELESCOPICA	622
RODILLO	382
MINICARGADOR	230
EXCAVADORA	176
MOTONIVELADORA	111
DESMALEZADOR	78
RETROEXCAVADORA	55
MINIEXCAVADORA	55
BULLDOZER	28
COSECHADORA	14
DUMPER	13
MANIPULADOR	8
MAQUINA PARA HACER TUNELES	6
QUITANIEVE	5
GRUA TELESCOPICA	4
TIENDETUBO	4

Maquinaria	Cantidad 2000-2012
ASFALTADORA	2
ZANJADORA	1
ITALIA	9.522
TRACTOR	6.415
RETROEXCAVADORA	1.184
PLATAFORMA TELESCOPICA	736
SEMBRADORA	441
COSECHADORA	205
MAQUINA VENDIMIADORA	80
GRUA HORQUILLA	77
GRUA TELESCOPICA	62
MANIPULADOR	59
CARGADOR FRONTAL	54
DUMPER	53
RODILLO	36
EXCAVADORA	27
PERFORADOR	25
RECOLECTOR AGRICOLA	23
DESHOJADORA	18
ASFALTADORA	9
MINICARGADOR	9
DESMALEZADOR	6
MOTONIVELADORA	2
QUITANIEVE	1
JAPON	8.127
EXCAVADORA	2.267
GRUA HORQUILLA	1.803
TRACTOR	1.232
CARGADOR FRONTAL	976
DESMALEZADOR	603
BULLDOZER	461
MOTONIVELADORA	225
MINIEXCAVADORA	171
PERFORADOR	99
RODILLO	86
MINICARGADOR	46
COSECHADORA	44
RETROEXCAVADORA	37
PLATAFORMA TELESCOPICA	23
GRUA TELESCOPICA	23
DUMPER	19
ARRASTADOR DE TRONCO	7
ASFALTADORA	3
MANIPULADOR	2
REINO UNIDO	5.809
RETROEXCAVADORA	2.677
MANIPULADOR	685
GRUA HORQUILLA	510
CARGADOR FRONTAL	466
MINICARGADOR	359
TRACTOR	357
EXCAVADORA	295
PLATAFORMA TELESCOPICA	188
RODILLO	98
DUMPER	76
MINIEXCAVADORA	64
COSECHADORA	18
GRUA TELESCOPICA	10
PERFORADOR	4
TRILLADORA	1
RECOLECTOR AGRICOLA	1
ALEMANIA	4.014
RODILLO	1.007
GRUA HORQUILLA	822
TRACTOR	729
COSECHADORA	571
PLATAFORMA TELESCOPICA	166
MAQUINA PARA HACER TUNELES	113
EXCAVADORA	102
SEMBRADORA	100
CARGADOR FRONTAL	100
PERFORADOR	77
ASFALTADORA	56
GRUA TELESCOPICA	51
MINIEXCAVADORA	24
QUITANIEVE	24

Maquinaria	Cantidad 2000-2012
RECOLECTOR AGRICOLA	18
MANIPULADOR	16
RETROEXCAVADORA	10
TRILLADORA	8
BULLDOZER	7
MINICARGADOR	5
DUMPER	3
MOTONIVELADORA	3
DESMALEZADOR	2
COREA DEL SUR	2.446
EXCAVADORA	1.410
GRUA HORQUILLA	571
PERFORADOR	193
CARGADOR FRONTAL	117
MINICARGADOR	58
RETROEXCAVADORA	39
TRACTOR	36
PLATAFORMA TELESCOPICA	13
DUMPER	5
SEMBRADORA	2
TIENDETUBO	1
ASFALTADORA	1
INDIA	2.349
TRACTOR	2.300
PERFORADOR	22
DESMALEZADOR	16
PLATAFORMA TELESCOPICA	11
SUECIA	2.059
PERFORADOR	605
CARGADOR FRONTAL	484
GRUA HORQUILLA	354
MAQUINA PARA HACER TUNELES	248
RODILLO	152
DUMPER	123
RETROEXCAVADORA	21
COSECHADORA	17
MANIPULADOR	17
PLATAFORMA TELESCOPICA	13
EXCAVADORA	10
TRACTOR	10
MINICARGADOR	2
BULLDOZER	1
MINIEXCAVADORA	1
CARGADOR DE TRONCOS	1
FRANCIA	1.955
MANIPULADOR	513
TRACTOR	299
PLATAFORMA TELESCOPICA	260
COSECHADORA	181
MAQUINA VENDIMIADORA	147
SEMBRADORA	140
GRUA HORQUILLA	139
EXCAVADORA	58
GRUA TELESCOPICA	42
PERFORADOR	41
RODILLO	41
CARGADOR FRONTAL	30
RECOLECTOR AGRICOLA	13
BULLDOZER	11
SACUDIDOR	9
MAQUINA PARA HACER TUNELES	8
RETROEXCAVADORA	6
MINICARGADOR	6
DESMALEZADOR	5
DESHOJADORA	3
TRILLADORA	2
QUITANIEVE	1
MEXICO	1.840
TRACTOR	1.475
RETROEXCAVADORA	136
CARGADOR FRONTAL	110
COSECHADORA	72
PLATAFORMA TELESCOPICA	30
RODILLO	13
GRUA HORQUILLA	3
PERFORADOR	1

Maquinaria	Cantidad 2000-2012
TURQUIA	1.743
TRACTOR	1.636
RETROEXCAVADORA	55
RECOLECTOR AGRICOLA	40
EXCAVADORA	5
PERFORADOR	5
MINIEXCAVADORA	2
CANADA	980
PERFORADOR	178
PLATAFORMA TELESCOPICA	154
CARGADOR FRONTAL	125
MOTONIVELADORA	118
MINICARGADOR	103
TRACTOR	83
GRUA HORQUILLA	57
RETROEXCAVADORA	35
RODILLO	30
DUMPER	27
CARGADOR DE TRONCOS	11
COSECHADORA	8
QUITANIEVE	8
MINIEXCAVADORA	7
EXCAVADORA	7
BULLDOZER	5
MANIPULADOR	4
TIENDETUBO	4
MAQUINA PARA HACER TUNELES	4
GRUA TELESCOPICA	3
ASFALTADORA	3
RECOLECTOR AGRICOLA	3
ZANJADORA	2
SEMBRADORA	1
ESPANA	940
PLATAFORMA TELESCOPICA	304
RODILLO	148
GRUA HORQUILLA	105
COSECHADORA	89
TRACTOR	84
PERFORADOR	33
CARGADOR FRONTAL	27
EXCAVADORA	25
RECOLECTOR AGRICOLA	24
MAQUINA VENDIMIADORA	20
RETROEXCAVADORA	18
MANIPULADOR	14
MINICARGADOR	12
DUMPER	11
MINIEXCAVADORA	7
SEMBRADORA	5
MOTONIVELADORA	5
BULLDOZER	3
GRUA TELESCOPICA	3
QUITANIEVE	1
SACUDIDOR	1
ASFALTADORA	1
HOLANDA	584
GRUA HORQUILLA	194
TRACTOR	172
COSECHADORA	66
PLATAFORMA TELESCOPICA	63
RETROEXCAVADORA	32
RODILLO	15
EXCAVADORA	7
PERFORADOR	6
DESMALIZADOR	4
SEMBRADORA	4
MANIPULADOR	4
GRUA TELESCOPICA	4
MINICARGADOR	4
DESHOJADORA	3
RECOLECTOR AGRICOLA	2
CARGADOR FRONTAL	2
ZANJADORA	1
MINIEXCAVADORA	1
SUDAFRICA	495
CARGADOR DE TRONCOS	471

Maquinaria	Cantidad 2000-2012
PERFORADOR	7
RODILLO	6
PLATAFORMA TELESCOPICA	6
MAQUINA PARA HACER TUNELES	2
CARGADOR FRONTAL	2
TRACTOR	1
ARGENTINA	446
DESMALEZADOR	197
PLATAFORMA TELESCOPICA	150
SEMBRADORA	23
GRUA HORQUILLA	15
TRACTOR	14
COSECHADORA	13
RODILLO	9
RECOLECTOR AGRICOLA	7
CARGADOR FRONTAL	5
PERFORADOR	5
RETROEXCAVADORA	2
MOTONIVELADORA	2
ZANJADORA	1
BULLDOZER	1
MANIPULADOR	1
ARRASTADOR DE TRONCO	1
DINAMARCA	433
GRUA HORQUILLA	292
COSECHADORA	116
PLATAFORMA TELESCOPICA	12
TRACTOR	4
CARGADOR FRONTAL	3
MANIPULADOR	3
EXCAVADORA	2
RODILLO	1
BELGICA	307
EXCAVADORA	101
COSECHADORA	54
GRUA HORQUILLA	40
TRACTOR	36
RETROEXCAVADORA	22
CARGADOR FRONTAL	17
PLATAFORMA TELESCOPICA	15
PERFORADOR	9
MANIPULADOR	8
TRILLADORA	2
QUITANIEVE	1
BULLDOZER	1
SEMBRADORA	1
FINLANDIA	249
CARGADOR FRONTAL	141
PERFORADOR	66
TRACTOR	15
MAQUINA PARA HACER TUNELES	10
PLATAFORMA TELESCOPICA	5
DUMPER	3
MINICARGADOR	3
RECOLECTOR AGRICOLA	2
GRUA HORQUILLA	2
MINIEXCAVADORA	1
COSECHADORA	1
AUSTRIA	164
PLATAFORMA TELESCOPICA	45
MINIEXCAVADORA	20
CARGADOR FRONTAL	18
SEMBRADORA	16
RODILLO	11
COSECHADORA	10
PERFORADOR	10
BULLDOZER	8
MINICARGADOR	7
EXCAVADORA	5
DUMPER	4
GRUA HORQUILLA	3
TRACTOR	3
RECOLECTOR AGRICOLA	2
QUITANIEVE	2
REPUBLICA CHECA	164
MINICARGADOR	100

