

Departamento de Rocha

DIRECTRICES DEPARTAMENTALES DE ORDENAMIENTO TERRITORIAL Y DESARROLLO SOSTENIBLE

21 DE NOVIEMBRE DE 2012

Intendente Departamental
Sr. Artigas Barrios Fernández

Secretario General
Sr. Darcy de los Santos

Pro-secretario General
Dr. Néstor Rodríguez Burnia

Director de Ordenamiento Territorial
Ing. Agrim. Antonio Graña Aguiar

Equipo Técnico

Arq. Gino De León Acosta
Arq. Carlos Folco
Arq. Eduardo García Pereyra
Arq. José Luis Olivera Vigliola
Arq. Álvaro Rivas Induni
Arq. Andrés Robaina Boyd
Dr. José Luis Sciandro
Ec. Pablo Martínez Bengochea
Ing. Civil Ana Laura Pereyra Olivera
Arq. Cecilia Lombardo (DINOT-MVOTMA)

Ayudantes Técnicos

Nelson Altez Cola
Daniel Cardoso Martínez
Gloria de los Santos Spontón
Nelson Pereyra Ureta

CONTENIDO

DIRECTRICES DEPARTAMENTALES	5
INTRODUCCIÓN	5
1. EL TERRITORIO, SU ORDENAMIENTO Y LAS DIRECTRICES	5
2. EL MARCO LEGAL DE LAS DIRECTRICES	7
3. LA VISIÓN DE DESARROLLO QUE ORIENTA LAS DIRECTRICES	8
1. CARACTERIZACIÓN DEL DEPARTAMENTO DE ROCHA	9
1. EL AMBIENTE FÍSICO Y NATURAL	9
2. LA ESTRUCTURA DEL TERRITORIO	16
3. LA POBLACIÓN Y SUS CONDICIONES DE VIDA	24
4. PRODUCCIÓN Y TRABAJO	28
5. PATRIMONIO CULTURAL E IDENTIDAD	31
2. ASUNTOS ESTRATÉGICOS PARA EL DESARROLLO DEL DEPARTAMENTO.....	32
3. LÍNEAS ESTRATÉGICAS DE ORDENAMIENTO TERRITORIAL.....	34
MEDIO AMBIENTE Y PATRIMONIO.....	34
1. Uso sustentable de los ecosistemas presentes en el Departamento y sus unidades ambientales.	34
2. Conservación y promoción del patrimonio arqueológico, histórico y cultural del Departamento.....	37
INFRAESTRUCTURA EN OBRAS CIVILES Y SERVICIOS BÁSICOS.....	39
3. Desarrollo de la infraestructura en obras civiles de conectividad terrestre, marítima y aérea	39
4. Desarrollo de la infraestructura en energía, agua y telecomunicaciones.....	42
5. Desarrollo de la infraestructura y mejora de la gestión de los sistemas de tratamiento de los residuos sólidos y líquidos generados en actividades residenciales, de servicios, industriales y agropecuarias.....	45
ESPACIO URBANO Y COSTERO	48
6. Desarrollo urbano y del sistema de centralidades.	48
7. Gestión integrada y sustentable de la zona costera.....	52
INTEGRACIÓN REGIONAL Y TRANSFRONTERIZA	61
8. Fomento de la integración regional y transfronteriza.....	61
4. CATEGORIZACIÓN DEL SUELO, USOS Y MODOS DE OCUPACIÓN.....	64
I. CATEGORÍAS DE SUELO	64
II. REGÍMENES DE GESTIÓN DEL SUELO:.....	67
III. ATRIBUTO DE POTENCIALMENTE TRANSFORMABLE	68
ANEXO I INFORMACIÓN Y ANTECEDENTES.....	69
1. EL AMBIENTE FÍSICO Y NATURAL.....	69
1.2. HIDROLOGÍA	69
1.4. CLIMA.....	69
1.7. ÁREAS PROTEGIDAS	70
2. LA ESTRUCTURA DEL TERRITORIO.....	71
2.1. INFRAESTRUCTURA EN OBRAS CIVILES	71
2.2. INFRAESTRUCTURA EN SERVICIOS BÁSICOS	73
2.3. INFRAESTRUCTURA EN SERVICIOS DE UTILIDAD PÚBLICA	79
.....	85
3. LA POBLACIÓN Y SUS CONDICIONES DE VIDA	98
3.1. POBLACIÓN Y HOGARES.....	98
3.2. POBREZA	103
3.3. VIVIENDA	104
3.4. SALUD	112
3.5. EDUCACIÓN	113

4. PRODUCCIÓN Y TRABAJO	114
4.1. ACTIVIDAD PRODUCTIVA	114
4.2. MERCADO DE TRABAJO	123
5. PATRIMONIO CULTURAL E IDENTIDAD	124
ANEXO II LOS CENTROS URBANOS INTERIORES DEL DEPARTAMENTO	125
CIUDAD DE ROCHA	125
CIUDAD DE CASTILLOS	128
CIUDAD DEL CHUY	129
CIUDAD DE LASCANO	131
PUEBLO CEBOLLATÍ	132
VILLA VELÁZQUEZ	133
VILLA 18 DE JULIO	133
PUEBLO SAN LUIS AL MEDIO	134
PUEBLO 19 DE ABRIL	134
CARACTERIZACIÓN URBANA	137
TOPONIMIA Y CARACTERIZACIÓN JURÍDICA OFICIAL DE LAS LOCALIDADES URBANAS INTERIORES	142
INFORME AMBIENTAL ESTRATÉGICO	143
INTRODUCCIÓN	143
1. IDENTIFICACIÓN DE LOS ASPECTOS RELEVANTES DE LA SITUACIÓN AMBIENTAL DEL DEPARTAMENTO, ANALIZANDO SU PROBABLE EVOLUCIÓN DE NO APLICARSE LAS DIRECTRICES	143
1.1. Descripción general de las características ambientales más relevantes del Departamento	143
1.2. Probable evolución de los aspectos ambientales más relevantes de no aplicarse las directrices	148
2. OBJETIVOS DE PROTECCIÓN AMBIENTAL CONTEMPLADOS EN LAS DIRECTRICES INCLUYENDO LOS OBJETIVOS PRIORITARIOS DE CONSERVACIÓN DEL AMBIENTE	150
3. PROBABLES EFECTOS AMBIENTALES SIGNIFICATIVOS QUE SE ESTIMA SE DERIVEN DE LA APLICACIÓN DE LAS DIRECTRICES.	152
4. MEDIDAS PREVISTAS PARA PREVENIR, REDUCIR O COMPENSAR LOS EFECTOS AMBIENTALES SIGNIFICATIVOS NEGATIVOS DERIVADOS DE LA APLICACIÓN DE LAS DIRECTRICES	153
5. MEDIDAS PREVISTAS PARA EL SEGUIMIENTO DE LOS EFECTOS AMBIENTALES DE LA APLICACIÓN DE LAS DIRECTRICES	153
6. RESUMEN DE LO ANTERIOR INDICANDO LA MANERA COMO SE HAN INTEGRADO A LAS DIRECTRICES LOS ASPECTOS AMBIENTALES CONTEMPLADOS EN ESTE INFORME	154

Introducción

1. El territorio, su ordenamiento y las Directrices

Estas Directrices de Ordenamiento Territorial se formulan desde una perspectiva para la cual el **territorio** es a la vez, el medio natural y construido, un conjunto de ecosistemas e infraestructuras a gestionar, proteger y renovar; el ámbito de vida de la población, espacio socio-cultural; un factor de producción, ámbito de interacciones económicas; y un espacio político, de interacciones múltiples entre actores sociales diversos. En otras palabras puede afirmarse que el territorio es el “lugar” donde ocurre el desarrollo.

El Ordenamiento Territorial (OT) es en consecuencia el ámbito de coordinación entre las políticas de desarrollo económico, social, cultural y ambiental, y las políticas de planificación física de corte sectorial, por lo que es esencialmente transversal (“El ordenamiento es el conjunto de acciones transversales del Estado...”¹). Sus finalidades han sido definidas en la Ley de OT y DS²: i) “mantener y mejorar la calidad de vida de la población”; ii) “la integración social del territorio”; y iii) “el uso y aprovechamiento ambiental sustentable y democrático de los recursos naturales y culturales”. En la primera se está refiriendo indudablemente a la población que habita los territorios objeto del ordenamiento, en este caso el Departamento de Rocha, en segunda instancia a la población que de una forma u otra se encuentra vinculada a este territorio bajo otras modalidades de residencia o actividad, y en tercer lugar a toda aquella que sea afectada por la aplicación de los planes elaborados. En la segunda se asume el desafío de la construcción de un sistema territorial que facilite y promueva el ejercicio equitativo de los derechos independientemente del lugar de residencia y la interacción social de la población en las distintas partes del territorio en cuestión y con el resto del país, que posibilite la construcción de un proyecto colectivo y compartido. En la tercera, se concibe el OT como una política pública que debe promover el desarrollo sustentable de las capacidades productivas, sociales y culturales del territorio y su población, definida con participación del conjunto de actores sociales e institucionales locales y nacionales involucrados y gestionada democráticamente.

Por todo lo expresado, el OT tiene que ver con la articulación de intereses y la resolución de conflictos pues supone elegir entre alternativas compatibles o no, que responden a distintas lógicas de apropiación y uso del suelo. La construcción de una *visión de desarrollo* (mecanismos y trayectoria por los que el OT va produciendo resultados hacia las finalidades definidas) y una *estrategia territorial* común y compartida – sin eliminar los espacios para la innovación – reduce la incertidumbre y colabora en la prevención y resolución de conflictos. Una estrategia territorial articula y prioriza objetivos de mediano y largo plazo; líneas de acción integradoras, sectoriales y transversales; escalas de tiempos de las acciones; metas medibles; actores de gobierno, sociales y económicos; recursos materiales, legales, políticos, sociales, simbólicos.

Las Directrices de OT son la expresión de una visión de desarrollo específica y una estrategia territorial formulada en un momento dado, en el que se asume todo lo anterior procurando “ordenarlo” desde una perspectiva de desarrollo sostenible. Son por lo tanto la expresión de un proyecto político de largo aliento.

¹ Ley 18.308, de fecha 18 de junio de 2008, publicada en el Diario Oficial el 30 de junio de 2008, art. 3° inc. primero.

² Ley 18.308, art. 3° inc. primero in fine.

En su formulación, las Directrices de OT reconocen tres escenarios diferentes en lo que refiere a la gestión del territorio: i) **un escenario de control** (aquellos asuntos en lo que la competencia de la Intendencia Departamental es exclusiva); ii) **un escenario transaccional** (asuntos sobre los que la Intendencia Departamental tiene competencia pero también la tienen otros niveles de gobierno); iii) **un escenario o contexto externo** (aquellos asuntos sobre los que la Intendencia no tiene control).

En estas Directrices se realizan y entrecruzan diferentes interpretaciones del territorio de acuerdo al aspecto o aspectos que se privilegian o analizan, pudiendo tener diferentes denominaciones, configuraciones y dimensiones, particularmente:

a) Se hace referencia a *áreas locales* en el sentido de “espacios simples constituidos por un núcleo y el área de influencia de sus servicios cotidianos. Las relaciones centro periferia dadas por los servicios y la interacción social son las que definen espacialmente el área local, más que la problemática del desarrollo económico-productivo”³.

b) Se denomina y configura la *región* en tres sentidos: i) a partir de un sistema jerarquizado de núcleos urbanos y del área de influencia y niveles de los servicios presentes. En este sentido, la región constituye un nivel superior que complementa a las áreas locales y está integrado por un conjunto de éstas y un centro urbano predominante; ii) a partir de consideraciones productivas, denominándose también cuencas o corredores productivos (en este sentido, la región está constituida por zonas con producciones y problemáticas dominantes similares); iii) a partir de consideraciones geográficas, ecológicas y paisajísticas, teniendo en cuenta la homogeneidad y valores ambientales de la zona, denominándose en algunos casos como unidades ambientales o cuencas.

c) Finalmente los *sistemas territoriales* son aquellos que involucran las escalas antes reseñadas y todas las dimensiones: ecológicas, productivas, socio-culturales y político-administrativas y que constituyen el territorio real, objeto final de este trabajo.

Al respecto, el departamento y la departamentalización del territorio uruguayo constituye una división política, administrativa y de gobierno, y no una división que tenga necesariamente connotaciones de homogeneidad interna en ningún otro sentido que se analice, o de diferenciación con otros departamentos. Por consiguiente, las Directrices refieren a un territorio que no está constituido necesariamente por sistemas territoriales integrados (ecológicos, educativos, productivos, de atención a la salud, etc.), y que por el contrario es internamente heterogéneo, con distintas zonas con diferente grado de relación entre ellas. Por otro lado es posible encontrar territorios homogéneos e integrados que son compartidos por dos o tres departamentos o parte de los mismos.

A los efectos del desarrollo de estas Directrices y para encarar la complejidad de los diferentes aspectos que involucra el ordenamiento se ha optado por una conceptualización del territorio como un entramado de redes de diferente naturaleza, algunas locales, otras con alcances y límites en lo departamental, otras interdepartamentales, regionales o nacionales. Este trabajo de naturaleza fundamentalmente analítica, es desarrollado con diferentes niveles de profundidad, de acuerdo a la naturaleza de cada red, posibilitando una apreciación de las similitudes o desigualdades de las diferentes zonas en el territorio, con una visión del proceso que llevó a la situación actual y una aproximación prospectiva.

³ Bervejillo, F. y Yim, Ch: “Análisis prospectivo de microrregiones”

La síntesis que constituye el proyecto de directrices departamentales, es una propuesta abierta e integral de estructura del territorio, con los objetivos establecidos en la Ley de OT y DS ya analizados.

2. El marco legal de las Directrices

El art. 262 de la Constitución dispone: “El Gobierno y la Administración de los Departamentos, con excepción de los servicios de seguridad pública, serán ejercidos por una Junta Departamental y un Intendente.” Por su parte el art. 273 de la misma, declara la jurisdicción de la Junta Departamental en “todo el territorio del Departamento”.

En 1935 se dictó la Ley Orgánica Municipal Nº 9.515, que determinó la competencia por materia de los Gobiernos Departamentales.

De acuerdo con la clasificación de Sayagués Laso⁴, referida a los cometidos, podemos sostener con Julio Prat⁵, que la llamada “policía de la edificación” constituye uno de los cometidos esenciales de los Gobiernos Departamentales.

La doctrina y jurisprudencia nacional entendían -hasta la aprobación de la ley 18.308⁶- que es competencia departamental todo lo referido al urbanismo; hoy día ello está explicitado por dicha ley en los artículos 1, 14⁷, 39 y concordantes, que son muy concluyentes en el sentido de otorgar jurisdicción y competencia a los Gobiernos Departamentales sobre el suelo rural y suburbano.

También sigue vigente la ley Nº 10.723 del 21 de abril de 1946 y sus modificativas sobre centros poblados, que atribuyó competencia a los Gobiernos Departamentales habilitándolos a autorizar la subdivisión de predios rurales con destino a la formación directa o indirecta de centros poblados.

De este modo la llamada “Ley de Centros Poblados”, contiene una regulación de carácter general permitiendo la complementación y reglamentación por cada Gobierno Departamental⁸.

El Ministerio de Vivienda, Ordenamiento Territorial y Medio ambiente (MVOTMA) es el titular del cometido del planeamiento territorial a escala nacional (numerales 6, 7 y 8 de la ley Nº 16.112 del 30 de mayo de 1990).

Con la aprobación de la ley Nº 18.308 quedaron claramente establecidas las atribuciones de los gobiernos departamentales: “... tendrán la competencia para categorizar el suelo, así como para establecer y aplicar regulaciones territoriales sobre usos, fraccionamientos, urbanización,

⁴ Sayagués Laso, E. *Tratado de D.Administrativo*, TI, pág. 48 y ss.