Maquinaria	Cantidad 2000-2012
RODILLO	61
TRACTOR	3
POLONIA	162
RETROEXCAVADORA	145
PERFORADOR	14
BULLDOZER	1
COSECHADORA	1
GRUA HORQUILLA	1
IRLANDA	131
GRUA HORQUILLA	96
TRACTOR	28
PLATAFORMA TELESCOPICA	5
MOTONIVELADORA	2
AUSTRALIA	79
CARGADOR FRONTAL	46
PERFORADOR	18
MANIPULADOR	7
MINICARGADOR	6
TRACTOR	2
ORIG. O DEST. NO	64
PLATAFORMA TELESCOPICA	17
RODILLO	12
MINIEXCAVADORA	6
CARGADOR FRONTAL	6
GRUA HORQUILLA	5
RETROEXCAVADORA	4
EXCAVADORA	2
COSECHADORA	2
BULLDOZER	2
TRACTOR	2
PERFORADOR	2
MINICARGADOR	2
ASFALTADORA	1
MOTONIVELADORA	1
NORUEGA	55
SEMBRADORA	15
COSECHADORA	13
RODILLO	4
GRUA HORQUILLA	4
GRUA TELESCOPICA	4
CARGADOR FRONTAL	3
TRACTOR	3
PLATAFORMA TELESCOPICA	3
PERFORADOR	2
EXCAVADORA	2
MINIEXCAVADORA	1
DUMPER	1
PERU	54
PERFORADOR	23
GRUA HORQUILLA	12
CARGADOR FRONTAL	9
ZANJADORA	3
PLATAFORMA TELESCOPICA	2
DUMPER	2
MAQUINA PARA HACER TUNELES	2
ASFALTADORA	1
RUMANIA	45
TRACTOR	14
PLATAFORMA TELESCOPICA	14
GRUA HORQUILLA	12
PERFORADOR	4
DESMALIZADOR	1
SUIZA	38
COSECHADORA	6
MAQUINA PARA HACER TUNELES	6
TRACTOR	5
RODILLO	5
QUITANIEVE	3
GRUA HORQUILLA	3
ZANJADORA	3
EXCAVADORA	2
MANIPULADOR	1
PERFORADOR	1
RETROEXCAVADORA	1
CARGADOR FRONTAL	1
MINIEXCAVADORA	1

Maquinaria	Cantidad 2000-2012
NUEVA ZELANDIA	25
PLATAFORMA TELESCOPICA	8
GRUA HORQUILLA	8
SEMBRADORA	6
RODILLO	1
COSECHADORA	1
MANIPULADOR	1
TAIWAN (FORMOSA)	20
MANIPULADOR	15
GRUA HORQUILLA	3
RODILLO	2
ZF.IQUIQUE	20
GRUA HORQUILLA	7
TRACTOR	3
RETROEXCAVADORA	2
EXCAVADORA	2
RODILLO	2
MOTONIVELADORA	1
CARGADOR FRONTAL	1
MINICARGADOR	1
MINIEXCAVADORA	1
LUXEMBURGO	19
PLATAFORMA TELESCOPICA	17
TRACTOR	2
GUATEMALA	15
COSECHADORA	12
TRACTOR	3
PANAMA	15
RETROEXCAVADORA	6
PERFORADOR	5
GRUA TELESCOPICA	3
BULLDOZER	1
PORTUGAL	14
PLATAFORMA TELESCOPICA	3
BULLDOZER	2
EXCAVADORA	2
GRUA TELESCOPICA	2
RETROEXCAVADORA	1
RODILLO	1
GRUA HORQUILLA	1
PERFORADOR	1
MINICARGADOR	1
THAILANDIA	13
EXCAVADORA	13
ISRAEL	12
PLATAFORMA TELESCOPICA	5
COSECHADORA	5
BULLDOZER	2
COREA DEL NORTE	11
EXCAVADORA	9
TRACTOR	1
RETROEXCAVADORA	1
INDONESIA	10
RODILLO	8
EXCAVADORA	2
RF YUGOSLAVIA	7
RECOLECTOR AGRICOLA	4
COSECHADORA	3
RUSIA	6
TRACTOR	5
GRUA HORQUILLA	1
HONG KONG	6
EXCAVADORA	4
TRACTOR	1
PERFORADOR	1
TUNEZ	6
CARGADOR FRONTAL	3
PERFORADOR	2
MOTONIVELADORA	1
ECUADOR	5
BULLDOZER	2
SEMBRADORA	2
RETROEXCAVADORA	1
BOLIVIA	4
TRACTOR	2
GRUA HORQUILLA	1

Maquinaria	Cantidad 2000-2012
MINICARGADOR	1
ZF.ARICA-ZF IND	3
GRUA HORQUILLA	2
RETROEXCAVADORA	1
SINGAPUR	3
EXCAVADORA	3
SIERRA LEONA	3
PERFORADOR	3
COLOMBIA	3
SEMBRADORA	2
COSECHADORA	1
PARAGUAY	3
PERFORADOR	3
OTROS	2
PERFORADOR	1
COSECHADORA	1
ZAMBIA	2
PERFORADOR	2
VENEZUELA	2
TRACTOR	1
GRUA HORQUILLA	1
LETONIA	2
PLATAFORMA TELESCOPICA	1
GRUA HORQUILLA	1
REP.ESLOVACA	2
MINIEXCAVADORA	2
TANZANIA	2
PERFORADOR	2
CROACIA	2
GRUA TELESCOPICA	2
EMIR.ARAB.UNID.	1
RETROEXCAVADORA	1
TERR.BRIT.EN AM	1
RETROEXCAVADORA	1
ESLOVENIA	1
COSECHADORA	1
URUGUAY	1
GRUA HORQUILLA	1
ZF.PARENAS	1
BULLDOZER	1
COSTA RICA	1
GRUA HORQUILLA	1
CHILE	1
TRACTOR	1

ANEXO 9: ENCUESTA A IMPORTADORES DE MAQUINARIA FUERA DE RUTA.

Introducción 1: A Secretaria

Hola, mi nombre es [Nombre encuestador] y estoy llamando en nombre del Ministerio del Medio Ambiente. ¿Podría hablar con [NOMBRE DEL CONTACTO]?

Introducción 2: Encargado

Hola, mi nombre es [Nombre encuestador], estoy llamando en nombre del Ministerio del Medio Ambiente. Estamos llevando a cabo una encuesta a los Distribuidores de Maquinaria Fuera de Ruta.

El Ministerio del Medio Ambiente ha contratado el estudio “Elaboración de Diagnóstico e Inventario de Emisión” para Maquinaria Off Road (Maquinaria fuera de ruta), adjudicada por la empresa Geasur, el que tiene por objetivo realizar un diagnóstico del estado actual de las maquinarias fuera de ruta a nivel nacional y para la Región Metropolitana para el rubro de la construcción. La información recogida en la encuesta proporcionará datos más precisos sobre la maquinaria fuera de ruta utilizada en la Región Metropolitana, a través de esta se pueden actualizar las estimaciones de las emisiones provocadas por la maquinaria off road. **Debe aclararse que la información se manejará de manera confidencial, resguardando los resultados de cada empresa, solo presentando resultados agregados.**

Para aclarar, **por equipos o vehículo fuera de ruta, me refiero a cualquier dispositivo no estacionario utilizado o conducido fuera de las carreteras y propulsado por un motor de combustión interna, con un motor que normalmente no circula por la carretera y es autopropulsado.**

En nombre del ministerio del medio ambiente, me gustaría hablar con [Contacto] ¿Es usted esa persona?

[Si es así, continúe; SI NO, PREGUNTE: ¿me puede derivar al gerente comercial? CUANDO se establece el contacto con los que más conocen sobre la maquinaria COMENZAR CON LA INTRODUCCION 2] hasta contactarse con el adecuado para responder la encuesta.

Inicio Encuesta

En primer lugar, tengo algunas preguntas generales.

1. ¿Cuántas maquinarias fuera de ruta vendió a nivel nacional durante el 2012?

Total de Equipos_____

2. ¿Cuántas maquinarias fuera de ruta vendió a en la Región Metropolitana durante el 2012, en unidades?

Total de Equipos_____

3. ¿Cuál es la distribución regional de la maquinaria fuera de ruta que vendió en 2012:

Región	Cantidad	%
RM		
Otras Regiones		

4. ¿Cuál es la distribución por sector o rubro Nacional y en la Región metropolitana de la maquinaria fuera de ruta que vendió en 2012:

Sector	Total país		Región Metropolitana	
	Cantidad	%	Cantidad	%
Construcción				
Industria				
Agrícola				
Forestal				
Casa y Jardín				
Otros				

5. ¿Cuál es la tecnología de los motores que vendió en 2012 en mayor proporción?:

Sector	Total país		Región Metropolitana	
	Cantidad	%	Cantidad	%
Tier 1				
Tier 2				
Tier 3				
Tier 4				
Stage I				
Stage II				
Stage III				
Stage IV				
Otros				

6. ¿Hay alguna distinción en la tecnología que vende en motores de menor potencia y los de mayores potencias?, ¿Cuál es la diferencia?:

Potencia	Norma Epa	Norma Euro
19 ≤ Kw < 37		
37 ≤ Kw < 56		
56 ≤ Kw < 75		
75 ≤ Kw < 130		
130 ≤ Kw < 225		
225 ≤ Kw < 450		
450 ≤ Kw ≤ 560		
560 < Kw		

[Indicar en cada celda la norma si hay diferencias en algún rango]

7. ¿Cuál es el origen de la maquinaria fuera de ruta que usted comercializa?

Origen _____

8. ¿Usted arrienda maquinaria fuera de ruta o solo vende?

Arrienda [sí o no] _____

9. ¿Qué % es de venta y cuál de arriendo?

% Venta _____

% Arriendo _____

ANEXO 10: PROCEDIMIENTOS Y MAQUINARIA ASOCIADA A ETAPAS DE CONSTRUCCIÓN

URBANIZACIÓN.

Colocación tuberías

Procedimiento	Definición	Maquinaria asociada
Excavación de zanja	Proceso posterior al trazado en el que se remueve el volumen de tierra proyectado, necesario para la colocación de ductos y tuberías que abastecerán de servicios.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Retroexcavadora ▪ Zanjadora.
Relleno inferior	Proceso posterior a la excavación en el que se dota de una superficie o capa de arena la que permite dar homogeneidad a la superficie donde se apoyará la tubería.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Retroexcavadora ▪ Cargador y/o mini-cargador
Colocación de tubería	Proceso posterior al relleno inferior en el que se coloca la tubería sobre la capa de arena.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Retroexcavadora ▪ Cargador, mini-cargador o grúa
Relleno y compactación de zanja	Proceso posterior a la colocación de la tubería en el que se rellena, por capas, el volumen de la restante de la zanja, siendo necesaria la compactación de cada una de las capas para adquirir las resistencias necesarias.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Retroexcavadora ▪ Cargador o mini-cargador ▪ Compactador.

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Pavimentación

Procedimiento	Definición	Maquinaria asociada
Excavación	Proceso en el cual se retira el volumen necesario de tierra con el fin de llegar a la cota de subrasante (suelo de apoyo).	<ul style="list-style-type: none"> ▪ Excavadora y/o Retroexcavadora ▪ Cargador y/o mini-cargador ▪ Bulldozer ▪ Motoniveladora.
Preparación de Subrasante	Proceso posterior a la excavación en el que se da la humedad necesaria, compacta y nivela la plataforma de subrasante.	<ul style="list-style-type: none"> ▪ Camión aljibe ▪ Compactador ▪ Motoniveladora.
Colocación y preparación de base/subbase	Proceso en el cual se coloca material de relleno de características especificadas para construir el terraplén (cuerpo) del camino, éste se prepara de manera similar a la subrasante.	<ul style="list-style-type: none"> ▪ Camión tolva ▪ Cargador y/o mini-cargador ▪ Camión aljibe (agua) ▪ Compactador ▪ Motoniveladora.
Colocación y terminación de pavimento	Proceso posterior a la preparación de base/subbase en el cual se extiende una capa de mezcla asfáltica y/o hormigón sobre la superficie ya preparada.	<ul style="list-style-type: none"> ▪ Pavimentadora o Terminadora (finisher) ▪ Camión esparcidor de emulsión o asfalto (camión aljibe) ▪ Compactador ▪ Cortadoras de hormigón y equipos de terminación superficial.

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Red de distribución eléctrica

Procedimiento	Definición	Maquinaria asociada
Excavación	Proceso en el cual se excava el volumen de tierra necesario y especificado para la colocación del poste.	<ul style="list-style-type: none">▪ Excavadora▪ Retroexcavadora y/o cargador.
Fundación	Proceso posterior a la excavación en el que se materializa la fundación en la cual se apoyará el poste ésta puede ser de hormigón o metálica.	<ul style="list-style-type: none">▪ Betonera (en el caso de ser de hormigón).
Colocación poste y tendido eléctrico y/o luminaria	Proceso en el cual se coloca el poste en la posición de trabajo agregándole el tendido y/o luminaria proyectada.	<ul style="list-style-type: none">▪ Grúa móvil.

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Áreas verdes

Procedimiento	Definición	Maquinaria asociada
Excavación	Proceso en el cual se procede a retirar el material de la superficie que no es óptimo para el posterior sembrado de plantas (ejemplo material de demolición).	<ul style="list-style-type: none">▪ Excavadora▪ Retroexcavadora▪ Cargador y/o mini-cargador.
Colocación tierra	Proceso posterior a la excavación en el que se coloca la tierra de la calidad necesaria, esparciéndola y dejándole el espesor necesario.	<ul style="list-style-type: none">▪ Camión Tolva▪ Cargador y/o mini-cargador.

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Edificación en altura

Procedimiento	Definición	Maquinaria asociada
Instalación de faenas	<p>Proceso en el cual se desarrollan actividades para preparar el personal y la maquinaria para la obra de construcción. Se incluyen las siguientes actividades:</p> <ul style="list-style-type: none"> • Instalación de la grúa que se utilizará en la ejecución de la obra, este proceso se lleva a cabo generalmente con la ayuda de otra grúa. • Dotación de oficinas para los profesionales. Generalmente son hechas en contenedores. • Construcción de las instalaciones necesarias para la dotación de servicios básicos tanto para la obra como para los trabajadores (ej: baños químicos). 	<ul style="list-style-type: none"> ▪ Grúa ▪ Excavadora y/o retroexcavadora.
Movimientos de tierra y compactación	Proceso en el cual se retira y nivela el material excedente de la superficie, se realiza la excavación masiva y las excavaciones para las fundaciones.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Cargador ▪ Camión tolva ▪ Compactador
Emplantillado	Proceso en el cual luego de realizado los respectivos movimientos de tierra se materializa una capa de espesor definido que cubre toda la superficie de la futura fundación.	<ul style="list-style-type: none"> ▪ Betonera
Materialización y compactación de fundaciones	Proceso en el cual, luego de realizado el emplantillado, se procede a colocar la armadura correspondiente y sus accesorios, y rellenarla de hormigón. Posteriormente se compacta.	<ul style="list-style-type: none"> ▪ Bomba de hormigón ▪ Compactador de inmersión (vibrador).
Colocación de encofrado de muros	Proceso, posterior a la materialización de la losa, en el cual se coloca el encofrado proyectado para la posterior materialización de muros.	<ul style="list-style-type: none"> ▪ Grúa ▪ Cargador
Materialización y compactación de muros	Proceso en el cual, luego de colocado el encofrado de los muros, se coloca el volumen de hormigón necesario, luego de esto se compacta.	<ul style="list-style-type: none"> ▪ Grúa (capacho) ▪ Compactador ▪ Cortadora de pavimentos ▪ Terminadora
Colocación de encofrado de losas	Proceso, posterior a la materialización de fundaciones, en el cual se procede colocar las alzaprimas y encofrado necesario para la materialización de la losa.	<ul style="list-style-type: none"> ▪ Grúa ▪ Cargador
Materialización y compactación de losa	Proceso en el cual, posterior a la colocación de encofrado, se coloca la enfierradura correspondiente y el hormigón en la superficie deseada con espesor definido. Posteriormente se compacta.	<ul style="list-style-type: none"> ▪ Bomba de hormigón ▪ Compactador ▪ Cortadora de pavimentos ▪ Terminadora (helicópteros)

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Edificación en extensión

Procedimiento	Definición	Maquinaria asociada
Instalación de faenas	Proceso en el cual se desarrollan actividades para preparar el personal y la maquinaria para la obra de construcción. Se incluyen las siguientes actividades: <ul style="list-style-type: none"> • Instalación de la grúa que se utilizará en la ejecución de la obra, este proceso se lleva a cabo generalmente con la ayuda de otra grúa. • Dotación de oficinas para los profesionales. Generalmente son hechas con containers. • Construcción de las instalaciones necesarias para la dotación de servicios básicos tanto para la obra como para los trabajadores (ej: baños químicos). 	<ul style="list-style-type: none"> ▪ Grúa ▪ Excavadora ▪ Retroexcavadora
Movimientos de tierra y compactación	Proceso en el cual se retira el material excedente de la superficie y las excavaciones para las fundaciones.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Cargador ▪ Camión tolva ▪ Compactador
Fundaciones y Radier	Proceso en el cual luego de realizado los respectivos movimientos de tierra se materializa las fundaciones y radier.	<ul style="list-style-type: none"> ▪ Betonera ▪ Cinta transportadora
Colocación de albañilería y elementos verticales.	Proceso en el cual posterior a la materialización del radier se procede a colocar las unidades de albañilería y/o elementos verticales.	<ul style="list-style-type: none"> ▪ Cargador (transporte) ▪ Betonera (mortero)
Tabiquería.	Proceso en el cual se materializan los tabiques proyectados al interior de la vivienda.	<ul style="list-style-type: none"> ▪ Cargador (transporte)
Techumbre, cubierta.	Proceso en el cual se cubre la vivienda con la estructura soportante (techumbre) y cubierta (elementos que cubren la estructura, ejemplo: planchas).	<ul style="list-style-type: none"> ▪ Cargador (transporte)

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Obras Civiles

Procedimiento	Definición	Maquinaria asociada
Instalación de grúa y/o bomba	Proceso en el cual se instala la grúa que se utilizará en la ejecución de la obra, este proceso se lleva a cabo generalmente con la ayuda de otra grúa.	<ul style="list-style-type: none"> ▪ Grúa
Instalación de oficinas.	Proceso en el cual se dota en la obra de oficinas para los profesionales, éstas generalmente son hechas con containers.	<ul style="list-style-type: none"> ▪ Grúa
Instalación de servicios básicos para la ejecución de la obra	Proceso en el cual se hacen las instalaciones necesarias para la dotación de servicios básicos tanto para la obra como para los trabajadores.	<ul style="list-style-type: none"> ▪ Excavadora y/o Retroexcavadora

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Infraestructura Vial

Procedimiento	Definición	Maquinaria asociada
Excavación.	Proceso en el cual se retira el volumen necesario de tierra con el fin de llegar a la cota de subrasante.	<ul style="list-style-type: none"> ▪ Excavadora y/o retroexcavadora y/o cargador y/o mini-cargador
Preparación de Subrasante.	Proceso posterior a la excavación en el que se da la humedad necesaria, compacta y nivela la plataforma de subrasante.	<ul style="list-style-type: none"> ▪ Camión aljibe ▪ Compactador ▪ Motoniveladora.
Colocación y preparación de base/subbase.	Proceso en el cual se coloca material de relleno de características especificadas para construir el terraplén del camino, éste se prepara igual que la subrasante.	<ul style="list-style-type: none"> ▪ Camión tolva ▪ Cargador ▪ Mini-cargador ▪ Camión aljibe ▪ Compactador ▪ Motoniveladora
Colocación, colocación y terminación de pavimento.	Proceso posterior a la preparación de base/subbase en el cual se coloca una mezcla asfáltica y/o hormigón sobre la superficie ya preparada.	<ul style="list-style-type: none"> ▪ Pavimentadora o terminadora (finisher) ▪ Compactador ▪ Camión aljibe (emulsión asfáltica o asfalto) ▪ Cortadoras de hormigón y equipos de terminación superficial.