⁵ Prat, Julio, en *Derecho Administrativo*, T. V, vol. 2 ,Ed. 1984, pág.93

⁶ Ley 18.308 de fecha 18 de junio de 2008, publicada en el Diario Oficial el 30 de junio de 2008.

⁷ “Artículo 14 (Competencias departamentales de ordenamiento territorial). Los Gobiernos Departamentales tendrán la competencia para categorizar el suelo, así como para establecer y aplicar regulaciones territoriales sobre usos, fraccionamientos, urbanización, edificación, demolición, conservación, protección del suelo y policía territorial, en todo el territorio departamental mediante la elaboración, aprobación e implementación de los instrumentos establecidos por esta ley, en el marco de la legislación aplicable.”

⁸ Prat Julio, *Derecho Administrativo*, ob. cit. pág.79.

edificación, demolición, conservación, protección del suelo y policía territorial, en todo el territorio departamental mediante la elaboración, aprobación e implementación de los instrumentos establecidos por esta ley, en el marco de la legislación aplicable” (art. 14). Además se le confiere a los Gobiernos Departamentales la policía territorial y las facultades disciplinarias en la materia (arts. 68 a 71).

La misma ley identifica las herramientas legales básicas por medio de las cuales se realizará la ordenación del territorio (art. 8).

En el ámbito departamental se identifican tres instrumentos de ordenamiento territorial y desarrollo sostenible: las directrices departamentales, las ordenanzas departamentales y los planes locales. La misma ley se encarga de aclarar que estas herramientas de planificación son complementarias y no excluyentes de otros planes, así como la aplicación de los principios de información, participación, cooperación y coordinación entre las diferentes entidades públicas que operan en un mismo territorio, sin afectar las competencias legales y constitucionales.

En la escala más genérica de la ordenación territorial nos encontramos con las “**Directrices Departamentales de Ordenamiento Territorial y Desarrollo Sostenible**” (art 16); son definidas como: “...el instrumento que establece el ordenamiento estructural del territorio departamental, determinando las principales decisiones sobre el proceso de ocupación, desarrollo y uso del mismo”. Su objetivo es: “...planificar el desarrollo integrado y ambientalmente sostenible del territorio departamental, mediante el ordenamiento del suelo y la previsión de los procesos de transformación del mismo.” Expresamente se dispone que es de competencia exclusiva de los Gobiernos Departamentales, tanto la elaboración como la aprobación de las Directrices Departamentales.

Sin perjuicio de ello, el Decreto del Poder Ejecutivo N° 221/2009 de fecha 11 de mayo de 2009 reglamentó con carácter general el proceso de aprobación de los instrumentos de alcance departamental; se exige la comunicación de la iniciativa en la elaboración del instrumento al MVOTMA, la realización de un Informe Ambiental Estratégico (art. 24 de la ley N° 18.308; arts. 4, 5, 8 del reglamento identificado), su puesta de manifiesto y su aprobación por el ministerio identificado. Por expreso mandato legal (inciso 2do., art. 25 de la Ley N° 18.308) la realización de audiencia pública es facultativa del Gobierno Departamental.

Actualmente⁹ se le confiere un efecto vinculante a las directivas departamentales respecto de los denominados “instrumentos especiales”; estos deberán respetar y en su caso complementar los lineamientos del plan general.

3. La visión de desarrollo que orienta las Directrices

La política de desarrollo del Departamento definida e impulsada por el Gobierno Departamental de Rocha se orienta al logro de una articulación virtuosa entre la conservación y uso sustentable de los valores ambientales; el desarrollo territorial y del hábitat; el desarrollo productivo (agropecuario, agroindustrial, turístico y de servicios); y el desarrollo humano y social de las generaciones presentes y futuras, fin último de las políticas públicas.

⁹ Redacción dada por el art. 607 de la ley N° 18.719, al art. 19 de la ley 18.308.

1. Caracterización del Departamento de Rocha

1. El ambiente físico y natural

1. **Geología y geomorfología.** El Departamento de Rocha forma parte, desde una perspectiva geológica y geomorfológica, de una estructura más amplia, la gran fosa de la Laguna Merín. Sus rasgos principales son “la lentitud de los movimientos verticales (Terciario y Cuaternario), causa principal de las escasas altitudes de los interfluvios más elevados, y la existencia de contrastes litológicos importantes entre las formaciones litológicas aflorantes, lo que dio origen a disecciones diferenciales (relieves Apalachianos) características de las zonas serranas. Sobre estas estructuras geológicas actuó una historia climática compleja que produjo el modelado hoy existente. Las formas heredadas reconocibles más antiguas se encuentran en las divisorias de aguas más altas; son los sistemas de aplanamientos e inselbergs (remanentes erosivos) asociados a aquellos. Las transgresiones marinas provocaron cambios en la línea de costa atlántica. La Transgresión Flandrien se provocó (durante los máximos Holocenos) la formación de un escarpado en las Llanuras Altas cercanas a la línea de costa actual. La línea de costa formada por esta escarpa puede ser reconstruida con relativa facilidad en muchos lugares, principalmente en paleorriás y paleobahías, hoy transformadas en albuferas, lagunas y bañados. La mayor parte de las lagunas litorales atlánticas tiene ese origen. Una parte de las planicies se cubre aún hoy por el agua en forma estacional, dando lugar a marismas más o menos colonizadas por vegetación halófila en aguas con influencia marina y a los denominados bañados y esteros en zonas dulceacuícolas. En el litoral atlántico se ha producido un avance dunar sobre las viejas dunas estabilizadas de los niveles elevados del Holoceno.” (PROBIDES, 1999)¹⁰

2. **Hidrología.** Desde el punto de vista hidrológico, el sistema está conformado por recursos hídricos superficiales, el agua subterránea, los humedales y las obras de drenaje y riego.

Los recursos hídricos superficiales del Departamento se diferencian, por la extensión y el caudal, entre los afluentes de la cuenca de la laguna Merín y los de la cuenca atlántica. “Los aportes que recibe la laguna Merín provienen de extensos ríos (...) y arroyos (...), cuyos mayores caudales se producen de abril a setiembre. En consecuencia, dicha laguna soporta fluctuaciones en su nivel que hacen variar el área ocupada por el espejo de agua de 4.000 km² a extremos poco frecuentes de unos 8.000 km²; en este fenómeno también interviene la dirección e intensidad del viento que actúa sobre la laguna” (PROBIDES, 1999). El río Cebollatí – el más importante de los que se dirigen a laguna Merín – tiene una extensión de 230 km y una cuenca de 18.000 km². Opera como límite entre los departamentos de Rocha y Treinta y Tres. “Se destaca por los desbordes, en situaciones de crecida, que se producen en su margen derecha hacia las zonas bajas del departamento de Rocha, los cuales han motivado varios estudios hidráulicos e hidrológicos y diferentes propuestas para el control de crecidas” (PROBIDES, 1999). La cuenca atlántica se caracteriza por contar con un sistema de lagunas litorales con sus respectivas subcuencas, entre las que se encuentran, en el Departamento de Rocha las de Garzón, Rocha y Castillos. Tributan a las mismas

¹⁰ PROBIDES, *Plan Director. Reserva de biosfera Bañados del Este. Uruguay*. PROBIDES, 1999

“arroyos de mediana extensión y caudal de dirección N–S, de rápido escurrimiento” (PROBIDES, 1999).

En cuanto al agua subterránea existen pocos estudios sobre el comportamiento del sistema acuífero. De acuerdo con Bossi y Campal (1996)¹¹ para la cuenca de la laguna Merín estos recursos se pueden encontrar en sedimentos posteriores a la formación Fray Bentos (Oligoceno). La recarga del acuífero es dificultosa, con riesgos de contaminación humana mínimos por la barrera semipermeable de lentes arcillosos superiores, y la principal zona de recarga del sistema se encontraría en el departamento de Treinta y Tres. Mientras que para la cuenca atlántica se han relevado estudios del sistema acuífero Chuy, en el balneario La Paloma (sustento de agua potable para la zona) se ha destacado lo reducido del sistema y los riesgos de salinización por cierta inversión de flujo con signos de intrusión salina en la zona de concentración de pozos para abastecimiento público.” (PROBIDES, 1999)

Los humedales (también denominados bañados o esteros) ocupan llanuras bajas inundadas en forma permanente o temporaria con pendientes del orden de 0,02% y con difíciles condiciones de escurrimiento natural. Entre éstos se distinguen los bañados internos y los bañados costeros a las lagunas. La vegetación original estaba compuesta por comunidades de tipo uliginoso (campos uliginosos sucios), paludosa y acuática, con transición gradual entre una y otra condicionada por los suelos y el régimen hídrico. Los humedales han sido tradicionalmente inundados por las precipitaciones, por las aguas superficiales de cauce indefinido que se desdibujan en los bañados y por aportes de las cuencas altas, como los desbordes ya citados del río Cebollatí.” (PROBIDES, 1999)

Finalmente, las obras de drenaje y riego existentes en el Departamento “datan de la primera mitad del siglo XX, cuando la concepción de *recuperar* tierras implicaba la desecación de bañados con fines agropecuarios, modificando la realidad hídrica de la región al construir obras de protección frente a inundaciones y de drenaje. Bajo esa óptica se comenzaron a diseñar planes y proyectos con importantes obras de regulación hídrica (represas y diques) y de drenaje, con el fin de solucionar los llamados *problemas globales de la región*. Con anterioridad a estos planes se destaca la construcción del canal Andreoni, de 3 km de longitud, destinado a desaguar hacia el océano Atlántico el bañado de Las Maravillas, de 20.000 hectáreas, en las proximidades del balneario La Coronilla. El primer proyecto global fue presentado por el MTOP, siendo el responsable técnico el Ing. Martínez Bula (1930–1935). El segundo proyecto correspondió a la FAO –Comisión de la Laguna Merín (1967–1972). De estos dos proyectos no se realizó la totalidad de las obras previstas y se construyeron otras que no respondían a la estructura general. Posteriormente, en 1979, por decreto se declararon *de interés nacional* las obras de desecamiento de los bañados del departamento de Rocha para uso agropecuario, con construcción de obras de riego y de represas. De este modo, en el período 1979–1981 se realizaron importantes obras de drenaje y riego por parte del Estado, a las que se sumaron las obras de particulares amparadas por el decreto 179/79. (...) En síntesis, las obras ejecutadas, tanto legales como ilegales, han implicado (...) en el Departamento de Rocha, movimientos de importantes volúmenes de tierra que han modificado el microrrelieve. Además de los kilómetros ya señalados de canales realizados, se deben remarcar las 16.000 hectáreas de los espejos de agua de las represas y de grandes tajamares construidos, entre los que se destaca la represa de India Muerta, que con un lago de 3.500 hás constituye la obra de

¹¹ Bossi, J. y N. Campal. *Comportamiento esperado de los acuíferos de la cuenca de la laguna Merín, departamento de Rocha*. 1996

riego por gravedad más importante del país. Por otra parte, el uso del agua por toma directa demuestra, por los volúmenes máximos de caudales autorizados, la casi exclusividad del destino arrocero que tiene el recurso, frente al uso industrial y al abastecimiento de agua potable a la población.” (PROBIDES, 1999)

3. Formas del paisaje y los suelos. Con base en el Sistema de Clasificación de Suelos del Uruguay y el sistema revisado por FAO-UNESCO, PROBIDES (1999) describe las siguientes formas del paisaje y los suelos en el Departamento de Rocha:

1) *Las sierras cristalinas rocosas* (SR) con pedregosidad abundante y suelos muy superficiales y superficiales (litosoles), y las *no rocosas* (SN) con suelos que presentan variaciones desde los superficiales y moderadamente profundos (brunosoles) hasta los mayormente profundos, de fertilidad baja (luvisoles).

2) *Las colinas cristalinas* (C) con suelos profundos y moderadamente profundos, bien o moderadamente bien drenados, con un grado de diferenciación medio a alto y alta fertilidad natural (brunosoles), y *los valles* (V) con suelos profundos, bien drenados, escasamente diferenciados y con alta fertilidad natural (brunosoles).

3) *Las lomadas sedimentarias* (L) con suelos profundos, muy diferenciados, moderada a imperfectamente drenados, de fertilidad natural moderada con propiedades físicas mayormente pobres (brunosoles, argisoles y planosoles).

4) *Las llanuras altas* (LA) y *medias* (LM) comprenden tierras planas no inundables. Las primeras (LA) presentan suelos imperfectamente drenados, con horizontes subsuperficiales arcillosos de fertilidad media a baja y en general de propiedades físicas pobres (solods, planosoles y argisoles). Las segundas (LM) se encuentran apenas por encima del nivel normal de inundaciones. Los suelos son imperfecta y pobremente drenados, de textura algo pesada (limoarcillosa) y de fertilidad natural media (solods y gleysoles)

5) *Las llanuras bajas* (LB) comprenden tierras que se inundan en forma permanente o temporaria. Es posible diferenciar: *las llanuras bajas internas* (LBI) con suelos profundos, pobre a muy pobremente drenados, arcillosos o con horizontes superficiales turbosos, sin alcalinidad ni salinidad (gleysoles); y *las llanuras bajas fluviales* (LBf) y *lagunares* (LBI) con suelos siempre pobre a muy pobremente drenados, de propiedades químicas y granulometría variable en función del origen, la edad y las condiciones de sedimentación, incluyendo la calidad del agua (dulce o salobre) en el medio acuoso de transporte y deposición (gleysoles, fluvisoles, histosoles y arenosotes).

6) *Las lomadas y planicies costeras* (Lc) y *las dunas y playas* (Dc). Las primeras (Lc) están asociadas en general a las dunas costeras se encuentran recubiertas por espesores variables de arenas recientes. Los suelos son profundos, imperfectamente drenados, con un horizonte subsuperficial arcilloso y de fertilidad natural baja (planosoles). Las segundas (Dc) constituyen una unidad fisiográfica que agrupa las acumulaciones eólicas de arena en forma de dunas móviles o fijas por la vegetación y las playas actuales sujetas a la dinámica del oleaje y del viento. Los suelos, cuando existen, son excesivamente drenados y de baja fertilidad (arenosotes).

4. **Clima.** “El escaso relieve y la uniformidad de la vegetación casi no tienen influencia en los rasgos generales del clima. La humedad relativa es alta, con variaciones estacionales de temperatura bien acusadas. La temperatura media anual (período 1961–1990) para la cuenca de la Laguna Merín y la Vertiente del Océano Atlántico es de 16,0 grados en la ciudad de Rocha, con medias máximas de 21,5 y medias mínimas de 10,8 grados. En la zona costera la amplitud térmica anual es del orden de 11°C y se incrementa rápidamente en el interior a 12°C (...). La humedad relativa varía entre 81% y 74% y la precipitación entre 1.123 y 1.293 mm. No existen estaciones diferenciadas por la lluvia, aun que el bimestre noviembre–diciembre tiende a tener una menor precipitación, en tanto los meses de invierno presentan valores de lluvia mayores. La circulación del aire está gobernada por la presencia del anticiclón del Atlántico y del Pacífico y por la oscilación del cinturón depresionario subpolar. Los vientos predominantes aportados por el Anticiclón Atlántico son de dirección Noreste con velocidades promedio de 12–20 km h⁻¹, asociados a buen tiempo. La velocidad del viento tiende a ser mayor a fines del invierno y en primavera, entre agosto y noviembre. *La región recibe vientos del Suroeste (Pampero) originados a partir de la oscilación del anticiclón del Pacífico, y vientos del sector Sur y Sureste (sudestadas, generalmente asociadas a mal tiempo) provenientes de la oscilación del cinturón depresionario subpolar.* La evapotranspiración potencial media totaliza 1.150 mm por año, de los cuales dos tercios ocurren entre octubre y marzo, aunque varía ampliamente entre un máximo de 160 mm en enero y un mínimo de 40 mm en junio y julio.” (PROBIDES, 1999)

5. **Biodiversidad.** Respecto a la vegetación, y no existiendo a esa fecha relevamientos suficientemente detallados, PROBIDES (1999) recurrió al criterio fisonómico para delimitar grandes unidades vegetales a partir de la correspondencia que presentan con la geomorfología. Se consideró así a la formación vegetal como una unidad real cartografiable y que se reconoce fácilmente por un tipo biológico dominante o por una combinación de tipos biológicos. Con esa metodología se identificaron 5 *formaciones vegetales con predominio de especies arbóreas*: bosque serrano, bosque de quebrada, bosque ribereño, bosque psamófilo costero y palmar de butiá (*Butia capitata*). Respecto al área ocupada por el Palmar de Butiá, PROBIDES estimó alrededor de 70 mil hectáreas, con densidades variables, desde los 480 individuos por hectárea en los alrededores de Castillos a los 120 individuos por hectárea en la zona de San Luis. También se identificaron 2 *formaciones con predominio de especies arbustivas* (el matorral serrano y el matorral psamófilo costero) y 5 *formaciones con predominio de herbáceas* (las litófilas, la pradera, las formaciones uliginosas, las paludosas e hidrófilas y las psamófilas pioneras).