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Procedimiento	Definición	Maquinaria asociada
Perforación	Proceso en el cual se generan las condiciones para alojar el explosivo y su posterior, generalmente estas aberturas son cilíndricas.	<ul style="list-style-type: none"> ▪ Jumbo de perforación ▪ Tuneladora
Tronadura	Proceso en el cual se activa el sistema de explosivos, este proceso es una serie de reacciones físico-químicos.	/
Ventilación	Proceso, posterior a la tronadura, que consta de eliminar los gases producto de la combustión al interior del túnel.	<ul style="list-style-type: none"> ▪ Ventiladoras y/o extractores
Saneamiento	Proceso en el cual se retira toda la roca suelta en la superficie, esto para que no exista riesgo para las personas ni para la maquinaria.	<ul style="list-style-type: none"> ▪ Jumbo y/o de manera manual
Carguío	Proceso en el cual se procede a trasladar el material tronado hasta un lugar de acopio o directamente al camión (dependiendo de la ubicación).	<ul style="list-style-type: none"> ▪ Cargador frontal (generalmente LHD).
Transporte	Proceso en el cual se traslada el material, cargado en el camión por los cargadores definidos anteriormente, hasta un lugar definido.	<ul style="list-style-type: none"> ▪ Camión

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

Infraestructura de Servicios

Procedimiento	Definición	Maquinaria asociada
Movimientos de tierra y compactación	Proceso en el cual se retira y nivela el material de la superficie, se realiza la excavación masiva y de fundaciones.	<ul style="list-style-type: none"> ▪ Excavadora ▪ Cargador ▪ Camión tolva ▪ Compactador
Emplantillado	Proceso en el cual luego de realizado los respectivos movimientos de tierra se materializa una capa de espesor definido que cubre toda la superficie de la futura fundación.	<ul style="list-style-type: none"> ▪ Betonera
Materialización y compactación de fundaciones	Proceso en el cual, luego de realizado el emplantillado, se procede a colocar la armadura correspondiente y sus accesorios, y a rellenarla de hormigón. Posteriormente se compacta.	<ul style="list-style-type: none"> ▪ Bomba de hormigón ▪ Compactador de inmersión (vibrador)
Colocación de encofrado de muros	Proceso en el cual, posterior a la materialización de la losa, se coloca el encofrado proyectado para la posterior materialización de muros.	<ul style="list-style-type: none"> ▪ Grúa ▪ Cargador
Materialización y compactación de muros	Proceso en el cual, luego de colocado el encofrado de los muros, se coloca el volumen de hormigón necesario, luego de esto se compacta.	<ul style="list-style-type: none"> ▪ Grúa (capacho) ▪ Compactador ▪ Cortadora de pavimentos ▪ Terminadora
Colocación de encofrado de losas	Proceso en el cual, posterior a la materialización de fundaciones, se procede colocar las alzaprimas y encofrado necesario para la materialización de la losa.	<ul style="list-style-type: none"> ▪ Grúa ▪ Cargador
Materialización y compactación de losa	Proceso en el cual, posterior a la colocación de encofrado, se coloca la enfierradura correspondiente y el hormigón en la superficie deseada con espesor definido. Posteriormente se compacta.	<ul style="list-style-type: none"> ▪ Bomba hormigón ▪ Compactador ▪ Cortadora de pavimentos Terminadora

Fuente: Carlos Marín, Docente Pontificia Universidad Católica.

ANEXO 11: ENTREVISTAS A CONSTRUCTORAS

Objetivo: Establecer un inventario de la maquinaria de construcción fuera de ruta y su relación con el tipo de construcción en la Región Metropolitana

Introducción 1: Secretaria

Si se contacta directamente con el encargado pasar a Introducción 2

Hola, mi nombre es [Nombre encuestador], y estoy llamando en nombre del Ministerio del Medio Ambiente. ¿Podría hablar con [NOMBRE DEL CONTACTO]?

Introducción 2: Encargado

Hola, mi nombre es [Nombre encuestador], estoy llamando en nombre del Ministerio del Medio Ambiente. Estamos llevando a cabo una entrevista a las distintas constructoras referente a Maquinaria Fuera de Ruta.

El Ministerio del Medio Ambiente ha contratado el estudio “Elaboración de Diagnóstico e Inventario de Emisión” para Maquinaria fuera de ruta, adjudicada por la empresa Geasur, el que tiene por objetivo ***“Establecer un inventario de la maquinaria de construcción fuera de ruta y su relación con el tipo de construcción en la Región Metropolitana”***.

Para aclarar, por maquinaria fuera de ruta, me refiero a “Cualquier máquina móvil (apta para desplazarse o ser desplazada sobre el suelo, con o sin carretera), equipo industrial portátil o vehículo con o sin carrocería, no destinado al transporte de pasajeros o mercancías por carretera, en el que esté instalado un motor de combustión interna (de encendido por compresión con potencia neta entre 19 y 560 kW; o un motor de gasolina de encendido por chispa, con potencia neta no superior a 19 kW).

La información recogida en la entrevista proporcionará datos más precisos sobre la maquinaria fuera de ruta utilizada en la Región Metropolitana, a través de esta se pueden actualizar las estimaciones de las emisiones de Material Particulado, el más perjudicial para la salud humana.

Debo aclararle que la información se manejará de manera confidencial, resguardando los resultados de cada empresa, solo presentando resultados agregados.

En nombre del ministerio del medio ambiente, nos gustaría realizar una entrevista con la persona en su empresa, que tenga más conocimiento sobre la maquinaria fuera de ruta de su propiedad o de arrendamiento. ¿Es usted esa persona?

[Si es así, continúe; SI NO, PREGUNTE: ¿me puede dar el nombre y teléfono de LA PERSONA MÁS Informada acerca de su Maquinaria fuera de Ruta?

Los tópicos que abarcará la entrevista tienen relación con la cantidad de maquinaria que posee, tipos de maquinarias, Marcas, modelos, antigüedad de la maquinaria, potencia,

desplazamiento, combustible, horas de uso, vida útil, tecnología, entre las más relevantes.

Le enviaré a su correo electrónico las preguntas de la entrevista y una carta del Ministerio del Medio Ambiente en donde se avala lo que le estoy solicitando. ¿Me podría corroborar si su correo electrónico es [entregar correo que se tiene]?, [si no es preguntar correo].

Ahora quisiera saber cuándo podríamos ir a realizarle la entrevista, ¿Qué día?, ¿a qué hora?

Bueno, Sr. [Nombre del contacto] en nombre del Ministerio del Medio Ambiente agradezco su tiempo.

Muchas gracias.

Inicio Encuesta

Etapa 1: En la columna Distribuidor, completar con el nombre del arrendatario en caso de arriendo. O nombre del distribuidor donde se compró la maquinaria en caso de ser propia.

ETAPA 1

Nombre Obra :
Tipo de obra :
Metros cuadrados de construcción :
Participación en el seguimiento :

Maquinaria	Arrendada	De propiedad	Nombre distribuidor
Betonera (mortero)			
Bomba de hormigón			
Bulldozer			
Camión aljibe (agua)			
Camión aljibe (emulsión asfáltica o asfalto)			
Camión tolva			
Cargador frontal (generalmente LHD)			
Cinta transportadora			
Compactador			
Compactador de inmersión (vibrador)			
Cortadoras de hormigón			
Esparcidor de asfalto			
Excavadora			
Fresadora			
Grúa			
Grúa móvil			
Jumbo de perforación			
Jumbo y/o de manera manual			
Mini-cargador			
Motoniveladora			
Pavimentadora o terminadora (finisher)			
Recicladora			

Maquinaria	Arrendada	De propiedad	Nombre distribuidor
Retroexcavadora			
Tuneladora			
Zanjadora			

Ejemplos tipo de obra:

- Vivienda (extensión o altura)
- Edificación no habitacionales
- Servicios
- Industria, comercio y est. financieros

- **Etapa 2: La segunda etapa consiste en el detalle de las maquinarias más utilizadas, se aplica según el tipo de obra. A modo de ejemplo se presentará la encuesta aplicada al tipo de obra de “Vivienda en Altura”.**

- Pregunta 1: En la columna 1 describa la marca de las dos (2) maquinarias más usadas para cada una de los procedimientos.
- Pregunta 2: En la columna 2 describa el modelo de la maquinaria descrita en el punto anterior.
- Pregunta 3: En la columna 3 indique la antigüedad de la maquinaria descrita anteriormente.
- Pregunta 4: En la columna 4 indique la potencia de la maquinaria, en caso de no conocer la potencia aproxime a uno de los rangos mostrados al pie de la página.
- Pregunta 5: En la columna 5 indique la cilindrada de la Maquinaria en [cc], en caso contrario indicar la unidad correspondiente.
- Pregunta 6: En la columna 6 indique las horas de uso promedio anual de la maquinaria para cada uno de los procedimientos.
- Pregunta 7: En la columna 7 indique tipo de combustible que utiliza la maquinaria.
- Pregunta 8: En la columna 8 indique procedencia de su maquinaria (país de origen)
- Pregunta 9: En la columna 9 indique tecnología. Tier 1, Tier 2, Tier 3,..., Euro I, Euro II, etc.
- Pregunta 10: En la columna 10 indicar cuál es la vida útil del equipo según su experiencia.
- Pregunta 11: En la columna 11 indique si la maquinaria usada para este procedimiento es arrendada o propia. En caso de ser arrendada indique nombre del arrendatario.