En cuanto a la fauna, el Departamento cuenta con una diversidad muy importante que abarca la **fauna marino-costera y marina** (Peces, crustáceos, moluscos y mamíferos marinos) que habita en la plataforma continental y los sistemas costeros (lagunas incluidas) y la **fauna terrestre** (Anfibios, reptiles, aves y mamíferos). Cabe señalar que la mayoría de las especies identificadas en la Reserva de Biosfera Bañados del Este (PROBIDES 1999) se encuentran presentes en el Departamento de Rocha. En algunos casos, como en el de las

aves, ellas representan más de dos tercios de las registradas en Uruguay. Un grupo muy importante está constituido por las aves acuáticas. Las aves migratorias son asimismo muy relevantes. Algunas de estas aves se encuentran en peligro, son vulnerables o bien se encuentran casi amenazadas (PROBIDES 1999). Varias áreas son de interés ornitológico a nivel nacional e internacional (lagunas de Rocha y de Castillos, bañados de San Miguel y Santa Teresa). Asimismo, en el Departamento existen ejemplares de una especie amenazada de mamíferos, el venado de campo.

En consecuencia, la rica biodiversidad existente en el Departamento motiva que varios sitios sean de interés no solo nacional sino de importancia internacional.

PROBIDES (1999) identificó varios hábitats de interés especial para su conservación: Praderas de aplanamientos serranos; sierras con vegetación litófila; praderas serranas; bosque serrano; bosque de quebrada; humedales interserranos; cuevas y grutas; colinas y lomadas con matorral serrano y pradera; praderas de valles intraserranos; llanuras medias con palmares de butiá; llanuras lagunares con bosque ribereño inundable; bañados de agua dulce; bañados salobres; cuerpos de agua temporales; llanuras fluviales con bosque ribereño; ríos y arroyos; lagunas costeras y playas lagunares; lomadas costeras con bosque psamófilo; lomadas y dunas costeras con matorral psamófilo; dunas con vegetación psamófila pionera; playas oceánicas y puntas rocosas; islas oceánicas; plataforma oceánica.

6. Unidades ambientales. Apoyándose en criterios geomorfológicos, información de suelos, vegetación y percepción general del paisaje, PROBIDES (1999) identificó las siguientes unidades ambientales:

- 1) Sierras (sierras rocosas y sierras no rocosas);
- 2) colinas y lomadas (colinas cristalinas y lomadas, incluidas Gondwana);
- 3) valles (valles intraserranos);
- 4) llanuras altas;
- 5) palmares (llanuras medias);
- 6) bañados (llanuras bajas lagunares y llanuras bajas internas);
- 7) ríos y arroyos (con sus llanuras fluviales);
- 8) lagunas; y
- 9) costa atlántica.

7.Áreas protegidas. El Departamento cuenta con varias áreas protegidas ya plenamente ingresadas al Sistema Nacional de Áreas Protegidas (SNAP). Ellas son: Cabo Polonio, Laguna de Rocha, San Miguel y Cerro Verde. A su vez, hay un área en proceso de ingreso: Potrerillo de Santa Teresa.

Cabe señalar que la ley N° 17.234¹², sobre “...la creación y gestión de un sistema nacional de áreas naturales protegidas...”, en su literal b art. 7 dispuso que el Poder Ejecutivo, a propuesta del Ministerio de Vivienda Ordenamiento Territorial y Medio Ambiente, incorporará al “Sistema” las áreas protegidas que considere califican para ser comprendidas en el mismo. En consecuencia, las áreas ya consagradas por nuestra legislación, sea cual sea la jerarquía de esa norma, deben ser re-calificadas y delimitadas, a efectos de ser sometidas al procedimiento de selección que dispone la ley. En esa misma oportunidad se la asignará al área, la categoría que le corresponda de acuerdo a las actuales disposiciones. Por lo tanto, el variado elenco de normas jurídicas de diferente rango que identificó lugares del departamento como de interés para la conservación, limitó su efecto a lo meramente programático, salvo casos excepcionales como el Monumento Histórico y Parque Nacional Fuerte San Miguel¹³, el Monumento Histórico y Parque

¹² Del 22 de febrero de 2000.

¹³ Creado por Ley 9.718 de 1937

Nacional Fortaleza de Santa Teresa¹⁴ (ambos gestionados por el Ministerio de Defensa Nacional) y el Parque Nacional y Reserva de Fauna y Flora El Potrerillo de Santa Teresa¹⁵ (gestionado por el MVOTMA a través de PROBIDES).

Hasta la aprobación de la ley N° 17.234 no existía ninguna norma que sistemáticamente tratara el tema y diera contenido fáctico a la mera declaración; además, hasta ese entonces no existía una atribución de competencias específicas y capacidad real de gestión del territorio protegido. En suma, será el “Sistema...”, ahora dotado de competencias y recursos, quien analizara la validez y vigencia de esas declaraciones y las incluirá o no dentro del mismo, de acuerdo a la categorización consagrada por la misma ley. Aquellas áreas que no califiquen para el ingreso, conservarán solo su rango declarativo. En esta situación se encuentran numerosas áreas o sitios incluidos en decretos y leyes entre 1927 y 1996.

2. La estructura del territorio

El Departamento de Rocha se encuentra localizado al Este del país en una ubicación geográfica de características muy significativas. Recostado sobre la casi totalidad de la costa oceánica uruguaya, lo separa de Brasil el arroyo Chuy, una pequeña faja de tierra y la laguna Merín. El río Cebollatí y sus afluentes del Aiguá y del Alfez así como el arroyo y laguna Garzón lo separan de Treinta y Tres, Lavalleja y Maldonado.

1. Infraestructura en obras civiles.

La red vial del Departamento está conformada por un conjunto de rutas nacionales de muy distinto carácter en su trazado, estado y administración, y una amplia red de caminería rural de administración departamental.

La conexión vial principal que vincula el Departamento con la capital del país es la ruta 9, de una sola vía en toda su extensión dentro del Departamento con un ancho de 6,5 mts. con banquetas asfaltadas, con un trazado que acompaña la línea de costa al Oeste de las lagunas de Garzón, Rocha y Castillos y al Este de la laguna Negra, uniendo las ciudades de Chuy, Castillos, Rocha hacia Montevideo.

Las otras rutas nacionales son: i) la ruta 15, con un ancho de 6 mts., que une La Paloma con Rocha capital, Velázquez, Lascano y Cebollatí, cruzando las rutas 13, 14 y 19. Se encuentra asfaltada hasta el cruce con la ruta 19 siendo luego su pavimento de balastro hasta Cebollatí. ii) La ruta 19 se encuentra asfaltada con un ancho de 6 mts. y en buen estado desde la ruta 15 hasta el Chuy. iii) La ruta 13 comunica la zona central del Departamento desde la ruta 16 con Velázquez, Aiguá y la ruta 8. Posee un ancho general de 5,5 mts., se encuentra pavimentada con balastro desde la ruta 16 hasta poco antes de Velázquez estando asfaltada desde Velázquez hasta el límite departamental. iv) La ruta 16 comunica Aguas Dulces con Castillos y continúa luego por el denominado “Camino del Indio” hasta la ruta 14. con un ancho de 5,5 mts., su pavimento es de asfalto desde Aguas Dulces hasta 10 kilómetros luego de Castillos. v) La ruta 10 posee un pavimento de tosca entre las lagunas de Garzón y Rocha y entre la Laguna de Rocha y la ruta 15 encontrándose asfaltada entre la

¹⁴ Creado por Ley 8.172 de 1927

¹⁵ Creado por art. 304 de la ley N° 16.226 de 1991.

ruta 15 y la ruta 16, con un ancho de 6 mts., aunque con tramos en estado regular y sin banquetas. Todas estas rutas se encuentran bajo jurisdicción del MTOP. vi) La ruta 14 une la ruta 9 a la altura de La Coronilla con Lascano (con un ancho de 5 mts y pavimento de tosca) y José Pedro Varela. Es de jurisdicción departamental desde Lascano hasta el empalme Barrancas. vii) Finalmente, la ruta 109, de jurisdicción departamental posee un pavimento de balastro uniendo la ciudad de Rocha con Aiguá.

El sistema vial es completado por una muy extensa red de 1.559 kms. de caminos rurales, todos ellos de balastro con un ancho de 5 mts., con dos excepciones constituidas por los caminos de acceso a Punta del Diablo y Barra del Chuy que se encuentran asfaltados y poseen un ancho de 6 mts.

La vía férrea conectaba la ciudad de Rocha con San Carlos y Montevideo así como por otro ramal con La Paloma.

En materia portuaria, en el Departamento se encuentra el Puerto de La Paloma. Históricamente ha sido destinado a tres usos: apostadero naval de la Armada Nacional y Prefectura Nacional Naval (PNN), puerto pesquero y puerto deportivo.

Cabe señalar que el 14 de junio del presente año el Presidente de la República ha resuelto aprobar “el Puerto de Aguas Profundas a instalarse en las costas del Océano Atlántico, Departamento de Rocha, entre las progresivas km 236.500 y km 242.500 de la Ruta Nacional Nº 10”¹⁶, designando para ser expropiados los padrones de los actuales fraccionamientos de Mar del Plata y El Palenque, las áreas rurales entre éstos y la ruta 10 y un área rural al noreste del ramal que conecta la ruta 9 y la ruta 10, según plano que acompaña la resolución 382 de esa fecha. A propuesta de la IDR, el Poder Ejecutivo decidió incluir en la expropiación la superficie del fraccionamiento San Francisco lo que permitirá disponer de áreas de amortiguación con los balnearios vecinos a ambos lados del área portuaria con una extensión aproximada, cada una, de 500 mts de ancho.

En materia de conexiones aeronáuticas, el Departamento no cuenta con aeropuerto dependiendo en la materia, de los aeropuertos de Laguna del Sauce y Carrasco. En la ciudad de Rocha existe un aeroclub.

2. Infraestructura en servicios básicos.

En materia de energía eléctrica la red de transmisión de 150 kv llega desde San Carlos en el departamento de Maldonado hasta la ciudad de Rocha y desde allí hay una red de 60kv hasta La Paloma y otra hasta Castillos y Chuy acompañando el trazado de la ruta 9. Esta red de 60 kv continúa desde el Chuy por San Luis al Medio hasta Cebollatí, Charqueada y Treinta y Tres. Lascano recibe una línea de 60kv desde Treinta y Tres por José Pedro Varela. El resto del Departamento está cubierto por la red de distribución de 15 kv. Cabe destacar que en el Departamento hay iniciativas privadas en el campo de los aerogeneradores de energía eléctrica, la primera de las cuales, localizada sobre la ruta 9 a la altura de 19 de abril, ya se encuentra en funcionamiento.

¹⁶ Resolución presidencial 382 acompañada del dto 196/2012 y la resolución 383, todos del 14 de junio de 2012.

En cuanto a la red de abastecimiento de agua potable el Departamento cuenta con una muy amplia cobertura. Como en otras partes del país, subsisten viviendas que, disponiendo de acceso a la red, aún no se han conectado a la misma.

Tres ciudades del Departamento cuentan con red de saneamiento de OSE (Rocha, Castillos y Chuy) que cubren en los tres casos una parte del área urbana alcanzando las conexiones a la red a un tercio de las viviendas. Por su parte, en Lascano están dando comienzo las obras para la construcción de una red de saneamiento en esa ciudad.

En las áreas de estas localidades que no cuentan con red de saneamiento o que, contando con ella, las viviendas aún no se han conectado y en el resto de las localidades del Departamento, la evacuación de excretas se realiza por medio de pozos negros/fosas sépticas y recolección por barométricas con vertido en las lagunas de OSE en Rocha, Chuy y Castillos o bien a cielo abierto.

La Intendencia Departamental realiza la recolección de los residuos sólidos en todas las localidades del Departamento (un promedio de 1.472 ton/mes) los que se vierten en los sitios de disposición final (a cielo abierto) existentes en las localidades de Rocha (que recibe los residuos de La Riviera - Puerto de los Botes, 19 de abril y La Paloma y su área de influencia), Castillos (que recibe de Cabo Polonio, Barra de Valizas, Aguas Dulces y Punta del Diablo), 18 de julio (que recibe de Chuy y Barra del Chuy), Lascano, Velázquez y Cebollatí. En el Departamento existen además aproximadamente 40 recolectores/clasificadores informales que recogen 225 ton/mes aproximadamente. En el presente año se comenzó la recolección de residuos en la ciudad de Rocha y La Paloma mediante la utilización de contenedores de plástico, modalidad que se extenderá a otras localidades del Departamento.

En cuanto a las telecomunicaciones en el Departamento hay instaladas 61 radiobases de las cuales 15 están localizadas en las cuatro ciudades del Departamento (Rocha, Castillos, Chuy y Lascano), 20 se encuentran en la zona costera (de las cuales 5 en el áreas de La Paloma-La Pedrera), 15 en el resto de los centros poblados interiores y 11 en áreas rurales. Estas antenas están ubicadas en puntos cuya cota varía desde los 3 a los 240 mts, en tanto que la altura de las antenas varía de 3 a 90 mts, alcanzándose alturas totales desde los 27 a los 305 mts. Estas 61 antenas corresponden 23 a ANTEL, 18 a CLARO, 12 a MOVISTAR, 6 a TV Cable del Este y 2 a TV Color Chuy. (URSEC, 2011)

A pesar de la amplia red de antenas existente, permanecen zonas con débil o nula cobertura de telefonía celular, particularmente en áreas de sierras al oeste y centro del Departamento y sobre las márgenes del río Cebollatí.

La red nacional de fibras ópticas cubre las localidades de Rocha, Castillos, Chuy y Lascano.

3. Infraestructura en servicios de utilidad pública

3.1. Servicios sociales.

3.1.1. El Departamento cuenta con servicios de salud proporcionados por el efector público ASSE y por dos Instituciones de Asistencia Médica Colectiva (IAMC) privadas: COMERO y MÉDICA URUGUAYA.

ASSE ha organizado su *red de atención de primer nivel* en cuatro zonas, las que tienen como referencia común el Centro Departamental de Rocha. Cada una de estas zonas se estructura con base en una de las cuatro ciudades del Departamento donde están localizados el Centro Departamental y los Centros Auxiliares. De estos centros dependen las policlínicas, las que en su mayor parte son cofinanciadas entre ASSE y la Intendencia Departamental. La distribución de los servicios en el territorio es la que sigue:

- 1) Rocha, cuyo centro de referencia es el *Centro Departamental de Rocha*, cubre además de Rocha capital, a La Paloma-La Pedrera, 19 de Abril, Velázquez y áreas vecinas. Cuenta con 7 policlínicas en Rocha capital, 3 en La Paloma, 1 en 19 de Abril, 1 en Velázquez.
- 2) Castillos, cuyo centro de referencia es el *Centro auxiliar de Castillos*, abarca además Barra de Valizas, Aguas Dulces, Punta del Diablo y áreas vecinas. Cuenta con 1 policlínica en Castillos, 1 en Barra de Valizas, 1 en Aguas Dulces, 1 en Punta del Diablo.
- 3) Chuy, cuyo centro de referencia es el *Centro auxiliar de Chuy*, cubre además San Luis, 18 de Julio, Barra de Chuy, La Coronilla y áreas vecinas. Cuenta con 2 policlínicas en Chuy, 1 en San Luis, 1 en 18 de Julio, 2 en Barra del Chuy (incluido Puimayen), 1 en La Coronilla.
- 4) Lascano, cuyo centro de referencia es el *Centro auxiliar de Lascano*, cubre además Cebollatí y áreas vecinas. Cuenta con 1 policlínica en Cebollatí.

Existe una *ambulancia* en cada localidad con base en: el Centro Departamental, los 3 sub-centros auxiliares y las policlínicas existentes en las restantes localidades. Además se cuenta con una *policlínica móvil* de odontología y ginecología (ómnibus equipado con estos propósitos cuyo consumo de combustible es financiado por la Intendencia).

La *atención de segundo nivel* está disponible principalmente en la ciudad de Rocha que cuenta con block quirúrgico e internación. En las ciudades de Castillos y Chuy también se cuenta con block quirúrgico e internación. Allí se realizan intervenciones quirúrgicas sencillas. Lascano cuenta con internación pero no con block quirúrgico. En las cuatro ciudades hay salas de parto.

COMERO tiene cobertura en el *primer nivel de atención*, en la ciudad de Rocha, Lascano (donde cuenta con un centro de salud) y, con policlínicas en Chuy, La Paloma, 19 de abril (compartida con ASSE), La Coronilla, Cebollatí, Barra del Chuy, Velázquez y 18 de Julio. En el *segundo nivel de atención*, cuenta con un sanatorio en la ciudad de Rocha que dispone de block quirúrgico, internación y CTI (el único del Departamento).

MÉDICA URUGUAYA por su parte solo proporciona en el Departamento *atención de primer nivel* con policlínicas en la ciudad de Rocha, Castillos, Chuy, Lascano y La Paloma. No tiene *segundo nivel de atención* en el Departamento, derivando a Montevideo o subcontratando con ASSE.

3.1.2. La **atención y educación de la primera infancia** (niños y niñas de 0 a 3 años inclusive) previo a su ingreso a la educación inicial y primaria obligatoria (4 años de edad en adelante) es brindada en el Departamento principalmente por el Plan CAIF que cuenta con 9 Centros CAIF que atienden un total de 1.190 niños/as menores de 4 años (2010) en las siguientes localidades: Rocha 3, Chuy 3, Lascano 1, Castillos 1 y La Paloma 1. Además hay un centro infantil del INAU en la ciudad de Rocha con una matrícula de 94 niños y niñas (2007) y 7 jardines de infantes del CEIP/ANEP con un total de 11 grupos de nivel 3 años a los que asisten 271 niños y niñas (2011). Estudios realizados en el marco de la Estrategia

Nacional de Infancia y Adolescencia (ENIA) indican que se necesitaría abrir un centro CAIF más en la ciudad de Rocha para garantizar atención a todos los niños y niñas de estas edades pertenecientes a hogares del primer quintil de ingresos. La atención a la primera infancia privada comprende la ofrecida por los colegios y por los centros de educación infantil privados. En 2007 su matrícula era respectivamente de 113 y 111 niños y niñas de 1, 2 y 3 años.

3.1.3. En materia de **educación inicial y primaria** el Departamento cuenta con 71 *escuelas primarias*, 7 *jardines de infantes* y 5 *escuelas especiales* del Consejo de Educación Inicial y Primaria de la ANEP.

- Hay 31 escuelas urbanas (de las cuales 15 son escuelas *urbanas comunes* (de un solo turno); 4 son *escuelas de práctica* (también de un solo turno); 6 son de *tiempo completo* (ETC); y otras 6 son escuelas “*Aprender(AP)*” sigla que significa “Atención Prioritaria en Entornos con Dificultades Estructurales Relativas” y que anteriormente fueran denominadas de Contexto Socio-Cultural Crítico (CSCC) por localizarse precisamente en contextos desfavorables o muy desfavorables. De estas 6 escuelas Aprender, 5 cuentan con maestro comunitario. Además hay 2 escuelas urbanas comunes que cuentan con maestro comunitario. En Rocha es posible transformar escuelas comunes en ETC realizando acondicionamientos locativos sin demandar la construcción de nuevos edificios (no hay en el Departamento de Rocha escuelas que compartan local).

- Hay 40 escuelas primarias rurales, todas ellas con muy escaso alumnado.

- Hay 7 Jardines de Infantes localizados en Rocha (2), Castillos, Chuy, Lascano, La Paloma y La Coronilla.

- Asimismo hay 3 escuelas para discapacitados en Rocha, Castillos y Chuy, 1 escuela de música en la ciudad de Rocha y el CEIMER en el Km 18 de la ruta 15.

A su vez hay 5 escuelas primarias privadas (3 en Rocha y 1 en Castillos y 1 en Lascano) y dos escuelas especiales privadas (Rocha y Castillos).

3.1.4. En materia de **educación secundaria**, el Departamento cuenta con 11 *centros de educación secundaria* del Consejo de Educación Secundaria de ANEP: 3 en Rocha, 2 en Chuy y 1 en Castillos, Lascano, Cebollatí, Velázquez, La Paloma y La Coronilla. En los liceos Nº 3 de Rocha y Nº 2 de Chuy se implementa el Programa de Impulso a la Universalización del Ciclo Básico (PIU). Hay dos liceos privados en la ciudad de Rocha. Cabe señalar que, para universalizar el Ciclo Básico de educación media absorbiendo los adolescentes que están fuera del sistema y a la vez ajustar la cantidad de alumnos por centro, turno y aula a los rangos objetivo, el Departamento necesita 3 nuevos edificios y 8 aulas adicionales en los centros existentes¹⁷.

3.1.5. En lo referente a la **educación técnica** hay 4 *escuelas técnicas* públicas (UTU) en Rocha, Castillos, Chuy y Lascano, y 1 escuela agraria próximo a la ciudad de Rocha (ruta 15).

3.1.6. La oferta de **educación terciaria y universitaria** en el Departamento consiste en la ofrecida en la ciudad de Rocha por el *Instituto de Formación Docente* (IFD) de ANEP, que forma maestros de enseñanza primaria, la ofrecida por el CERP de ANEP localizado en la ciudad de Maldonado que forma profesores de enseñanza media y la oferta de la UDELAR a través del CURE en Rocha y Maldonado.

¹⁷ CINVE, Dimensionamiento económico de la universalización de la educación media básica, INFAMILIA/MIDES, Montevideo, Febrero de 2010.

3.1.7. En materia de **vivienda** y de acuerdo a los datos disponibles del Censo 2011 hay en el Departamento 45.986 viviendas particulares, de las cuales se encontraban ocupadas al momento del censo 26.160. En la ciudad de Rocha hay un total de 11.669 viviendas (9.701 ocupadas); en Chuy, 4.120 (3.512); en Castillos 3.914 (3.016); en Lascano 3.541 (2.830); en La Paloma en sentido amplio (desde Laguna de Rocha hasta Santa Isabel de la Pedrera) 8.111 (2.107); en Barra del Chuy y Puimayen en conjunto 2.393 (410); y en Punta del Diablo 2.101 (344). El resto de las localidades tienen menos de mil viviendas. En el área rural hay 3.186 viviendas de las cuales se encuentran ocupadas 1.609.

En el Departamento hay 21 Complejos Habitacionales administrados por la ANV (15 en Rocha, 2 en Castillos y 4 en Chuy); 1 cooperativa en obra en La Paloma, 2 en trámite en Rocha y Castillos; 1 PPT en trámite en Rocha; y MEVIR ha construido 666 viviendas nucleadas en Rocha en las siguientes localidades: Lascano, Cebollatí, Velázquez, San Luis al Medio, 18 de Julio, Castillos, La Coronilla. En Cebollatí hay 84 viviendas en construcción. Por su parte se han construido 5 unidades productivas (Lascano y Velázquez) y hay 8 en construcción (San Luis al Medio).

3.1.8. Finalmente en materia de **servicios de asistencia social** INAU cuenta con un CED, un hogar femenino y otro masculino así como con un hogar diurno, todos en la ciudad de Rocha. Por convenio funciona un Club de Niños/as en Rocha, un Centro Juvenil en Chuy y un Hogar en Lascano. En Chuy hay un Centro de Protección de Derechos (CEPRODE); e INDA cuenta con 3 comedores, en Rocha, Castillos y Chuy, que brindaban su servicio en el año 2009 a 460 usuarios. Hay 1.251 usuarios en convenios con otras Instituciones Públicas o Privadas y se apoya con alimentos a 195 enfermos crónicos vulnerables.

3.2. Transporte de pasajeros

El sistema de transporte del Departamento se integra con servicios departamentales e interdepartamentales.

Los **servicios departamentales** vinculan: Rocha con La Paloma con muchas frecuencias diarias por medio de 8 empresas (Machado, COTEC, ROCHATOUR, MESSONES, GONZATOUR, RUTAS DEL SOL, CYNSA, COT); Rocha con Lascano con varias frecuencias diarias, de las cuales algunas continúan hasta Cebollatí y otras siguen hasta el Chuy por medio de dos empresas (RUTAS DEL SOL y EXPRESO DEL ESTE).

Los **servicios interdepartamentales** conectan en primer lugar las 3 ciudades del eje ruta 9 y los balnearios de la costa oceánica con Montevideo con un importante número de frecuencias (las empresas RUTAS DEL SOL, CYNSA y COT brindan estos servicios); en segundo lugar, hay frecuencias diarias que unen La Pedrera y Rocha con Maldonado, Punta del Este y Piriápolis (empresas COT, TURESTE Y GONZATOUR); y en tercer lugar, una empresa (TURESTE) conecta Rocha con Treinta y Tres con una frecuencia diaria. Los servicios interdepartamentales vinculados al turismo aumentan en forma muy significativa sus frecuencias durante la temporada estival. Cabe señalar asimismo que por el Departamento (Ruta 9) transitan varias líneas de transporte de pasajeros que comunican Montevideo con varias ciudades de Brasil.

3.3. Seguridad y defensa

Los servicios de seguridad dependientes del Ministerio del Interior con presencia en el Departamento son el cuerpo de Policía y el cuerpo de Bomberos. La Jefatura de Policía de Rocha se organiza en 12 seccionales: Rocha, La Coronilla, Lascano, Castillos, Chuy, Cebollatí, El Canelón, 19 de abril, 18 de julio, Velázquez, La Paloma y Las Chacras. Salvo la seccional 1 que abarca la ciudad de Rocha, las restantes cubren porciones importantes de áreas rurales. Todas cuentan con sub-comisarías o destacamentos. El Cuerpo de Bomberos cuenta con un destacamento en Rocha capital y cuartelillos en La Paloma, Castillos, Santa Teresa, Lascano y Chuy.

Por su parte, dependiendo del Ministerio de Defensa, la Armada y el Ejército Nacional tienen varios servicios en el Departamento. La Prefectura Nacional Naval (PNN) posee una prefectura de La Paloma, subprefectura en Barra del Chuy y destacamentos en Punta del Diablo y en Barra de Valizas. El Servicio de Balizamiento de la Armada (SERBA) posee y gestiona los faros del Cabo Santa María (La Paloma), Cabo Polonio y Punta Palmar. El Servicio de Parques del Ejército (SEPAE) administra el Parque de Santa Teresa y el Fortín de San Miguel. El Ejército Nacional dispone de un Batallón sobre la ruta 9 cerca de la ciudad de Rocha.

3.4. Justicia

El Poder Judicial tiene defensorías públicas en Rocha y Chuy; juzgados letrados en Rocha y Chuy; y juzgados de paz en Rocha, Chuy, Castillos, Lascano, Velázquez, Cebollatí y La Paloma.

3.5. Servicios culturales y deportivos

El Departamento cuenta con infraestructura y equipamientos socio-culturales y deportivos aunque no todos se encuentran en buen estado de conservación e incluso algunos no están funcionando en la actualidad. Es la ciudad capital la que cuenta con mayor infraestructura en la materia, habiéndose recuperado el Teatro 25 de Mayo, sin embargo la antigua sala de cine continúa cerrada no disponiéndose de este servicio en la actualidad. Rocha capital cuenta asimismo con un anfiteatro, un centro cultural, un polideportivo (con la única piscina cerrada del Departamento) y varios clubes sociales y deportivos. En las ciudades de Castillos, Chuy y Lascano así como en La Paloma se cuenta asimismo con centros culturales y clubes sociales y deportivos. Las localidades pequeñas cuentan con Club Social. En casi todas ellas se cuenta con pequeñas bibliotecas. La red de centros MEC está presente en casi todas las localidades grandes y pequeñas del Departamento.

3.6. Medios de comunicación

El Departamento cuenta, en sus ciudades con medios de comunicación televisiva, radial y escrita. En efecto, en el Departamento operan 3 canales de TV abierta (2 en la capital y 1 en el Chuy); 5 empresas de TV cable (en las ciudades de Rocha, Castillos, Chuy, Lascano y La Paloma); 5 emisoras de radio AM (2 en Rocha, 1 en Castillos, 1 en el Chuy y 1 en Lascano); 11 emisoras de radio FM (4 en La Paloma, 3 en Rocha, 2 en el Chuy, 1 en Castillos y 1 en Lascano); y 5 medios de prensa escrita.

3.7. Servicios financieros

Los servicios bancarios son reducidos en el Departamento. El BROU cuenta con 6 sucursales situadas en Rocha, Castillos, Chuy, Lascano, Velázquez y La Paloma. El único banco privado presente es el Nuevo Banco Comercial con una agencia en Rocha capital.

En materia de cajeros automáticos, las dos redes existentes en nuestro país tienen cajeros en las cuatro ciudades del Departamento y en La Paloma, en tanto que REDBROU tiene este servicio también en Punta del Diablo y en el Parque de Santa Teresa. Cabe destacar que las restantes localidades del Departamento, aún aquellas en las que hay sucursales del BROU no cuentan con cajeros automáticos. En detalle la situación es la siguiente: Cajeros REDBROU hay en Rocha (3), Chuy (3), Castillos (1), Lascano (1), La Paloma (2), Punta del Diablo (1) y Santa Teresa (1); cajeros BANRED hay en Rocha (4), Castillos (1), Chuy (1), Lascano (1) y La Paloma (2).

Las redes de centros de cobros y pagos están presentes en las principales localidades careciéndose también de este servicio en la mayoría de las localidades menores. ABITAB está presente en Rocha (2), Castillos (2), Chuy (2), La Paloma (2), Lascano (1), Velázquez (1), Aguas Dulces (1); REDPAGOS en Rocha (3), Chuy (3), Castillos (1), Lascano (1) y La Paloma (1); CORREO BANC en Chuy (2), Rocha (2), Lascano (1), La Paloma (1), operando también correo giro en Castillos.

3.8. Servicios comerciales

Distintos servicios comerciales están disponibles para la población en las diferentes localidades del Departamento. El Correo Uruguayo tiene oficinas en todos los centros poblados y varios balnearios (Rocha, Castillos, Chuy, Lascano, Velázquez, Cebollatí, San Luis, 18 de julio, 19 de abril, La Paloma, Valizas, Aguas Dulces, Punta del Diablo, La Coronilla, La esmeralda, Barra del Chuy) siendo el servicio con la red más amplia. En segundo lugar se encuentra la red de farmacias que se encuentran en Rocha (9), Castillos (4), Chuy (4), Lascano (3), La Paloma (4), La Coronilla (2), Cebollatí (1), Velázquez (1), San Luis (1) y Punta del Diablo (1). En tercer lugar se encuentran las estaciones de servicio (venta de combustible y afines) localizadas en Rocha (4), Lascano (2), Castillos (1), Chuy (1), Velázquez (1), Cebollatí (1), 19 de abril (1), La Paloma (1) y La Coronilla (1). La presencia de grandes superficies comerciales de venta minorista (supermercados) ha crecido en los últimos años con presencia en las cuatro ciudades y en La Paloma. A ello se suman, en el Chuy, 19 free-shops.