	Procedimiento	Maquinaria asociada	1	2	3	4	5	6	7	8	9	10	12
Urbanización	Colocación de tuberías	Excavadora											
		Retroexcavadora											
		Zanjadora.											
		Cargador											
		Mini-cargador											
		Grúa											
	Pavimentación	Compactador											
		Excavadora											
		Retroexcavadora											
		Cargador											
		Mini-cargador											
		Compactador											
		Motoniveladora											
		Camión tolva											
		Bulldozer											
Camión aljibe (agua)													
Motoniveladora													

	Procedimiento	Maquinaria asociada	1	2	3	4	5	6	7	8	9	10	12	
		Pavimentadora (finisher)												
		Esparcidor de asfalto												
		Cortadoras de hormigón												
	Red de distribución eléctrica	Excavadora												
		Cargador												
		Betonera												
		Grúa móvil												
	Áreas Verdes	Excavadora												
		Retroexcavadora												
		Cargador												
		Mini-cargador												
		Camión Tolva												
	Edificación en Altura	Instalación de faenas	Grúa											
			Excavadora											
			Retroexcavadora											
Mov. de tierra y compactación		Excavadora												
		Cargador												
		Camión tolva												
		Compactador												
Fundaciones y Radier		Betonera												
		Cinta transportadora												
Albañilería y elementos verticales		Cargador (transporte)												
		Betonera (mortero)												
Tabiquería.		Cargador (transporte)												
Techumbre, cubierta.		Cargador (transporte)												

ANEXO 12: RESULTADOS OBTENIDOS DESDE PROYECTOS EN RCA.

Nombre obra	m ² de emplazamiento	Inversión	Maquinaria	Cantidad	Potencia [kW]	Hrs	NA [kW-hr]	Total kW-hr
Altos de San Alberto	78.000	25	Pala Mecánica	1	128	100	12.800	67.270
			Cargador Frontal	1	44	441	19.404	
			Retroexcavadora	1	89	394	35.066	
Torres Parque Macul	7.938	16	Retroexcavadora	1	75	320	23.872	250.238
			Bulldozer	1	107	80	8.534	
			Grúa	2	75	1.440	214.848	
			Rodillo liso vibratorio	1	75	40	2.984	
Loteo industrial hacienda el Montijo	1.593.247	23	Bulldozer	1	107	480	51.205	254.117
			Retroexcavadora	2	75	640	95.488	
			Rodillo liso vibratorio	2	75	720	107.424	
Loma la cruz	358.600	155	Pala Mecánica	1	100	3.380	338.000	814.772
			Retroexcavadora	1	100	3.380	338.000	
			Rodillo liso vibratorio	1	22	16	352	
			Tractor	1	60	1.470	88.200	
Escritor Miguel Arteche	29.714	20	Bomba de hormigón	1	90	558	50.220	217.910
			Motoniveladora	1	145	156	22.591	
			Rodillo liso vibratorio	1	38	117	4.442	
			Tractor	1	67	33	2.237	
			Retroexcavadora	1	103	320	32.960	
			Bulldozer	1	140	704	98.560	
			Cargador Frontal	1	119	480	57.120	
Edificio Gamero	6.160	21	Motoniveladora	1	149	6.160	918.702	1.262.339
			Excavadora	1	104	0	42	
			Rodillo autopropulsado	1	112	1.232	137.805	
			Retroexcavadora	1	119	1.725	205.789	
Edificio Portal Independencia III	3.356	18	Motoniveladora	1	149	101	15.033	82.397
			Excavadora	1	104	220	22.968	
			Rodillo autopropulsado	1	112	50	5.637	
			Retroexcavadora	1	119	325	38.758	
Edificio hipódromo Huasco Venecia	5.444	21	Motoniveladora	1	149	183	27.281	213.460
			Excavadora	1	104	544	56.834	
			Rodillo autopropulsado	1	112	91	10.230	
			Retroexcavadora	1	119	998	119.115	
Reg. Del Campus U. de los Andes y Construcción del edificio rectoría	5.600	68	Motoniveladora	1	149	188	28.068	421.378
			Excavadora	1	104	1.667	174.000	
			Rodillo autopropulsado	1	112	94	10.526	
			Retroexcavadora	1	119	1.750	208.784	
Edificio Santa Elena	6.936	31	Motoniveladora	1	149	222	33.114	331.572
			Excavadora	1	104	1.145	119.575	
			Rodillo autopropulsado	1	112	111	12.417	
			Retroexcavadora	1	119	1.395	166.466	
Edificio Carmen Matta	5.990	28	Motoniveladora	1	149	185	27.561	405.918
			Excavadora	1	104	1.503	156.945	
			Rodillo autopropulsado	1	112	92	10.335	
			Retroexcavadora	1	119	1.769	211.077	
Haras Los Cóndores Condominio Lote 4c-1	75.000	12	Retroexcavadora	3	100	1.290	387.000	627.445
			Placa Compactadora	2	10	1.878	37.560	
			Tractor	1	60	722	43.320	
			Excavadora	1	100	188	18.800	
			Motoniveladora	1	125	1.110	138.750	
			Mini excavadora	1	6	32	202	
			Betonera	1	2	1.209	1.814	
Conjunto irrazaval 5353	6.024	37	Retroexcavadora	1	75	756	56.398	316.871
			Bulldozer	1	107	120	12.801	
			Grúa	2	75	1.620	241.704	
			Rodillo liso vibratorio	1	75	80	5.968	
Araucaria de colina I y II	316.600	141	Bulldozer	1	104	840	87.696	293.503
			Retroexcavadora	1	59	251	14.791	
			Motoniveladora	1	149	840	125.244	
			Rodillo compactador	1	78	840	65.772	

Nombre obra	m ² de emplazamiento	Inversión	Maquinaria	Cantidad	Potencia [kW]	Hrs	NA [kW-hr]	Total kW-hr
Loteo ExPredio Militar Sector cerro negro	39.971	20	Motoniveladora	1	145	133	19.314	197.323
			Rodillo liso vibratorio	1	38	100	3.796	
			Tractor	1	75	29	2.141	
			Retroexcavadora	1	82	200	16.392	
			Bulldozer	1	140	704	98.560	
Portal San Bernardo	40.000	22	Cargador Frontal	1	119	480	57.120	39.176
			Excavadora	1	100	174	17.400	
Condominio Parque ciudad del niño	23.235	28	Motoniveladora	1	100	211	21.100	232.906
			Rodillo compactador	1	52	13	676	
			Motoniveladora	1	149	0	72	
El roble	20.000	110	Excavadora	1	104	1.133	118.318	611.654
			Rodillo autopropulsado	1	112	2	268	
			Retroexcavadora	1	119	958	114.247	
			Motoniveladora	1	149	28	4.209	
Jardines de las condes	14.972	103	Excavadora	1	104	2.641	275.764	705.303
			Rodillo autopropulsado	1	112	14	1.579	
			Retroexcavadora	1	119	2.767	330.102	
			Motoniveladora	1	149	354	52.778	
Condominio Vicuña Mackenna Poniente	8.846	35	Excavadora	1	104	2.777	289.868	395.279
			Rodillo autopropulsado	1	112	177	19.793	
			Retroexcavadora	1	119	2.874	342.864	
			Motoniveladora	1	149	250	37.227	
Edificios Cerro colorado - Manquehue	21.661	240	Excavadora	1	104	1.486	155.148	1.401.320
			Rodillo autopropulsado	1	112	125	13.961	
			Retroexcavadora	1	119	1.584	188.944	
			Motoniveladora	1	149	728	108.544	
Edificio Nueva Santa María	8.480	40	Excavadora	1	104	11.511	1.201.746	1.577.600
			Rodillo autopropulsado	1	112	364	40.704	
			Retroexcavadora	1	119	422	50.326	
			Bulldozer	1	143	3.200	457.600	
Complejo Deportivo Multifuncional	700.000	32	Retroexcavadora	1	100	640	64.000	498.910
			Grúa	2	100	5.120	1.024.000	
			Rodillo liso vibratorio	1	100	320	32.000	
			Cargador Frontal	1	119	1.790	213.010	
			Motoniveladora	1	145	1.000	145.000	
Conjunto Vicuña Mackena	15.708	42	Retroexcavadora	1	100	889	88.900	708.329
			Rodillo compactador	1	52	1.000	52.000	
			Motoniveladora	1	149	541	80.636	
			Excavadora	1	104	2.381	248.539	
Loteo Teresa de Calcuta	109.329	20	Rodillo autopropulsado	1	112	270	30.239	70.234
			Retroexcavadora	1	119	2.924	348.915	
Conjunto habitacional la perla	12.000	0	Excavadora	1	103	534	55.002	44.514
			Retroexcavadora	1	56	272	15.232	
			Cargador Frontal	1	110	90	9.937	
			Motoniveladora	1	145	90	13.092	
Claro-Chile, Data center Colina	76.843	85	Retroexcavadora	1	101	90	9.131	59.531
			Bulldozer	1	137	90	12.353	
			Motoniveladora	1	149	215	32.055	
			Excavadora	1	104	32	3.355	
Portezuelo	120.200	41	Rodillo autopropulsado	1	112	107	12.021	691.968
			Retroexcavadora	1	119	101	12.100	
			Retroexcavadora	1	100	6.528	652.800	
Edificio Max San Diego	1.600	14	Placa Compactadora	1	6	6.528	39.168	45.987
			Motoniveladora	1	149	2	298	
			Excavadora	1	104	153	16.022	
			Rodillo autopropulsado	1	112	1	112	
Condominio Parque Vivaceta	16.056	21	Retroexcavadora	1	119	248	29.555	211.009
			Motoniveladora	1	149	541	80.636	
			Excavadora	1	104	113	11.762	
			Rodillo autopropulsado	1	112	270	30.239	
Ampliación Arauco Maipú	12.000	14	Retroexcavadora	1	119	741	88.372	799.200
			Grúa Torre	1	75	1.440	108.000	
			Bomba de hormigón	1	50	1.440	72.000	
			Compresor	1	75	1.440	108.000	
			hidrolavadora	1	25	1.440	36.000	

Nombre obra	m ² de emplazamiento	Inversión	Maquinaria	Cantidad	Potencia [kW]	Hrs	NA [kW-hr]	Total kW-hr
			Cango	3	50	1.440	216.000	
			Sierra circular	1	90	1.440	129.600	
			Soldadoras	1	90	1.440	129.600	
Los robles de Lampa I,II y III	59.230	9	No especifica Maq.	3	82	1.080	265.680	265.680
Barrio Parque Santiago	30.001	50	Retroexcavadora	2	80	720	115.200	115.200
Alto el Hualle	74.239	26	Retroexcavadora	1	100	714	71.400	71.400
Edificio Serrano	1.688	13	Retroexcavadora	1	75	642	48.150	48.150
Conjunto Habitacional los Prados del Sol	60.000	9	Retroexcavadora	1	82	3.800	311.600	311.600

ANEXO 13: REVISIÓN JURÍDICA DE REGISTRO, INGRESO Y FISCALIZACIÓN DE MAQUINARIA FUERA DE RUTA.