3.9. Alojamientos

Según un relevamiento del año 2007 del Proyecto de Fortalecimiento del sector turístico de Rocha (Pacpymes) había en ese entonces 58 hoteles en el Departamento: en La Paloma (22); La Aguada; Costa Azul; La Pedrera (3); Cabo Polonio (2); Aguas Dulces; La Coronilla (5); Barra del Chuy; Punta del Diablo (3); Rocha (5); Castillos; Chuy (8); Lascano (4); 18 de Julio. A ello se sumaban 9 apart-hoteles ubicados en La Paloma (4); La Pedrera; Aguas Dulces (2); y Punta del Diablo (2). Los complejos de cabañas son muy numerosos y diversos: se identificaron en dicho relevamiento 219 complejos de cabañas: La Paloma (34); La Aguada (3); Costa Azul; Antoniópolis; Arachania (2); Barra de Valizas; Aguas Dulces (55); Punta del Diablo (108); Santa Teresa; La Coronilla (2); La Esmeralda (3); Barra del Chuy (8). Otro

servicio de alojamiento que ha crecido enormemente son los hostels, localizados en los balnearios costeros (28) los cuales, se encontraban en La Paloma (4); La Pedrera (4); Punta Rubia (2); Cabo Polonio (4); Barra de Valizas (4); Aguas Dulces (2); Punta del Diablo (7); Chuy. Por último hay 17 campings ubicados en La Paloma/La Aguada (La Aguada, Andresito/municipal, MGAP, Policial a los que se suman los de la marina y el MTOP sobre la costa no incluidos en este listado); Arachania; La Pedrera; Punta Rubia; Barra de Valizas (2); Aguas Dulces; Punta del Diablo (2); Santa Teresa; La Coronilla; La Esmeralda; Barra del Chuy; y Vuelta del Palmar. Había 2.775 parcelas en campings en el Departamento, destacándose Santa Teresa con 1.000 y La Paloma con 675, a los que se sumaban La Pedrera con 300, Punta del Diablo con 300, Barra del Chuy con 400 más La Coronilla con 50 y La Esmeralda con 50.

El fuerte impulso que ha vivido la actividad turística en el Departamento en los últimos años ha modificado esta situación aumentándose significativamente la oferta de alojamientos especialmente en la zona costera, por lo que es imprescindible una actualización de la información precedente.

4. Centros poblados

Los centros poblados del Departamento han sido categorizados de la siguiente forma:

- Por ley: ciudad capital (Rocha); ciudades (Castillos, Chuy, Lascano, La Paloma); villas (18 de Julio, Velázquez); pueblos (Cebollatí, 19 de Abril, La Aguada y Costa Azul, La Coronilla, San Luis al Medio);
- Por el INE: centros poblados (Barra del Chuy, Parallé); balnearios (Aguas Dulces, Arachania, La Pedrera, Puimayén); caseríos (Cabo Polonio, Barra de Valizas, Punta del Diablo).

Como se desprende de la información de los demás ítems, los principales centros de servicios del Departamento son Rocha, Chuy, Castillos y Lascano.

Los distintos servicios públicos y privados (salud, educación, seguridad, justicia, protección social, registros civiles, servicios financieros, participación política, etc.) se distribuyen en el territorio según diferentes criterios. Ello implica diferentes grados de accesibilidad para los habitantes según el lugar de residencia y el servicio de que se trate.

3. La población y sus condiciones de vida

1. Población y hogares

Según los datos del Censo de Población y Viviendas 2011, la población del Departamento ascendía a 68.088 personas de las cuales 25.422 residían en la ciudad de Rocha, 9.675 en Chuy, 7.645 en Lascano, 7.541 en Castillos, 5.281 en La Paloma en sentido amplio (desde Laguna de Rocha hasta Santa Isabel de la Pedrera, entre las cuales cabe destacar 3.495 en La Paloma y 1.090 en La Aguada-Costa Azul), 1.609 en Cebollatí, 1.163 en La Coronilla (incluyendo Capacho, Bo. Pereira y Palmares de La Coronilla), 1.022 en Velázquez y menos de mil habitantes en el resto de las localidades. En el área rural residían 4.146 personas en 2011.

El gráfico siguiente muestra la distribución de la población por sexo y grupos quinquenales de edad en 2011.

La pirámide poblacional evidencia la disminución de la tasa de natalidad y la emigración juvenil.

La evolución demográfica del Departamento de Rocha no se ha diferenciado en forma significativa de la de la mayor parte de los departamentos del interior del país con las excepciones de Canelones, San José y Maldonado. En efecto, Canelones ya mostró en el censo de 1908 una tendencia de crecimiento de la población diferente a la del resto del interior como consecuencia de la conjunción de diversos factores entre los que cabe destacar su estructura productiva y urbana vinculada a la actividad horti-fruti-vitícola de abastecimiento a Montevideo y la expansión de la aglomeración metropolitana hacia el territorio de este Departamento. El crecimiento metropolitano también se ha verificado hacia el oeste ocupando parte del departamento de San José. Maldonado por su parte evidencia tasas de crecimiento de su población a mayores ritmos que los restantes departamentos desde mediados del siglo XX.

Luego de 1963, Maldonado es el departamento con más alto ritmo de crecimiento, el que se ha acelerado luego de 1985 (su población creció 29% entre 1996 y 2011). Canelones y San José también registran un crecimiento significativo (17% y 12% respectivamente) en el último período intercensal.

Entre los restantes departamentos, mientras algunos detienen su crecimiento demográfico luego de 1963 (Durazno, Flores, Florida, Lavalleja, Soriano) otros continúan creciendo, aunque a tasas más bajas que en los períodos precedentes. Rocha alcanza su mayor número de habitantes en 1996, perdiendo luego población entre 1996 y 2011. Cabe señalar que Rocha es uno de los cuatro departamentos del interior (junto a Artigas, Lavalleja y Treinta y Tres) que perdieron población entre 1996 y 2011.

Del total de habitantes antes mencionado, 67.479 personas residían en 26.408 hogares particulares, siendo el tamaño medio del hogar en el Departamento de 2,6 personas.

De acuerdo a la Encuesta Continua de Hogares de 2011, uno de cuatro hogares es unipersonal, en tanto que el 29% de los hogares tienen dos integrantes, el 22% tres, el 15% cuatro, y 9% cinco y más. Dos terceras partes de los hogares tienen jefatura masculina en tanto un tercio femenina.

2. Pobreza

En 2011, el 6,6% de los hogares se encontraba por debajo de la línea de pobreza lo que abarcaba al 9,8% de las personas. No se registran hogares y personas en situación de indigencia (INE, ECH 2011). Estos guarismos son inferiores a los promedios nacionales.

3. Calidad de las viviendas

Según los datos que aporta la ECH 2011 del INE, el 4,6% de las viviendas no cuenta con agua por cañería dentro de la vivienda; el 0,7% no cuenta con baño, el 9,3% no cuenta con cocina y en el 1,7% se registran condiciones de hacinamiento.

4. Derechos de atención de la salud

El 41,7 % de la población tiene derecho a atención de su salud en ASSE en tanto el 49,2% lo tiene en IAMC, el 8,4% en Sanidad Militar o Policial y el 0,4% en seguro privado. El resto de la población tiene derechos de atención parciales o bien no tiene derecho a atención de la salud en ningún subsistema, (INE, ECH 2011).

5. Logros educativos

En materia educativa se destaca que en 2011, entre las personas de 25 años y más el 16,5% no tenía instrucción o bien tenía primaria incompleta; el 30,5% poseía primaria completa; el 11,7% contaba con secundaria básica incompleta; el 12,2% con secundaria básica completa, el 10,8% con secundaria superior incompleta; el 10,4% con secundaria superior completa, el 3% con terciaria incompleta y el 4,9% con terciaria completa (INE, ECH 2011).

Entre los jóvenes de 18 a 20 años residentes en el Departamento, completaron la educación media básica el 62% y entre los jóvenes de 21 a 23 años residentes, completaron la educación media superior el 24,1%.

Las tasas netas de asistencia a la educación relevadas por la ECH 2011 muestran en Rocha, como en todo el país, los niveles de abandono del sistema por parte de los adolescentes. En efecto, en tanto la tasa de asistencia evoluciona con la edad de los niños/as y adolescentes de la siguiente forma: 96,2% en preescolar (4 y 5 años), 95,8% en primaria (6 a 11 años), 78,6% en el primer ciclo de educación media (12 a 14 años) y 46,3% en el segundo ciclo de educación media (15 a 17 años).

4. Producción y trabajo

1. Actividad productiva

1.1. Actividad agropecuaria

Las Declaraciones Juradas de DICOSE del año 2011 registran 2.824 establecimientos que ocupan 908.690 Hás. La superficie con mejoramientos forrajeros (praderas artificiales, campos fertilizados y mejorados y cultivos forrajeros anuales) abarca 169.076 hás (18,6%); 678.963 hás. (74,7%) corresponde a campo natural y rastrojos; los montes artificiales (forestación) cubren 41.586 hás. (4,6%); las tierras de labranza 19.017 hás. (2,1%) y por último las huertas, frutales y viñedos 48 hás. La superficie explotada según tipo de tenencia de la tierra, no difiere del total nacional, siendo el 54% en régimen de propiedad y el 26% arrendada. En tanto que el porcentaje de establecimientos menores a las 500 hás. de superficie es similar al total nacional, hay una participación menor de los establecimientos con menos de 50 hás y algo mayor que en el promedio nacional en los estratos de tamaño entre 50 y 99 hás., entre 100 y 199 hás. y entre 200 y 499 hás. El porcentaje de establecimientos en los estratos superiores a 500 hás. es también similar al promedio nacional.

El análisis por rubros muestra las siguientes características:

Ganadería: En 2011 y siempre según las DJ de DICOSE, el stock vacuno ascendía a 725.891 vacunos (37 % vacas de cría entoradas) y 311.337 ovinos (59% ovejas de cría encarneradas). Asociado a la producción ganadera existe un frigorífico en el Departamento, que ocupa 50 personas y está orientado al mercado interno, tres mataderos y una planta de desosado. En la ciudad de Rocha existe asimismo un saladero de cueros.

Lechería: En 2011, DICOSE registraba 56 establecimientos con lechería, de los cuales 31 con esta actividad como rubro principal y 25 como rubro secundario, abarcando en conjunto un área de 24.853 hás. y una producción anual de 26,9 millones de litros (3,9 millones leche cuota y 20,6 millones leche industria). En los establecimientos se industrializó 1,1 millones de litros en producción de queso. La producción más relevante de lechería en Rocha se realiza en el emprendimiento NZ Farming System que inicia actividades en el departamento en el año 2006. Tiene actualmente 8 tambos. La producción se remite a CONAPROLE. Asociada a la producción lechera existen en el Departamento 26 emprendimientos de producción de queso artesanal y una pequeña planta industrial en la ciudad de Rocha.

Suinos: En 2011, según la DJ de DICOSE el total de suinos en los establecimientos era de 5.850. La chacinería es relativamente importante, existiendo dos industrias de productos porcinos. La carencia de mataderos de cerdos es una limitante para el desarrollo de este sector.

Arroz: El cultivo del arroz, iniciado a comienzos de los años 30, ha mostrado un marcado dinamismo, particularmente a partir de la década del 60. En la zafra 2009-10 fueron sembradas 34.394 hás. en el Departamento (21,5% del total nacional). El sector arrocero tiene una importante escala, tecnología de punta, alto porcentaje de exportación, alto

grado de organización en la cadena de producción, organización en la definición de precios, financiamiento, etc. Las empresas arroceras están localizadas en Lascano y Chuy. Asociada a la producción arroceras existe una industria de procesamiento de productos derivados del arroz con dos empresas localizadas en la ciudad de Rocha.

Forestación: Según los datos de la Dirección Forestal del MGAP, al 2010 existían 40 mil Hás. forestadas bajo proyecto en el Departamento (la mayor parte Eucalyptus); en tanto que la información de DICOSE, según las DJ de 2011, indica que en el Departamento existían en ese año 41.586 Hás. de montes artificiales. Según registros de la Intendencia, las toneladas de leña y madera extraída en los últimos años fue de 92.524 (2007), 163.735 (2008), 277.434 (2009), 240.129 (2010) y 2011: 366.747.

Olivicultura: Existen en la actualidad 3 emprendimientos de olivicultura en Rocha que suman en total aproximadamente 3.000 Has de plantaciones de olivos. Cada uno de estos emprendimientos tendrá a su vez una planta aceitera, de las cuales una ya está en funcionamiento y las otras dos en proceso de construcción. Esta incipiente industria de aceite de oliva opera con tecnología de punta, pudiendo llegar a ser importante en el Departamento, orientada a la exportación y con ocupación de mano de obra local. Toda la cadena productiva se realiza en el lugar. La plantación de olivos genera una demanda importante de mano de obra calificada y semi-calificada en fruticultura, maquinaria agrícola y maquinaria industrial que hoy no está disponible a nivel departamental, ni existen instituciones públicas o privadas que brinden estas capacitaciones en el Departamento.

Viticultura: En Rocha hay un solo establecimiento registrado, con 8 hás., 39 mil plantas y 90 toneladas de producción según datos del 2009. Se encuentra localizado sobre la Ruta 15 entre Rocha y La Paloma,

Apicultura: Hay 9 productores habilitados para la exportación en el Departamento.

Mercado de tierras de uso agrícola: Entre 2000 y 2009, según información de DIEA/MGAP se vendieron 350 mil hás en el Departamento de Rocha. En el año 2009 las transacciones realizadas registraron un precio promedio de 3.561 US\$/há. Existe pues un proceso de aumento de la venta de tierras de uso agrícola con un incremento en el precio y mayor extranjerización, así como mayor uso de tecnología, diversificación de la producción y mayor productividad. Ello ha traído como consecuencia un aumento del PIB del sector en Rocha.

1.2. Pesca:

Salen regularmente barcas de pesca costera desde diversos puntos. Según la información disponible estos puntos y cantidad de barcas son: Laguna Garzón (7), Laguna de Rocha, (desde Los Botes 6 y desde la barra de la laguna 12), La Paloma (30), Cabo Polonio (4), Puente sobre el arroyo Valizas (6), Barra de Valizas 14, Punta del Diablo (10), entre La Coronilla y Barra del Chuy (1). Sin embargo, según informantes calificados el número de barcas activas es hoy menor.

1.3. Actividad industrial:

La actividad industrial es de base agropecuaria. Vinculadas a la agricultura se destacan las empresas arroceras (7 empresas operando en Lascano, Chuy y Rocha); el procesamiento de semillas y fabricación de raciones (3 empresas en Lascano y Rocha); la producción de aceite de oliva con una planta en funcionamiento (en la ruta 9 próximo a 19 de abril) y dos en etapa de proyecto; y las empresas de servicios agropecuarios vinculadas al secado de soja y silos. Vinculadas a la actividad pecuaria existe un solo frigorífico (ubicado en la ciudad de Rocha), una planta de desosado (Rocha), tres mataderos departamentales (Rocha, Castillos y Lascano) y un saladero de cueros (Rocha). La producción de quesos es básicamente artesanal (26 emprendimientos) con una sola pequeña planta industrial en la ciudad de Rocha. A la fecha existe solo una chacinería activa en Costa Azul. No existe en la actualidad procesamiento de pescado en el Departamento con la excepción de una pequeña planta en las afueras de La Paloma. A todo ello se agregan algunos emprendimientos artesanales dedicados a la producción de dulces, conservas y licores en Parallé, Castillos y Lascano. Otras actividades de menor porte son los pequeños aserraderos, las canteras y las actividades de compactación de plásticos.