REVISIÓN DE OTRAS POSIBILIDADES.

Independiente de la posibilidad jurídica señalada quisimos conocer de alguna otra situación que pudiésemos aplicar a la maquinaria fuera de ruta y así nos encontramos:

Decreto Supremo N° 138 de Publicado en el Diario Oficial de 17.11.05 del Ministerio de Salud.

En él se establece que todos los titulares de fuentes fijas de emisión de contaminantes atmosféricos que se establecen en el decreto, deberán entregar a la Secretaría Regional Ministerial de Salud competente del lugar en que se encuentran ubicadas, los antecedentes necesarios para estimar las emisiones provenientes de cada una de sus fuentes, de acuerdo con las normas que se señalan en su cuerpo normativo.

El respaldo legal a esta obligatoriedad se encuentra en lo dispuesto en los artículos 4°, números 4 y 5, 6°, 14B y 14C del decreto ley N° 2.763 de 1979; 89 letra a) y 90 del Código Sanitario aprobado por DFL N° 725 de 1967 del Ministerio de Salud; y las facultades concedidas en el artículo 32 N° 8 de la Constitución Política de la República.

Por su parte, la resolución N° 15.027 de 1994, es la que establece el procedimiento de declaración de emisiones para fuentes estacionarias que indica.

De acuerdo al decreto supremo citado y a la resolución que lo apoya vemos que ellos están orientados a fuentes fijas y no a fuentes móviles.

Sin embargo, la normativa fundante esencialmente del Código Sanitario, no distingue entre fuentes móviles y fuentes fijas. Habla en términos generales así vemos que en su artículo 1°.- dice que el Código Sanitario rige todas las cuestiones relacionadas con el fomento, protección y recuperación de la salud de los habitantes de la República, salvo aquellas sometidas a otras leyes.

El art. 89 del mismo Código dice: “ El reglamento comprenderá normas como las que se refieren a: a) la conservación y pureza del aire y evitar en él la presencia de materias u olores que constituyan una amenaza para la salud, seguridad o bienestar del hombre o que tengan influencia desfavorable sobre el uso y goce de los bienes. La reglamentación determinará, además, los casos y condiciones en que podrá ser prohibida o controlada la emisión a la atmósfera de dichas sustancias;”

No señala que específicamente las emisiones que controlará serán de fuentes fijas.

Por lo tanto, podríamos quizás inferir que la obligatoriedad señalada en D.S. N°138/2005 podría ampliarse a fuentes móviles, como son las maquinarias fuera de ruta.

Esta hipótesis es interesante, pero nuestra actual institucionalidad está organizada de tal forma que se ha sobrentendido que todo lo relacionado a fuentes móviles debe tener la intervención del Ministerio de Transportes. Y que el Ministerio de Salud está encargado, entre otros, de las fuentes fijas.

Corresponderá a la autoridad analizar la posibilidad de interpretar la norma reseñada y ampliar la competencia del Ministerio de Salud a fuentes móviles. Si así lo aceptase la autoridad, podría efectuarse una modificación al decreto supremo 138/2005 y establecer el registro y requisitos del mismo de la maquinaria fuera de ruta.

2.- Registro de Emisiones y Transferencias de Contaminantes

Otra vía que podemos explorar es la de que la propia norma que emitirá el Ministerio del Medio Ambiente sobre los estándares de emisiones, de Maquinaria Fuera de Ruta contenga la exigibilidad de que todo aquel que ingrese Maquinaria Fuera de Ruta a Chile y todo aquel que ya tenga dichas maquinarias en el país deberá inscribirse en un registro que para estos efectos llevará el Ministerio, ello con el objeto fundamental de poder determinar las emisiones vertidas por tales maquinarias y agregarlas dentro del Registro de Emisiones y Transferencias de Contaminantes, RETC. , para cumplir los objetivos allí señalados.

De acuerdo al artículo 70 letras n) y p) de la ley 20.417 y demás normativa pertinente, se creó el RECT.

El Registro de Emisiones y Transferencias de Contaminantes, está a su vez reglamentado por el D.S. N° 1 de 2013 del Ministerio del Medio Ambiente, en que de acuerdo a su artículo 10, los contaminantes objeto de medición, cuantificación o estimación podrán ser incluidos o excluidos de la sistematización del RETC según: b) La dictación de nuevas regulaciones relativas a las materias objeto de este reglamento”.

Por lo tanto, los estándares de emisión de las maquinarias fuera de ruta serán normas nuevas sobre temas que tal reglamento regula.

La autoridad podría explorar la posibilidad de establecer en la propia norma de estándares de emisión de la maquinaria fuera de ruta el establecer el registro de la maquinaria, con el objeto de poder hacer operativo posteriormente la incorporación de emisiones de la maquinaria fuera de ruta al RETC.

FISCALIZACIÓN.

La fiscalización del cumplimiento de la norma de emisión de la maquinaria fuera de ruta, si se sigue el camino del registro de la maquinaria como requisito esencial para ingresar a Chile, será en principio la propia inscripción, pues de lo contrario no ingresará al país.

El cumplimiento de la emisión una vez en uso la maquina en el país, cualesquiera sea el camino que se haya adoptado respecto a cómo implementar la norma de emisión de la maquinaria fuera de ruta, será objeto de fiscalización por parte de la entidad competente, que a nuestro entender es la Superintendencia del Medio Ambiente.

De acuerdo a la ley N° 19.300 en el TÍTULO IV De la Fiscalización, Artículo 64.:” La fiscalización del permanente cumplimiento de las normas y condiciones sobre la base de las cuales se han aprobado o aceptado los Estudios y Declaraciones de Impacto Ambiental, de las medidas e instrumentos que establezcan los Planes de Prevención y de Descontaminación, de las normas de calidad y emisión, así como de los planes de manejo establecidos en la presente ley, cuando correspondan, será efectuada por la Superintendencia del Medio Ambiente de conformidad a lo señalado por la ley. “

La Superintendencia tiene diversas modalidades para ejercer su función de fiscalización: en forma directa a través de sus propios funcionarios; a través de organismos sectoriales, pudiendo encomendarles determinadas labores de fiscalización y mediante terceros debidamente acreditados y autorizados por la Superintendencia.

Consideramos que la Superintendencia debería crear un programa de fiscalización a las maquinarias fuera de ruta que contemple la modalidad de externalización de tal fiscalización mediante entidades debidamente acreditadas y autorizadas por la Superintendencia.

Ello esencialmente por la especificidad técnica del ámbito a fiscalizar que requerirá una experticia que aparentemente aún no tienen los funcionarios de la Superintendencia.

Sin ánimo de generar el programa de fiscalización de la maquinaria fuera de ruta, proponemos algunos puntos necesarios a tener en cuenta para la fiscalización de las maquinarias fuera de ruta.

- 1.- Debe existir un registro de maquinarias fuera de ruta.
- 2.- Deben registrarse sus emisiones en el RETC.
- 3.- Debe fiscalizarse por la Superintendencia a través de terceros especialistas, acreditados y autorizados por la Superintendencia.
- 4.- La fiscalización debe hacerse considerando las horas de uso de las maquinas.
- 5.- La Superintendencia debe crear las bases para llamar a entidades especialistas y acreditarlas, estableciendo en las mismas las condiciones de trabajo y forma en que serán fiscalizadas por la Superintendencia.

Finalmente, queremos señalar las entidades involucradas en la regulación de las emisiones de la maquinaria fuera de ruta tanto en su generación como en su implementación:

- 1.- Ministerio del Medio Ambiente y ministerio competente según si es norma primaria o secundaria.
- 2.- Ministerio de Transportes y Telecomunicaciones, eventualmente según el camino a seguir para la implementación de la norma de emisión.

3.- Eventualmente Servicio de Aduanas

4.- Eventualmente Ministerio de Justicia.

5.- Superintendencia del Medio Ambiente.

Independiente de la posibilidad jurídica antes señalada, se quiso indagar en alguna otra situación de necesidad de registro de fuente emisora que fuese obligatoria para el titular.

Se cuenta con el Decreto Supremo N° 138 Publicado en el Diario Oficial de 17.11.05 del Ministerio de Salud. En él se establece que todos los titulares de **fuentes fijas** de emisión de contaminantes atmosféricos que se establecen en el decreto, deberán entregar a la Secretaría Regional Ministerial de Salud competente del lugar en que se encuentran ubicadas, los antecedentes necesarios para estimar las emisiones provenientes de cada una de sus fuentes, de acuerdo con las normas que se señalan a continuación.

El respaldo legal a esta obligatoriedad se encuentra en el decreto ley N° 2.763 de 1979; del Código Sanitario aprobado por DFL N° 725 de 1967 del Ministerio de Salud; y las facultades concedidas en el artículo 32 N° 8 de la Constitución Política de la República.

Por su parte la resolución N° 15.027 de 1994, es la que establece el procedimiento de declaración de emisiones para **fuentes estacionarias** que indica.

De acuerdo al decreto supremo citado y a la resolución que lo apoya se observa que ellos están orientados a fuentes fijas y no a fuentes móviles.

Sin embargo, la normativa fundante esencialmente del Código Sanitario, no distingue entre fuentes móviles y fuentes fijas. Habla en términos generales así, se observa, que en su artículo 1°.- dice que el Código Sanitario rige todas las cuestiones relacionadas con el fomento, protección y recuperación de la salud de los habitantes de la República, salvo aquellas sometidas a otras leyes.

El art. 89. Del mismo Código dice: “El reglamento comprenderá normas como las que se refieren a: a) la conservación y pureza del aire y evitar en él la presencia de materias u olores que constituyan una amenaza para la salud, seguridad o bienestar del hombre o que tengan influencia desfavorable sobre el uso y goce de los bienes. La reglamentación determinará, además, los casos y condiciones en que podrá ser prohibida o controlada la emisión a la atmósfera de dichas sustancias...”