1.4. Turismo:

El turismo receptivo de no residentes ha aumentado en forma muy significativa en el último trienio en el Departamento de Rocha según los relevamientos que realiza el Ministerio de Turismo, superando los cien mil visitantes anuales desde el año 2008 y alcanzando los 192 mil en el año 2011. Dos terceras partes de estos turistas visitan el Departamento en el primer trimestre del año. El ingreso de vehículos a Rocha por el peaje Garzón en la ruta 9 confirma esta tendencia con un aumento anual constante.

La costa de Rocha es el destino que ha registrado la mayor duración promedio de estadía entre todos los destinos del país desde el año 2006 alcanzando 9,6 días en 2011. En el año 2011 se calcula el ingreso por divisas correspondiente al destino Costas de Rocha en 130 millones de dólares americanos, solo por debajo de Punta del Este y Montevideo (que registran ingresos sustancialmente mayores).

En el año 2011 las costas de Rocha se ubicaron en el 5to lugar de los destinos del país elegidos por los no residentes (detrás de Montevideo, Punta del Este, Litoral Termal y Colonia) con una participación del 6,5%. Con 130 millones de dólares de gasto total estimado Rocha se ubica en tercer lugar en la participación en el gasto total de los turistas con el 6% del total, algo por encima de Litoral Termal, Colonia y Piriápolis (la mayor participación la tiene Punta del Este con el 47,5% seguido por Montevideo con el 26,8%).

En el primer trimestre de 2012 visitaron las costas de Rocha más de 105 mil no residentes (algo menos de los 116 mil de igual período de 2011) con 10,3 días de estadía promedio y un gasto diario promedio por persona de US\$ 69,5.

1.5. Energía

En el campo de la generación de energía existe un parque de aerogeneradores privado en la ruta 9 a la altura de 19 de abril así como otras iniciativas aún no concretadas.

2. Trabajo

La tasa de actividad se situó en Rocha en el 55,7% en tanto que la tasa de empleo se ubicó en el 51,7% y la tasa de desempleo en el 7,2% en 2010. Los hombres registran mayores tasas de actividad y empleo y menores de desempleo que las mujeres: 65,9% y 46,7%; 62,7% y 42,0%; y 5% y 10% respectivamente. El comportamiento de los distintos grupos de edad muestra algunos problemas importantes: en primer lugar se constata que, si bien el fenómeno ha disminuido, aún el 16% de los adolescentes son activos, de los cuales dos tercios están ocupados y un tercio desocupado, con las implicancias que esto tiene para el desempeño educativo en esta etapa del ciclo vital. En segundo lugar se constata que las mayores tasas de desempleo se registran entre los jóvenes de 18 a 29 años (14,2%) contra 4,4% entre las personas de 30 a 59 años. Otro aspecto relevante del mercado de trabajo en Rocha es la elevada informalidad que se mantiene en niveles incambiables en el último quinquenio situándose en 2010 en el 42,3%, por encima del promedio nacional. (INE, ECH 2010).

Cabe señalar que el BPS tenía registrados a agosto de 2010 según su domicilio fiscal (por lo que no incluye los trabajadores de empresas e instituciones con domicilio fiscal en Montevideo u otras partes del País) 5.788 empresas (incluyendo monotributistas) con 19.411 puestos de trabajo cotizantes que se distribuyen 9.173 en industria y comercio (básicamente comercio); 7.042 en caja rural; 1.629 en caja civil (que corresponde básicamente a la Intendencia Departamental); 985 en la construcción; y 582 en servicio doméstico. De estos puestos de trabajo 12.975 son dependientes y 6.436 no dependientes. Debe tenerse presente que esto no incluye a los trabajadores locales de organismos públicos nacionales por tener estos organismo su sede fiscal es en Montevideo.

5. Patrimonio cultural e identidad

El Departamento de Rocha cuenta con importantes bienes y sitios de valor patrimonial natural, arqueológico e histórico de carácter tangible e innumerables valores culturales que se manifiestan de forma intangible.

A nivel nacional algunos de ellos han sido declarados Monumento Histórico Nacional por la Comisión del Patrimonio Cultural de la Nación, es el caso de la Fortaleza de Santa Teresa, la Fortaleza de San Miguel y su Parque Nacional, los faros de Cabo Polonio y Cabo Santa María, la receptoría de aduanas del Chuy y los conjuntos de Cerritos de Indios.

Otros sitios y valores culturales relevantes han sido declarados de interés por la Intendencia Departamental.

Esta en vigencia el Decreto 17/11 de promoción y protección patrimonial para el departamento de Rocha, cuyas disposiciones serán de aplicación a las Áreas de Régimen Patrimonial y sus Áreas de Amortiguación si existieren y correspondiere, a aquellos elementos declarados como Bien de Interés Patrimonial Departamental y sus Áreas de Amortiguación respectivas, a aquellas construcciones que datan de antes de 1950 en forma cautelar hasta tanto se designen todas las Áreas de Régimen Patrimonial y se confeccione el Listado de Bienes de Interés Patrimonial Departamental y a todo elemento protegido por la vía que fuere.

2. Asuntos estratégicos para el desarrollo del Departamento

Los asuntos estratégicos para el desarrollo del Departamento refieren a aquellos considerados significativos y relevantes por alguna o varias de las siguientes razones: son decisivos para definir el futuro a mediano plazo del Departamento; pueden evolucionar de distinta forma según la visión de desarrollo que se adopte; el Estado y la Sociedad tienen la posibilidad de actuar sobre ellos con razonable impacto; y los costos de no actuar pueden ser gravosos para el futuro del Departamento y sus habitantes.

El análisis integral de la situación del Departamento – sustentado en la información secundaria disponible, entrevistas a informantes calificados y el diálogo con diferentes actores locales y nacionales – posibilitó la identificación de un conjunto de asuntos que revisten el carácter estratégico antes definido. Su adecuada resolución resulta en consecuencia clave en la perspectiva de un desarrollo equilibrado en sus dimensiones sociales, económicas, culturales y ambientales.

Se identifican los siguientes asuntos estratégicos:

- 1. Los ecosistemas y unidades ambientales del Departamento: resolución de las debilidades y amenazas y aprovechamiento de fortalezas y oportunidades** (ejemplo de lo primero, la regulación hídrica en las tierras bajas y humedales de la cuenca de la Laguna Merín y su impacto en la vertiente atlántica; y de lo segundo, las sierras, el sistema de lagunas costeras, etc.).
- 2. El patrimonio arqueológico, histórico y cultural:** conservación y puesta en valor. Reconocimiento de su valor estructurante y fortalecedor de la identidad colectiva.
- 3. La red de comunicaciones:** i) los puertos y terminales marítimas y su localización (destino del puerto de La Paloma; construcción de un puerto de aguas profundas del Uruguay en las costas del Departamento); ii) la red vial y ferroviaria y el sistema de transporte de la producción, la población residente en el departamento y los flujos turísticos; iii) la construcción de una terminal aeroportuaria.
- 4. La generación y transmisión de energía, las telecomunicaciones y su localización:** i) la ampliación de la red de transmisión de energía eléctrica para emprendimientos productivos y turísticos (líneas de 150 kv y 60 kv); ii) la instalación y localización de parques de aerogeneradores; iii) el desarrollo de otras fuentes de energía renovables (biomasa); iv) la localización de las antenas para la telefonía celular, la televisión, etc.
- 5. Los sistemas de tratamiento de los residuos sólidos y líquidos generados por las actividades residenciales, de servicios, industriales y agropecuarias:** i) regulación; ii) recolección; iii) disposición final.
- 6. El sistema urbano del Departamento como subsistema de la estructura del territorio:** i) el desarrollo urbano, adecuación a sus roles en la estructura territorial, ii) las centralidades intermedias y locales, jerarquías y complementación; iii) las redes de servicios básicos (electricidad, agua, drenaje de pluviales, evacuación de excretas, recolección de residuos, etc.); iv) los equipamientos de los servicios de utilidad pública (educativos, de salud,

sociales, culturales, comerciales, etc.); v) la conectividad; vi) la vivienda (disponibilidad, calidad, desafíos derivados de las distintas dinámicas productivas).

- 7. Uso, ocupación, dominio del suelo y sostenibilidad de la costa atlántica y ambientes asociados** (fraccionamientos, ocupación irregular, ocupación de la faja de defensa costera, infraestructura y equipamientos, etc.).
- 8. La inserción del Departamento en la región este y las dinámicas transfronterizas:** i) los vínculos y conexiones con Maldonado, Lavalleja y Treinta y Tres; ii) los vínculos con Brasil y la gestión compartida del Chuy y la Laguna Merín.
- 9. El dinamismo turístico y sus retos:** i) el desarrollo turístico y su sistema de actores; ii) el impacto del turismo en la economía del Departamento; iii) la estacionalidad de los negocios y empleo en el sector turístico; iv) el desafío de diversificar los productos, lugares y épocas del año, de la actividad turística; v) la baja inversión pública y la ausencia orientadora y reguladora del Estado en las últimas décadas del siglo XX; vi) los equipamientos de soporte de la actividad requeridos para su desarrollo futuro.
- 10. Las nuevas dinámicas económicas de base agropecuaria:** i) la transformación de las formas de producción en el medio rural; ii) la aparición de nuevos rubros; iii) la demanda de energía para el desarrollo de las actividades; iv) las crecientes necesidades de infraestructura para el transporte de la producción.
- 11. El mercado de trabajo:** i) la escasa generación de fuentes de trabajo, particularmente en el medio urbano; ii) la estacionalidad del empleo vinculado al turismo de sol y playa y a las actividades zafrales agropecuarias; iii) la elevada informalidad del empleo (superior a la media nacional).
- 12. La sociedad y sus retos:** i) la baja calificación de sus recursos humanos (la mitad de las personas de 25 años y más no superaron el nivel primario de educación y tan solo un muy pequeño porcentaje cuenta con formación de nivel terciario o universitario); ii) la debilidad de sus actores sociales; iii) los impactos de las interacciones socio-culturales entre población local, inmigrantes (nuevos residentes), población temporaria, turistas nacionales y extranjeros; iv) los vínculos transfronterizos; v) los flujos de población y culturales entre el Departamento y el resto del país

Entre estos asuntos estratégicos para el desarrollo del Departamento que fueron identificados, es posible distinguir aquellos sobre los cuales el ordenamiento territorial departamental tiene capacidad para incidir en forma significativa, algunos en los cuales el ordenamiento territorial puede incidir en aspectos parciales y otros que – sin perjuicio de su relevancia en términos de desarrollo – son para el ordenamiento territorial departamental parte del contexto externo. Entre estos últimos se encuentran los referidos al *mercado de trabajo y la sociedad y sus retos*.

Los otros diez asuntos estratégicos revisten la calidad de tales para el ordenamiento territorial y por consiguiente para la formulación de estas directrices, dado que la Intendencia Departamental tiene – a través de las políticas de ordenamiento territorial – distintos grados de influencia o control sobre los mismos.

3. Líneas estratégicas de ordenamiento territorial

Las líneas estratégicas constituyen aquellas orientaciones de ordenamiento territorial de mediano y largo plazo elaboradas a partir del análisis de los asuntos estratégicos identificados y su interrelación, los escenarios prospectivos identificados y la visión de desarrollo adoptada. Cada una de las siguientes líneas estratégicas es la respuesta del ordenamiento territorial a uno o más asuntos estratégicos.

En cada una de estas líneas estratégicas se desarrolla el *Punto de partida*, los *Resultados esperados* y las *Acciones a realizar*.

MEDIO AMBIENTE Y PATRIMONIO

1. Uso sustentable de los ecosistemas presentes en el Departamento y sus unidades ambientales.

Punto de partida:

El Departamento de Rocha cuenta con una gran variedad de ambientes con importante valor en términos de biodiversidad y del paisaje en su concepción integral, lo que ha sido destacado y reconocido a nivel nacional e internacional.

Ello plantea diversos desafíos al ordenamiento y gestión del territorio. Entre ellos cabe destacar: la conservación de la calidad de los acuíferos y los cursos de agua superficiales, lagunas y bañados, la conservación de la biodiversidad, la sustentabilidad del palmar, la restitución del sistema natural de drenaje de las aguas de la cuenca de la Laguna Merin, la conservación de la faja costera (en particular el sistema dunar y de playas) y la gestión sustentable de las áreas protegidas ya ingresadas al SNAP y a ingresar en el futuro.

Asumiendo dichos desafíos, el Gobierno Departamental de Rocha ha venido encarando diversas acciones. Entre ellas se destacan: i) en relación con los ambientes costeros, acciones de recuperación (i.e. demolición de construcciones en el espacio público) y de protección (control de incendios en el Sistema Nacional de Emergencia, control de circulación vehicular, instalación de cercas captoras de arena y accesos peatonales pautados en las playas); ii) en relación con el medio urbano, la planificación de su desarrollo equilibrado y ambientalmente sostenible; iii) en relación con el conjunto de la zona costera, el diseño y aprobación del Plan Local “Las Lagunas” para el tramo 1 de la costa, entre las lagunas Garzón y de Rocha, el Plan Local “Los Cabos” para el tramo 2 de la costa, entre los cabos Sta. María y Polonio y los demás planes para los restantes tramos de la costa.

Hoy día nadie niega el importante rol que les corresponde a los gobiernos departamentales en estos asuntos. Se les ha reconocido en los foros internacionales su capacidad de responder a las necesidades sentidas de la población y de ofrecer servicios en el ámbito local. La capacidad de mediación que puede asumir el gobierno local respecto de los

intereses en conflicto, su calidad de agente activo de la participación ciudadana, y la posibilidad de atender los asuntos que ocurren en su ámbito territorial sin intermediarios, y con conocimiento inmediato del problema, ha sido debidamente revalorizado por los organismos internacionales que se ocupan de estos temas.

La tendencia dominante es entender que la conservación del medio ambiente no es un tema ajeno a los asuntos sociales, culturales, espirituales, económicos y políticos; sin perder de vista los objetivos específicos de preservación, también se debe compatibilizar dicho objetivo con el desarrollo. Si se miran desde un punto estrictamente económico, muchas áreas protegidas podrían estar en desventaja ante otras alternativas de explotación a corto plazo. Sin embargo, si se ven como parte integrada de un proceso de desarrollo de largo aliento, que incluya además valores cualitativos, es posible demostrar aún en términos económicos, que estas áreas tendrían un mayor impacto económico y social a largo plazo.

En los hechos, las restricciones de uso que implica la afectación de un espacio territorial a la conservación es fuente de conflictos de intereses, ya que en principio genera pérdida de recursos explotados con fines económicos. En consecuencia, se hace necesaria la búsqueda de un equilibrio más adecuado entre los intereses económicos del área específicamente afectada y los intereses de la conservación.

Una gestión adecuada de las áreas que requieren protección exige que los beneficios obtenidos por la conservación de la zona en estado natural, sean derivados hacia aquellos que soportan los costos; en este sentido se debe dar prioridad a los intereses de las poblaciones locales afectadas por el interés global de la conservación. Este papel de mediador entre los intereses globales y locales corresponde que sea asumido con responsabilidad por los gobiernos departamentales.

Una especial atención se debe asignar a la estrategia de prevención y combate de incendios en las grandes superficies de bosques en las zonas costeras del Departamento. A los efectos ambientales y económicos producidos por estos siniestros, se debe agregar los enormes peligros a la seguridad de la vida humana y las consecuencias psicológicas asociadas.

La coordinación con el Sistema Nacional de Emergencia es una pieza clave de la estrategia departamental de prevención y combate a estos fenómenos.

Resultados esperados:

Territorio con sus diferentes ecosistemas y unidades ambientales en adecuado estado de conservación y uso sustentable:

- Sistema hídrico de las tierras bajas y humedales de la cuenca de la Laguna Merín regulado atendiendo a su drenaje natural.
- Palmares conservados en un entorno productivo con su reproducción viabilizada.
- Acuíferos y cursos de agua superficiales conservados.
- Usos productivos y turísticos sustentables desarrollados en las diferentes unidades ambientales del Departamento.
- Conjunto de áreas protegidas consolidado y articulado con los usos productivos y turísticos con base en una gestión integral e integrada de estas áreas.

- Territorio boscoso costero protegido contra el peligro de incendios y procedimientos de prevención diseñados, ensayados e implantados.

Acciones a realizar:

- a. Regulación hídrica de las tierras bajas y humedales pertenecientes a la cuenca de la Laguna Merín mediante la ejecución del proyecto correspondiente ya aprobado.
- b. Puesta en valor de las características naturales más destacables y del paisaje en las sierras, palmares, bañados, lagunas, ríos y arroyos, promoviendo su uso productivo y turístico sustentable:
 - i. Identificación, delimitación y promoción de áreas territoriales para el desarrollo de la actividad turística en sus diferentes modalidades e instalación de los equipamientos requeridos a dichos efectos.
 - ii. Identificación y delimitación de áreas de uso productivo asociado a la conservación de estos ecosistemas.
- c. Promoción de acciones de conservación del palmar en compatibilidad con los usos productivos del suelo.
- d. Articulación con MVOTMA/DINAGUA y OSE del uso sustentable de los acuíferos y cursos de agua superficiales:
 - i. Delimitación de zonas preferenciales de explotación de acuíferos, promoviendo la concentración de los sistemas (baterías de pozos de extracción de aguas subterránea) para su gestión ordenada y sostenible.
 - ii. Delimitación de zonas de exclusión de actividades de potencial afectación a la calidad de las aguas superficiales en zonas cuyo fin primordial se determine como “de conservación de la calidad de las aguas”. Ejemplo de esto: exclusión de descarga de aguas servidas domésticas e industriales, exclusión de instalación de industrias cuyo residuos puedan afectar la calidad del agua ya sea por lixiviados, arrastre, o propagación en el aire.
- e. Impulso a la incorporación al SNAP de las lagunas Garzón, Castillos y Negra y sus bañados asociados.
- f. Participación del Gobierno Departamental en la elaboración de los planes de manejo y en la gestión de las áreas protegidas ya declaradas y en el proceso de designación de nuevas áreas.
- g. Elaboración de planes generales y parciales de regiones y sectores del territorio donde se impulsen formas innovadoras de gestión del territorio con énfasis en la convivencia entre el paisaje natural y cultural.
- h. Elaboración de planes de prevención de incendios y de contingencia para la lucha contra siniestros. Preparación de sistemas de evacuación de población de todos los balnearios del Departamento.

2. Conservación y promoción del patrimonio arqueológico, histórico y cultural del Departamento.

Punto de partida:

En el Departamento de Rocha existe un conjunto de sitios de distinto grado de interés patrimonial arqueológico, histórico y paisajístico, algunos de los cuales han sido bien conservados y puestos en valor, en tanto otros no han sido valorizados o no han sido adecuadamente conservados y/o son objeto de un uso inadecuado y por consiguiente son invisibles para la población residente y los visitantes. A todo ello se suma el patrimonio cultural inmaterial con sus rasgos distintivos y tradiciones en permanente intercambio cultural con nuevos residentes y visitantes. También destacan las visuales con carácter escénico o de elementos urbanos y rurales referenciales que son identificatorios del perfil de las ciudades o paisajes y parte insustituible de su imagen que se hace necesario salvaguardar y garantizar para la apreciación pública.

A nivel nacional se encuentra en proceso de gestación la Ley de Patrimonio Cultural de la República Oriental del Uruguay que sustituirá el actual sistema de protección. Su texto aún en estado de borrador prevé que los bienes declarados Monumento Histórico Nacional mantengan su calidad e inscripción registral correspondiente y deban ir incorporándose paulatinamente al nuevo sistema de protección que establece las siguientes categorías: Monumento Nacional, Monumento Departamental, Bien de Interés Cultural, Bien de Interés Cultural Departamental, Bien Inmaterial de Interés Cultural, Bien Inmaterial de Interés Cultural Departamental y Paisaje Cultural Protegido. Una buena parte de los bienes y sitios de interés relevantes que esgriman tales jerarquías serán promovidos y protegidos por estas figuras normativas.

A nivel departamental no existe a la fecha un catálogo o inventario completo y unificado de sitios y bienes patrimoniales materiales ni de valores inmateriales, ni una normativa departamental específica con reglas claras. Al respecto, el departamento de Rocha se encuentra en un proceso de gestación de un marco normativo que promocióne y proteja su patrimonio cultural relevante. Esta nueva normativa facilitará los criterios para la valoración de áreas, conjuntos y elementos individuales a promover y proteger, disponiendo la realización de catálogos o inventarios de bienes que el departamento de Rocha debe proteger como legado para el futuro. Asimismo, proporcionará un conjunto de reglas claras para la valoración de los proyectos arquitectónicos y de obras civiles que tanto el sector público como el privado presenten en el futuro para la aprobación de la Intendencia de Rocha.

Resultados esperados:

- Sitios y bienes de valor patrimonial del departamento adecuadamente conservados y puestos en valor para el uso y disfrute de residentes (permanentes y estacionales), turistas e investigadores.
- Identidad colectiva fortalecida al reconocerse en los sitios y bienes puestos en valor.

Acciones a realizar:

- a. Desarrollo de herramientas normativas de promoción y protección patrimonial (con parámetros explícitos de valoración para la determinación de áreas y elementos a promover y proteger) y de los dispositivos institucionales y operativos necesarios a estos efectos.
- b. Implementación de programas de rehabilitación urbana en áreas de valor patrimonial de las ciudades y centros poblados garantizando su habitabilidad en áreas con adecuada infraestructura de servicios, propiciando la permanencia de los pobladores y el afincamiento de nuevos.
- c. Promoción de acciones de conservación y puesta en valor de los sitios de interés patrimonial en las áreas rurales.
- d. Realización de actuaciones en el espacio público urbano y rural orientadas a la conservación y puesta en valor de las áreas de valor patrimonial.
- e. Desarrollo de instrumentos en apoyo al turismo patrimonial (guías, recorridos, etc.).
- f. Fortalecimiento de las coordinaciones interinstitucionales para la conservación, restauración y mantenimiento de sitios de valor patrimonial.

INFRAESTRUCTURA EN OBRAS CIVILES Y SERVICIOS BÁSICOS

3. Desarrollo de la infraestructura en obras civiles de conectividad terrestre, marítima y aérea

Punto de partida:

La red vial del Departamento se estructura – en un primer nivel de jerarquía – sobre la base de un anillo vial conformado por las rutas 9 y 10 al sur, 19 al este y 15 al oeste y norte. Este anillo y sus rutas tienen una especial relevancia en la estructura vial del departamento y constituirían, bajo este punto de vista un primer nivel de jerarquía. En otro nivel de jerarquía, tres rutas cumplen una función de irrigación en el territorio del departamento a la vez que lo vinculan con el eje de la ruta 8. Son las rutas 109, 13 y 14. La ruta 16 vincula en forma transversal las rutas 9, 13 y 14. El tramo de la ruta 15 entre Rocha y La Paloma, así como el de la ruta 16 entre Castillos y Aguas Dulces constituyen las conexiones principales que comunican la ruta 9 con la ruta 10 en el sector II de la costa. Una amplia red de caminos rurales completa el sistema.

Uno de los principales déficits del Departamento es la situación regular de la Ruta 15 entre Lascano y Cebollatí, especialmente entre Ruta 19 y Pueblo Cebollatí cuyo pavimento granular impide una conexión segura y cierta durante todo el año. Esto tiene como resultado, por lapsos a veces prolongados, el aislamiento de la población e impedimentos a la salida de la producción de la zona norte del Departamento.

En el mediano plazo, y en un escenario de crecimiento económico del país tanto en la producción de bienes como de servicios (logística y turismo en particular), la Ruta 9 – estructurador vial de nivel nacional – se acercará a su punto de saturación en términos de seguridad, fluidez de circulación y mantenimiento.

La ruta 10, estructurador principal del cinturón de balnearios del sector II de la costa (entre la Laguna de Rocha y la ruta 16), es una pieza clave para el desarrollo del mismo. El actual diseño y estado de esta ruta (ausencia de banquetas, inexistencia de señalización horizontal, ancho) no brindan las condiciones de seguridad necesarias para la función que debe cumplir.

La localización del futuro Puerto de Aguas Profundas en el sector II entre los cabos Santa María y Polonio, requerirá de un adecuado acondicionamiento del ramal que conecta la ruta 9 con este sector de la ruta 10 y que se constituirá en el acceso principal al futuro Puerto. Ello demandará asimismo la resolución del cruce del ramal de entrada al Puerto con la ruta 10, mediante el pasaje del ramal de acceso por debajo de la ruta 10.

El tramo de esta misma ruta entre las Lagunas de Garzón y Rocha estructura un sector del territorio costero que es visto como un área de oportunidad para el modelo de desarrollo que impulsa el Departamento de Rocha. A efectos de consolidar el modelo de desarrollo previsto en el Plan Local vigente de este sector de la costa, surge nítidamente la necesidad de un acondicionamiento general del tramo que garantice la seguridad y la conectividad en el propio tramo y con el Departamento de Maldonado con la construcción del puente

sobre la Laguna Garzón. Asimismo deberá acondicionarse el ramal que conecta este sector de la ruta 10 con la ruta 9.

A partir de otras consideraciones y con una visión de mediano plazo donde la conectividad con otras regiones del país constituye un objetivo para el desarrollo comercial (puerto de aguas profundas) y también turístico, la ruta 14 adquiere especial relevancia. Esta ruta atraviesa, en su diseño, el país de este a oeste, y vincularía la ruta 9 a la altura de La Coronilla con las siguientes ciudades: Lascano, José Pedro Varela, José Batlle y Ordoñez / Nico Pérez, Sarandí del Yi, Villa del Carmen, Durazno, Trinidad y Mercedes, atravesando los departamentos de Rocha, Lavalleja, Florida, Durazno, Flores y Soriano y cruzando las rutas 9, 8, 7, 6, 5, 3 y 2 que la vinculan prácticamente con todo el interior del país sin pasar por Montevideo. Por otro lado su extremo en Mercedes se encuentra muy próximo a Fray Bentos y el puente internacional, lo que refuerza su importancia estratégica comercial y de turismo para toda la región este del país. Por consiguiente, esta ruta podría ser muy importante para el desarrollo del departamento y fomentaría la integración transversal del país. Puede incluirse como una demanda de la región su acondicionamiento para tal fin.

El tramo de la ruta 15 entre Rocha y La Paloma está fuertemente condicionado al desarrollo turístico de un amplio sector de la costa oceánica y a las modalidades de uso que en el futuro se asignen al Puerto de La Paloma. Ello tiene que ver con el ancho de la ruta misma y sus puentes. En caso de incrementarse la circulación vial en este tramo deberá desarrollarse un sistema multimodal que incluya el transporte ferroviario.

La ruta 13, que conecta la ruta 16 (Camino del indio) próximo a Castillos con la ruta 8 (Aiguá) cruzando la ruta 15 (Velázquez) es fundamental para la salida de la producción agropecuaria, en particular forestal, del área rural del centro del Departamento entre Castillos y Velázquez. Actualmente el tramo de la ruta 13 entre la ruta 16 y Velázquez está realizado con pavimento granular habiendo sido incluido en las primeras obras licitadas por el Gobierno Nacional para ser encaradas en asociación con privados. El tramo entre la ruta 15 y el límite departamental es asfaltado encontrándose en mal estado.

La ruta 109 está siendo sometida a un creciente uso para el transporte de la producción forestal. Asimismo podría ver incrementado su uso en un escenario de crecimiento del turismo rural y de naturaleza en las sierras de Rocha.

La extensa red de caminería rural del Departamento está siendo sometida a un uso intenso como consecuencia de los cambios productivos ya operados y en proceso. Ello demanda crecientes esfuerzos de acondicionamiento y mantenimiento, especialmente en la cuenca arrocera. En esta área varios puentes sobre canales y arroyos deben ser rápidamente acondicionados y/o transformados.

El servicio ferroviario que conectaba la ciudad de Rocha con la capital del país y con La Paloma no está operativo lo cual implica que todo el transporte de cargas se realice por vía carretera impactando negativamente sobre la ruta 9.

La construcción del Puerto de Aguas Profundas deberá también incluir el diseño y ejecución de un sistema multimodal que necesariamente deberá incluir un ramal ferroviario que conecte el Puerto de Aguas Profundas al sistema ferroviario nacional.

La conectividad marítima se establece desde el Puerto de La Paloma, que opera como base de la Prefectura Nacional Naval, como puerto pesquero principalmente costero (dado el escaso movimiento vinculado a la pesca de altura) y como puerto deportivo y turístico. Si bien se ha construido un nuevo muelle deportivo-turístico la cantidad de amarras es aún una limitante. Existe un proyecto de desarrollo elaborado por la Dirección Nacional de Hidrografía (DNH) del MTOP que comprende la implementación de un sector para la pesca artesanal; la creación de un paseo marítimo; la reparación de los muelles 2 y 3; el acondicionamiento del edificio de la DNH; el acondicionamiento del edificio ex – ASTRA; y el dragado. En la actualidad se encuentran en ejecución las obras de restauración del muelle 2 y el dragado necesario para hacer operativo el puerto.

La conectividad marítima se verá sustancialmente incrementada en el plano logístico y comercial una vez que comience a operar alguna terminal de lo que será el futuro Puerto de Aguas Profundas en la zona definida por la Presidencia de la República en el área de los fraccionamientos Mar del Plata, El Palenque y San Francisco. Ya se ha definido que por allí saldrá, de concretarse, la producción del emprendimiento minero Aratirí.

El Departamento no cuenta con conectividad aérea directa, dependiendo de los aeropuertos de Punta del Este y Montevideo.

Como ya fue señalado, la construcción del Puerto de Aguas Profundas deberá también incluir el diseño y ejecución de un sistema multimodal que necesariamente deberá incluir una terminal aeroportuaria que en el mediano plazo satisfaga las demandas previsibles del sistema.

Resultados esperados:

Territorio conectado internamente y con el resto del país y el exterior (acompañando los procesos de desarrollo económico y social del Departamento, evitando restricciones o limitaciones a los mismos):

- por una red vial primaria y secundaria, con un trazado y diseño acorde a las características e intensidad de los usos actuales y proyectados con sistemas de mantenimiento y adecuación anticipados a los cambios en los usos;
- por una red ferroviaria rehabilitada que posibilite la salida de la producción hacia los sitios de procesamiento y las terminales marítimas nacionales, en particular el futuro Puerto de Aguas Profundas;
- por un Puerto de La Paloma multifuncional (pesquero, deportivo, militar) operando activamente en sus diferentes prestaciones, integrado al desarrollo turístico de la Costa Oceánica y articulado al sistema de puertos del nacionales que incluirá en el futuro el Puerto de Aguas Profundas a localizarse en la costa del Departamento;
- por su integración al sistema aeronáutico nacional.