No señalando que específicamente las emisiones que controlará serán de fuentes fijas.

Por lo tanto, se podría quizás inferir que la obligatoriedad señalada en D.S. N°138/2005 podría ampliarse a fuentes móviles, como son las maquinarias fuera de ruta.

Corresponderá a la autoridad analizar la posibilidad de interpretar la norma reseñada y ampliar la competencia del Ministerio de Salud a fuentes móviles. Si así lo aceptase la autoridad, podría efectuarse una modificación al decreto supremo 138/2005 y establecer el registro y requisitos del mismo de la maquinaria fuera de ruta.

Minicargador

Asfaltadora / Pavimentadora

Bulldozer

Cargador Frontal

Excavadora

Grúa Horquilla

Grúa Telescópica

Máquina para hacer Túneles

Miniexcavadora

Motoniveladora

Plataforma Telescópica

Retroexcavadora

Rodillo

Tiendetubo

Zanjadora

Manipulador

**ANEXO 15: CITY CLEANER CONSTRUCTION SCHEMES IN EUROPE WITH
RECOMMENDATIONS FOR SANTIAGO**

**City cleaner construction schemes in Europe with
recommendations for Santiago**

Undertaken by Sadler Consultants Ltd

December 2013

Introduction

This report gives an overview of the different cleaner construction schemes in Europe, and recommendations for a scheme in Santiago. It also gives data on emissions from construction from London and Berlin.

The European schemes come in four basic types:

1. Requiring filters on all construction machines operated in the country (eg Switzerland)
2. Particulate filter requirements in certain areas (eg Austria, Sweden).
3. Full cleaner construction schemes implemented through the planning system covering construction machinery as well as other particulate and dust emissions (eg London). It can also be combined with noise and safety issues.
4. Sustainable or Green Procurement schemes, where public authorities (and other organisations) have requirements on construction they undertake or are undertaken on their behalf (eg the Netherlands, Germany).

Construction Emissions from other cities

A study for the EU estimated that off-road machinery accounted for around one third of PM emissions from mobile sources in 2000, rising to 40% by 2020 Europe-wide.

Construction has been found to affect the air quality PM₁₀ exceedances of around 24% of the monitoring sites in the London Air Quality (monitoring) Network in recent years. In Vienna, around 32% of the inner city lorry traffic has been found to be due to construction work.

It is estimated that at any one time there may be as many as 10 000 active construction sites in London and 50 000 sites in the UK. Construction in London is likely to increase with London's growth - current population of 7 4 million which is predicted to increase by 700 000 over the next 15 years, producing a similar level of additional jobs and significant construction. Inner London boroughs, such as Southwark, have observed an increase of around 50% over the last 10 years in developments coming through for planning permission, and the developments are also tending to be larger than before. In addition the London Olympics in 2012 led to significant construction activity.

The latest version of the London Atmospheric Emissions Inventory estimates that in 2010 the non road mobile machinery used on construction sites was responsible for 15% of PM₁₀ emissions and 12% of NO_x emissions in Greater London. These are estimated from the national total, apportioned by the total monetary value of developments in London (13% in 2010). "However, expert judgement has been applied to reduce the resulting estimate of London construction emissions by 25% assuming that half of sites will have half the national average emissions rates due to stricter emission controls in London and to take some account of high land values and building costs in London." While there has generally been implementation of the cleaner construction scheme in London, there has been no, or very little, implementation of the particulate filter requirement. This emissions estimate should therefore be treated with *significant* uncertainty, and will almost certainly be higher. The emissions from construction machinery will not be reduced by 25% (affecting NRMM Construction), and in addition there was significant additional construction in recent years due to the Olympics and a number of other projects (affecting Construction and Demolition as well as NRMM Construction).

Table 1. Emissions estimate of Construction from London (2010)

Source/area	NRMM Construction	NRMM Industry	Construction and Demolition
Central	132.9	4.2	15.3
Inner	310.2	14.9	35.8
Outer	142.4	37.6	16.4
NonGLA	15.8	17.6	1.8
NonLAEI	0.0	0.0	0.0
Total LAEI	601.4	74.3	69.4

In Berlin the emissions estimate for 2009 states that the emissions from PM₁₀ from construction vehicles are for 4% and diffuse emissions from building sites are 10% of total emissions. However, it says that these emissions are subject to significant uncertainty. The data are taken from a national study in 2004 that estimated the building emissions nationally, and apportioned to Berlin which has 4.38% of the German population – hence the high uncertainty of these figures.

Table 2. Berlin emissions estimate of construction machines (2009)

Pollutant	T/a
PM ₁₀ ,	140
CO	7,100
NO _x	1,200
VOC	350

EUROPEAN CONSTRUCTION SCHEMES

Austria

Austria has a national Austrian Construction scheme. It can be used in areas where the EU Limit Values are exceeded for PM₁₀ between 1st October and 31st March (when they have air quality problems). It covers not only building sites, but also, for example airports.

The rule affects mobile technical installations, machinery and equipment, with set dates for different emissions standards.

1. Stage I the dates that they can last be used are:

130 bis 560 kW	1. 10. 2013
75 bis <130 kW	1. 10. 2013
37 bis <75 kW	1. 10. 2014
18 bis <37 kW	1. 10. 2013

2. Stage II the dates that they can last be used are:

130 bis 560 kW	1. 10. 2015
37 bis <130 kW	1. 10. 2016

3. Stage IIIA the dates that they can last be used are:

130 bis 560 kW	1. 10. 2018
19 bis <130 kW	1. 10. 2019

Generally exempted vehicles:

1. Road vehicles
2. Mobile technical installations, machinery and equipment with spark-ignition engine (Petrol engine),
3. Mobile emergency generators to supply electricity during power failure
4. Mobile technical equipment, machinery and appliances with dual fuel (electric and Diesel) when only the electric motor is in operation,
5. Mobile technical equipment, machinery and appliances, used for an agricultural or forestry by activity for winter service and
6. Mobile technical installations, machinery and equipment subject to a commercial operating license, acquisition management plan approval in accordance with Mineral Resources Act, or a mining permit.

More specifically exempted vehicles:

1. Telescope fork lift trucks,
2. Drilling rigs,
3. Road milling,
4. Pushing and loading caterpillars with special bodies, such as a cable plow or pipe layer (Schub- und Laderaupen mit Spezialaufbauten, etwa ein Kabelpflug oder Rohrleger), and
5. Mobile technical installations, machinery and equipment that were equipped with a particulate filter system before the entry into force of this regulation that met earlier Construction Schemes.
6. Mobile technical installations, machinery and equipment that are fitted with a certified functional particle filter system.

Particulate filters must meet set requirements and set information must be documented.

Cleaner Construction scheme

The Austrian UBA produced a guidance document on what should be required in public building projects. This is similar to the London scheme in terms of having many measures that can be taken for different aspects of building sites, but it is only a guidance document and does not have the enforcement mechanism.

In terms of construction machines, it recommends requiring the retrofitting of construction machines from 37kW, and in the future from 18kW in tenders. It states that there should be the possibility to use electric engines instead of combustion engines, for example checking against an approved list.

Denmark

Copenhagen diesel machinery over 75kW used within the LEZ must have effective particle filters installed. It also has a sustainable construction code, with environmental requirements to be fulfilled by private contractors; they include an obligation to minimise transportation during the construction period from as well as energy consumption standards for the buildings and materials.

There are various Danish Construction Schemes, both from cities and the construction industry, which concentrates on the end building being sustainable rather than the construction process.

The town of Frederiksberg has a guidance on environmental impact of construction work. The developer “should choose vehicles, equipment and working methods which limit air pollution as much as possible..... always ensure that machines are used, which meets at least Order on reduction of pollution from off-road machinery [bekendtgørelse om begrænsning af luftforurening]. In addition we recommend that you examine the possibility of using particle filters on diesel vehicles and possibly electric equipment”.

France

There is a ‘guide to choosing a particulate filter for construction engines’ published by Cramif (Caisse Régionale d'Assurance Maladie d'Ile-de-France), which has been active in ambient and occupational air pollution. ADEME has undertaken feasibility studies on off road retrofitting. There has been a large ADEME-led test, or ‘showcase’, of construction vehicles.

Germany

A single national German Construction scheme is in discussion/preparation following a retrofitting trial and [conference](#) in Berlin. It may well be in terms of requirements for public construction projects or a more London-type scheme. The national railway requires filters to be fitted on their building projects.

Current schemes are city or regional -based guidances for best practice, not mandatory, focused on dust and particulates avoidance for large construction sites. The incentive to change the vehicles emissions is limited, and for example Berlins’ guidance has resulted in very few filters being fitted. Some cities, including Berlin require construction vehicles in public building projects to meet emissions standards, Stage IIIB from 2013 for vehicles $\geq 37\text{kW}$ and from 2014 for machines $\geq 19\text{kW}$. Some retrofit their own construction and similar machines.

The Baden-Württemberg region has a ‘mandatory dust avoidance plan’ for large construction sites for a number of cities. Measures must be taken to reduce PM emissions and effective measures include retrofitting lorries and construction vehicles with particulate filters, as well as bituminous surfacing of the roads at the site, cleaning of roads and tyres, enclosure of belt conveyors.

ITALY

Alto Adige/Bozen

In the autonomous region of South Tyrol/Alto Adige filters should be fitted to diesel construction machines that have a certified dpf available. There are two phases:

- First phase: construction vehicles working for public projects need to have particle filters fitted, as above. First on the large building sites, then on the smaller sites. There is a guidance for local authorities within South Tyrol on how they should act, criteria for public tenders as well as information exchange.
- Second phase: this requirement should be extended to all building sites (not yet done).

Netherlands

The Dutch national ministry's plan for construction vehicles is in the sustainable procurement guidelines, see below, which meet the two aims that they had for the scheme that:

- local authorities use as new machines as possible in building work.
- construction machines must be at least Stage II, which could be extended to require retrofitting if they are not Stage III within a couple of years.

Government Sustainable Procurement guidelines

The NL Agency, a division of the Dutch Ministry of Economic Affairs Economic has produced sustainable procurement guidelines, requirements on public building contracts. It sees this as a way of influencing the market, with its 60€ billion purchasing power (lots of dykes are built as much of the Netherlands is below sea level), so the whole construction industry becomes sustainable. There is a partnership with industry for this aiming for the construction industry to contribute what it can to a sustainable society by 2040. The requirement covers mobile machinery with internal combustion engines (earthmoving machinery like loaders and excavators, mowers, sweepers, tractors, fork lift trucks etc.; mobile equipment diesel, variable / constant speed and also those without registration. They distinguish between machines work with a constant speed and machines with variable speed.

Emissions to air and noise emissions when using in standard situations are as low as possible. It is therefore important that the drivers / operators of mobile equipment are trained in the use of more energy-efficient equipment.

Machines with a constant speed can qualify as particularly sustainable and an environmental subsidy if they have Stage IIIA. Those with a variable speed must meet Stage IIIB.

Particulate filters and SCR are discussed, 'Closed with 90% efficiency filters are more effective than (semi) open filters which have an efficiency of 50%. The government encourages the particulate filter installation on mobile tools.... For NOx reduction, the

first by an exhaust particulate filter and then through an SCR led catalyst. SCR (Selective Catalytic Reduction) is a combination of an efficient combustion in combination with exhaust gas aftertreatment. It is important to strive for the cleanest possible use of mobile tools. However, it is not possible to apply the same requirements as in the case of outsourcing’.

Table 1. Minimum emission standards product outsourcing mobile equipment (prepared by NL Agency in consultation with stakeholders):

Power	Use	Use	Requirement	Desirable
18-75kW	Used within urban area	Used < 8 hours per day	Stage II	Stage II with DPF
		Used > 8 hours per day	Stage II with DPF	Stage IIIA with DPF
	Used outside urban area	Used < 8 hours per day	Stage I	Stage II
		Used > 8 hours per day	Stage I	Stage II with DPF
75-560 kW	Used within urban area	Used < 8 hours per day	Stage II with DPF	Stage IIIA with DPF
		Used > 8 hours per day	Stage II with DPF	Stage IIIA with DPF
	Used outside urban area	Used < 8 hours per day	Stage I	Stage II
		Used > 8 hours per day	Stage I	Stage II with DPF

Sweden

The national transport ministry has had basic requirements for all its work since 2012 for all construction machines. Those too small to be covered under the EU regulation are covered by the age limit. All construction work within the LEZ, irrespective of the client must meet the more stringent standard.

Construction vehicles / engines used must:

Basic Requirements

- Engines that are covered by EU regulations to comply with at least Stage I.
- Engines not covered by EU regulations may not be older than 10 years.

More stringent requirements in LEZs or in and around areas that threaten to exceed the EU air quality Limit Values:

- Engines covered by EU regulations to comply with at least Stage II.
- Engines not covered by EU regulations may not be more than 6 years old.

Exceptions are possible if the client allows for machines used only very sparingly (less than 5% of the total fuel consumption) and with a very long operational life.

Requirements for contracts awarded from 2014:

Basic Requirements

- Engines covered by EU regulations to comply with at least Stage II.
- Engines not covered by EU regulations may not be older than 10 years.

More stringent requirements in sensitive areas

- Diesel engines covered by EU regulations to meet at least
- Stage IIIA.
- Petrol engines covered by EU regulations to be at least Stage II.
- Engines not covered by EU regulations may not be older than 6 years.

The emissions standard and/or age of the engines needs to be documented on the machine, and the meeting of the requirement able to be verified. A list of all machines and details is recommended. If a machine fails its inspection it must be immediately replaced.

The UK

London Construction Code

The London Construction “Best Practice Guidance” scheme was developed by the Greater London Authority (GLA) and the London Local Authorities. It is enforced through the planning system by the 33 local authorities within London (usually referred to as London Boroughs). It covers a wide range of construction activities and not only construction vehicles emissions.

Developers must produce an ‘Air Quality Statement’ to minimise all emissions from construction and demolitions sites. The statement is required by all major developments (those that have potential strategic importance to London and regulated by the Mayor of London), and depending on the local context and circumstances, the local authorities can choose to ask for the requirements for smaller developments. It should give specific instructions on how to safely perform each construction or demolition activity. An Air Quality (Dust) Risk Assessment is part of the air quality statement covering all activities that create dust (and especially PM₁₀ and PM_{2.5}). Measures to reduce emissions from the identified activities are set out in the Air Quality Statement.

From 1 September 2015 ‘non-road mobile machinery’ (NRMM) of net power between 37kW and 560kW will be required to meet the standards set out below. This will apply to both variable and constant speed engines for both NO_x and PM. Both pollutants are required as London exceeds the EU Limit Values for NO₂, PM₁₀ and PM_{2.5}.

- NRMM used on the site of any major development within Greater London will be required to meet at least Stage IIIA.
- NRMM used on any site within the Central Activity Zone or Canary Wharf will be required to meet at least Stage IIIB.

From 1 September 2020 the following changes will apply:

- NRMM used on any site within Greater London will be required to meet at least Stage IIIB.
- NRMM used on any site within the Central Activity Zone or Canary Wharf will be required to meet at least Stage IV.

Exemptions are possible if it can be demonstrated that the machinery is not available or that a retrofit to meet both PM and NO_x emissions is not feasible. In this case every effort should be made to use the least polluting equipment available including retrofitting technologies to reduce particulate emissions.

It is recognised that some NRMM plant is not yet widely available in the numbers required to meet the above standards and that the options for retrofitting or re-engineing can be expensive. There will be a list of NRMM that is exempt from this policy that is reviewed regularly.

At present, the standards for smaller 19kW to 37Kw are not as stringent as for machinery. Consequently these smaller machines are not included within the scope of the policy, though this will be kept under review (they will be included in the future Stage V).

Compliance is enforced through planning conditions or a section 106 agreement (compensative measures to balance out impacts caused by the development). An inventory of all NRMM and their emissions standards should be kept on site. All machinery should be regularly serviced and service logs kept on-site for inspection. This documentation should be made available to local authority officers as required.

Switzerland

All construction machines over 18kW used in Switzerland need to be covered by the EU Stage legislation and are required to have a certified particulate filter fitted¹⁵. This can be met with a VERT certified filter. There has long been such a scheme in Switzerland, and its operation is long established, well respected and enforced. The scheme is enforced by the city / town authorities.

Grants

A number of countries, including Austria and the Netherlands have (or have had) grants for retrofitting construction equipment. Grants in the Netherlands were given only for filters that had no increase in primary NO₂ emissions.

Cleaner / Sustainable Procurement schemes

Organisations, particularly public authorities, are increasingly having sustainable procurement guidelines that in some cases include mobile machinery emissions requirements. There are also specific schemes or agreements covering mobile machinery, particularly for organisations which undertake or contract significant number of building projects.

The EU has sustainable procurement guidelines, encouraging sustainable or green procurement. There are no detailed guidance that would say to require cleaner construction vehicles, but a general framework and examples. The national institutions (eg the British Standards Institution) also have similar guidances. ICLEI, the international governmental organisation also has significant working groups on sustainable procurement. This indicates that the mechanism is increasing across Europe, and can be expected to be used more and more, particularly for public, but also private organisations.

These schemes have the potential to be very well enforced, as the requirement for cleaner mobile machinery is a contractual requirement, with very real penalties. They

¹⁵ Specified by the requirement to have particulate emissions of less than 1×10^{12} 1/kWh for solid particles greater than 23nm in accordance with BAT, and specifically the UN/ECE Particulate Measurement Programme and the NRSC and NRTC test cycles. The particulate emission are deemed to be complied with if the machine has a certified particulate system

could also have tighter requirements than a more general scheme. However, they are only likely to be implemented by public authorities and a very few companies.

Recommendations for Santiago

In addition to the import restriction which would cover the emissions of new vehicles, we would recommend setting filter requirements for all existing non-road construction machines. This could be done nationally (as in Switzerland), or as a city scheme in Santiago or other cities where air pollution is a problem. This could be implemented and enforced through the planning system. Filters should be either VERT certified or OEM (original equipment Manufacture). OEM would require Stage IIIB, Stage IV or, when it is published, Stage V or equivalents.

Construction equipment should be fitted with a filter as a requirement of the planning application. It should be enforced as part of the monitoring of the planning regulations. In terms of paperwork and proof the following should be available for inspection at the site by the planning enforcement officers:

- The VERT requirements for retrofitted vehicles, and the marking of the OEM engines that meet the Stage IIIB or above standards
- An inventory of all construction vehicles should be required, stating the emission limits for each piece of equipment.
- All machinery should be regularly serviced and service logs kept on-site for inspection.

Smoke tests, or equivalent, should be undertaken by the planning enforcement officers

For smaller NRMM (19kW to 37kW) and the larger equipment (over 560kW) the EU Stage standards are not yet as stringent as for the larger equipment. There are three options for these vehicles:

- to require the compliance after September 2015 when the Stage V is available. This will also spread the cost of compliance for the building industry and may gain less resistance to the scheme.
- Require the US Tier 4 2013 or 2015 standards respectively until the Stage V standards come out, as these standards have already been released
- Require a filter until September 2015.

Considerations that you may wish to undertake are:

1. Including all off-road machinery, eg also airports.
2. A national framework / law that different cities can adopt.
3. Either giving some notice and/or phasing in the requirement (eg larger equipment first) to enable industry to adapt
4. Consider a low emissions zone for on-road vehicles
5. Grants for companies on low incomes, for filters that have no increase in primary NO₂.

Disclaimer

The information given in this report is based on the best knowledge and understanding of the current situation by Sadler Consultants Ltd, and is accepted as such. Reasonable efforts have been taken to ensure that this report gives a complete picture, but this cannot be guaranteed Sadler Consultants Ltd cannot be held responsible for the results of any action taken based on information given or implied. It is the customers sole responsibility to confirm information provided, as appropriate before undertaking any action. The intellectual property of this report remains with Sadler Consultants Ltd.