Acciones a realizar:

- a. Readecuación, complementación y recalificación de la red vial principal y secundaria a los requerimientos previstos en el proceso de desarrollo económico y social del Departamento poniendo especial énfasis en la conservación y puesta en valor de las calidades paisajísticas. En particular:

- i. Acondicionar **la ruta 15** con pavimento asfáltico y adecuada señalización en toda su extensión. En particular, el trazado del tramo entre Rocha y La Paloma deberá ser acondicionado de acuerdo a la intensidad del tránsito turístico existente.
 - ii. Mejorar el estado del sistema de **rutas intermedias transversales** (109, 13, 14 y 16) que posibilita el acceso a las zonas rurales del Departamento y la salida de la producción.
 - iii. Construir una doble vía en la **ruta 9** desde el empalme con la ruta Interbalnearia al Chuy, con una primera etapa que incluya la incorporación de tercer carril en tramos en declive.
 - iv. Resolver adecuadamente o mejorar los **accesos desde la ruta 9 a las ciudades** de Rocha, Castillos y Chuy, así como el enlace con el ramal que une la ruta 9 con la 10 y que servirá de acceso principal al futuro puerto de aguas profundas.
 - v. Realizar un adecuado trazado de la **ruta 10** en el tramo entre las rutas 15 y 16 por su rol de eje estructurador de acceso a una serie de importantes balnearios y áreas protegidas, reafirmando su carácter de paseo dotándolo de mayor seguridad para el tránsito vehicular, incorporando un cruce a diferente nivel en el empalme con el ramal que conecta esta ruta con la ruta 9 y que se transformará en un cruce de acceso al futuro Puerto de Aguas Profundas.
 - vi. Recalificación del **ramal que une la ruta 9 con la 10** como acceso principal al futuro Puerto de Aguas Profundas.
 - vii. Promover, a nivel regional y nacional, el acondicionamiento adecuado de la **ruta 14** en toda su extensión.
 - viii. Evaluar el uso actual y proyectado de la red de **camino rurales**, determinando el tipo de uso e intensidad del mismo, a fin de implementar un plan de acondicionamiento de acuerdo a las prioridades definidas.
- b. Impulso, a nivel nacional, del restablecimiento del sistema ferroviario y, en el Departamento, del restablecimiento parcial del sistema en el Departamento, como parte de una solución mixta a los problemas derivados del incremento en el tránsito de mercaderías y su extensión hasta el futuro Puerto de Aguas Profundas.
 - c. Promoción del desarrollo del Puerto de La Paloma con sus múltiples usos, articulado con el desarrollo turístico del Balneario.
 - d. Asignación de un área para la localización, a mediano plazo, de una terminal aeroportuaria en el Departamento de Rocha, articulada con el sistema nacional de aeropuertos.

4. Desarrollo de la infraestructura en energía, agua y telecomunicaciones

Punto de partida:

En materia de energía eléctrica el Departamento cuenta con líneas de transmisión de 150 kv hasta la ciudad de Rocha y de 60 kv desde ésta hasta La Paloma, hasta el Chuy y desde el Chuy hasta Cebollatí. Lascano recibe una línea de 60 kv desde José Pedro Varela. El resto del Departamento se encuentra alimentado por líneas de distribución de 15kv. Esta situación ya ha planteado restricciones a los nuevos emprendimientos productivos (lechería, olivares, etc.) lo que será más crítico en un futuro próximo. También en la zona costera se prevén fuertes demandas de energía para uso residencial a partir de la

aplicación de los planes de desarrollo territorial ya formulados o en proceso de formulación.

En el Departamento ya se ha instalado un parque de aerogeneradores y existen proyectos e iniciativas en cartera lo que demandará el establecimiento de criterios y regulaciones que aseguren una localización sustentable de los mismos.

En este escenario debe considerarse asimismo el proyecto de localización de un parque de generación eólica en el sur de Brasil en el área de Santa Vitoria do Palmar que puede generar externalidades positivas sobre el Departamento.

En materia de acceso al agua potable puede afirmarse que casi la totalidad de la población del Departamento accede a la misma. Sin embargo es preciso diferenciar entre el acceso al servicio público de agua potable brindado por OSE y la extracción individual de agua subterránea (pudiendo ésta cumplir o no con los criterios de potabilidad definidos por la OMS). Al respecto es preciso diferenciar distintas situaciones:

Se cuenta con una amplia cobertura del servicio de abastecimiento y distribución de agua potable, brindado por OSE, en los centros poblados consolidados contando con una amplia extensión de la red y un alto índice de conexión a la misma (entre 95% y 99%). Esto significa que la casi totalidad de la población tiene acceso al agua potable a través del servicio público.

En zonas costeras balnearias que han tenido un importante crecimiento, existen redes de abastecimiento de agua potable (OSE) con cobertura parcial identificándose a su vez bajas tasas de conexión al sistema. Esto último se debe en parte a conductas generalizadas de los propietarios de continuar utilizando el agua extraída individualmente. Un ejemplo de esta situación puede observarse en Punta del Diablo, Aguas Dulces y Barra del Chuy.

En zonas de la costa con potencial de desarrollo, como es el caso de las zonas comprendidas entre las Lagunas de Rocha y Garzón y entre La Pedrera y Cabo Polonio, no existe servicio público de abastecimiento y la posibilidad de contar con el mismo está condicionada al desarrollo y consolidación urbana en dichos lugares.

En consecuencia, el Departamento cuenta con una buena cobertura en materia de acceso al servicio público de agua potable, a la vez que se identifican demandas crecientes asociadas tanto al crecimiento de los balnearios ya existentes en la costa, como al desarrollo de nuevas áreas turísticas en zonas actualmente sin servicio. Ello demandará ampliaciones de redes existentes, identificación y selección de sitios viables para la extracción de agua superficial o subterránea y la localización de plantas de potabilización.

El crecimiento de las redes de telefonía celular en el país se ha traducido en la instalación de numerosas radio-bases de las distintas compañías que proporcionan este servicio, la mayoría de las cuales se encuentran próximas entre sí. La densidad de conexión es buena en la mayor parte del Departamento aunque existen áreas con dificultades o sin conexión en las Sierras de Rocha en el límite con el Departamento de Maldonado y en las sierras al noroeste de la ruta 9 en el área central del Departamento. La red de fibra óptica existente cubre los centros urbanos más importantes del Departamento.

Resultado esperado:

Territorio adecuadamente cubierto en calidad y cantidad por los servicios primarios y secundarios de energía, agua y telecomunicaciones con sistemas de actualización tecnológica y expansión acompañando los procesos de desarrollo económico y social del Departamento, evitando restricciones o limitaciones a los mismos.

Acciones a realizar:

- a. Promoción de la extensión de las líneas de transmisión de energía eléctrica de 150 kv conformando un anillo de cobertura en el que se considere el proyectado parque de aerogeneradores de Santa Vitoria do Palmar y coordinación con el MIEM y la UTE a los efectos de adelantarse al previsible aumento de demanda de energía en la zona costera y la que demandará el futuro Puerto de Aguas Profundas.
- b. Definición de orientaciones para la localización de parques de aerogeneradores en acuerdo con el Ministerio de Industria, Energía y Minería (MIEM).
- c. Promoción de la cobertura total del servicio público de agua potable, para que se adecue a los requerimientos actuales y futuros en el marco del desarrollo económico del Departamento. En particular:
 - i. Promover, a nivel del ente regulador nacional (OSE), el desarrollo de un Plan Maestro de Fuentes de Agua del Dpto., donde pueda valorarse técnica y económicamente las alternativas respecto a la potabilización del agua de las diferentes fuentes con que cuenta el Departamento (lagunas, agua subterránea, agua superficial). Dicho Plan Maestro por un lado catastra las fuentes de agua en relación con la calidad-cantidad de agua vs. las características-usos de la fuente (contenido de sodio, hierro; recepción de vertidos - aguas residuales domésticas, vertido industrial, arrastre de agroquímicos, etc. - y por otro lado presenta su viabilidad desde el punto de vista técnico-económico.
 - ii. Identificar los sitios de extracción y potabilización de agua para consumo humano, en aquellas zonas que aún no cuentan con sistema público. En particular reservar una zona para la instalación del sistema de extracción, potabilización, almacenamiento y distribución de agua potable en las zonas comprendidas entre Laguna de Rocha - Laguna Garzón y La Pedrera-Cabo Polonio.
 - iii. Exigir la conexión a la red de agua potable en aquellos lugares donde el servicio existe pero se constata baja conexión a la red.
 - iv. Promover a nivel OSE la extensión de la red en los balnearios cuyo desarrollo se ha intensificado en los últimos 5 años (Punta del Diablo, Barra del Chuy).
- d. Actualización de la ordenanza de antenas de telefonía celular teniendo en cuenta las nuevas tecnologías disponibles.

5. Desarrollo de la infraestructura y mejora de la gestión de los sistemas de tratamiento de los residuos sólidos y líquidos generados en actividades residenciales, de servicios, industriales y agropecuarias.

Punto de partida:

El Departamento cuenta con una cobertura total de recolección de residuos sólidos urbanos con camiones abiertos y con compactador, contenedores y camiones levanta contenedores (a partir del año 2012), y 5 sitios de disposición final (SDF) de residuos sólidos, todos ellos a cielo abierto (Rocha, Castillos, 18 de julio-Chuy, Lascano y Velazquez). La localización de algunos de estos SDF es cuestionada desde el punto de vista ambiental y/o paisajístico. Asimismo se identifica de interés y necesidad departamental la concreción de proyectos viables de relleno sanitario para las centralidades urbanas en el eje de la Ruta 9 y áreas costeras asociadas (Rocha y el área costera entre El Caracol y San Antonio; Castillos y el área costera entre los fraccionamientos anteriores al Cabo Polonio y Punta del Diablo; Chuy y el área costera entre Santa Teresa y Barra del Chuy)

Solo tres ciudades cuentan con sistema de saneamiento, gestionado por OSE: Rocha, Castillos y Chuy. La cobertura, como sucede en todo el país urbano con la excepción de la ciudad de Montevideo, es muy baja alcanzando el 34 % en Rocha y Castillos y el 38% en Chuy. En las ciudades de Rocha y Chuy el tratamiento de las aguas residuales se realizan en sistema de lagunas con vertido final a curso de agua (Arroyo de Rocha y Chuy respectivamente), en tanto en Castillos el tratamiento se realiza en tanques *Imhoff* con vertido a la cañada Limite afluente de la Laguna Castillos. La próxima localidad en poseer un sistema de saneamiento urbano es Lascano cuya construcción ya ha sido aprobada dando comienzo las obras en 2011. Cabe destacar que OSE ha definido como objetivo de política la ampliación de la cobertura hasta alcanzar el 60% en todas las localidades con más de 10 mil habitantes. Con esta perspectiva hay obras previstas en Rocha y Chuy.

En las localidades de Cebollatí, 18 de julio, San Luis, La Coronilla y Velázquez existen núcleos de viviendas construidos por MEVIR que cuentan con sistemas de saneamiento que pasarán a ser gestionados por OSE. Por otra parte OSE ha elaborado Planes Directores de Saneamiento para varias localidades del Departamento: Castillos, La Paloma-La Aguada-Costa Azul, Cebollatí, 18 de julio, Lascano y Velazquez.

En términos generales el Departamento cuenta con una baja cobertura del servicio de saneamiento, puesto que en números globales tan solo el 18% de la población que tiene servicio de agua potable brindado por OSE, está también conectada a red de saneamiento. Esto implica que la mayor parte de la población realiza la disposición final de las aguas residuales mediante sistemas de infiltración al terreno o mediante pozos impermeables con desagote periódico por barométricas cuyo vertido final debería ser en las lagunas de OSE. En este último aspecto se constata como práctica frecuente el vertido a cielo abierto en las cunetas de los caminos, producto de la lejanía de las zonas aptas para las descargas.

A nivel departamental se ha impulsado la aplicación de soluciones individuales de tratamiento de los efluentes donde las condiciones locales lo hacen factible, como una medida paliativa a la situación actual (infiltración al terreno, pozos negros “pinchados”,

recolección y vertido por barométricas en sitios no adecuados, etc.). En el 2011 se ha aprobado una nueva ordenanza sanitaria en la materia.

La actividad agropecuaria del Departamento genera dos tipos de residuos sólidos derivados de la actividad agrícola unos de carácter biológico (cáscara de arroz) y otros no orgánicos (envases de productos químicos). El primero se utiliza como biocombustibles en algunos emprendimientos industriales arroceros pero igualmente esta actividad tiene un 20% de residuo. La cáscara de arroz tiene también otros usos secundarios a pequeña escala. En cuanto a los envases de productos químicos el Departamento cuenta con plantas de recepción en Lascano y Rocha, donde se trituran y compactan.

Resultados esperados:

Territorio libre de contaminación derivada de los residuos de todo tipo mediante la operación en todo el territorio departamental de un sistema de gestión de los residuos sólidos y líquidos - urbanos, industriales y agrícolas - que comprenda la recolección de los mismos, su adecuado tratamiento y disposición final, combinando – de acuerdo a las características y usos del suelo - soluciones locales, departamentales, regionales y nacionales.

Acciones a realizar:

- a. Identificación y adecuación de sitios de disposición final de los residuos sólidos urbanos y formulación de los planes de gestión correspondientes en las distintas localidades:
 - i. Realizar un estudio específico para la localización, construcción, y operación de un relleno sanitario para la ciudad de Rocha, con capacidad para recibir los residuos sólidos de la propia ciudad y su área de influencia más los provenientes de dos sectores de la zona costera: el sector comprendido entre la Laguna Garzón y la de Rocha; y La Paloma con su área de influencia desde la margen este de la Laguna de Rocha hasta el balneario San Antonio.
 - ii. Realizar un estudio específico para la localización, construcción, y operación de un relleno sanitario con capacidad para recibir los residuos sólidos de Castillos, Lascano, Chuy y las localidades del norte del Departamento.
- b. Identificación de las áreas urbanas prioritarias para la extensión de las redes en las localidades donde existe sistema de saneamiento.
 - i. Promover la mayor conexión de los usuarios a la red del servicio existente (a través del otorgamiento del permiso de construcción), en aquellos lugares donde el servicio está disponible.
 - ii. Promover la extensión de las redes de saneamiento en las localidades que ya cuentan con el servicio, priorizando los sectores de ampliación por densidad de ocupación del territorio, en los centros poblados de Rocha, Castillos, Lascano y Chuy. En este sentido como criterio primario se debe extender el servicio en aquellas zonas cuya densidad de ocupación es mayor a 20 hab/ha.
- c. Promover a nivel de OSE-MVOTMA/DINAGUA la ejecución de proyectos a partir de los Planes Directores de Saneamiento formulados para las pequeñas localidades.
- d. Promoción de soluciones locales para el vertido de los residuos líquidos recogidos por barométricas en coordinación con OSE e identificación de las localizaciones para los mismos.

- i. Fomentar, en coordinación con OSE, el desarrollo de un estudio de alternativas de localización, construcción y operación de lagunas para recibir el vertido de barométricas en puntos de proximidad con el lugar de la generación y extracción de las aguas residuales, evitando así el derrame de las aguas servidas en lugares públicos (cunetas u otros).
 - ii. Formular un Plan de Gestión de la operatividad de los camiones barométricos (control de numero de viajes por día, sitios de descarga de efluentes, control de habilitaciones, etc.)
 - iii. Impulsar soluciones individuales de tratamiento de efluentes en los lugares que no cuentan con saneamiento y donde las condiciones particulares son aptas para el tratamiento e infiltración al terreno en el mismo sitio de su generación.
- e. Realización de un catastro multipropósito de Industrias a nivel departamental, con datos precisos sobre su localización, habilitaciones, sitios de disposición de efluentes y residuos sólidos, entre otros.
- f. Impulsar la plena aplicación de la Ley de Envases (Ley 17.849).
- g. Promover la búsqueda de soluciones en relación con los residuos orgánicos generados por la actividad agropecuaria.

ESPACIO URBANO Y COSTERO

- 6. Desarrollo urbano y del sistema de centralidades: mejora de los tejidos urbanos, de la calidad y cobertura de los equipamientos de los servicios a la población; orientación del crecimiento de los centros poblados; promoción de un sistema de centralidades (departamental, intermedias y locales) jerarquizado e integrado, y de su conectividad propia y con el territorio.**

Punto de partida:

Los centros poblados de Rocha se encuentran ubicados en los bordes del departamento, a una distancia máxima de 25 Km. de éstos (Rocha capital/La Paloma), a excepción de algunas localidades de menor tamaño. En el centro del Departamento existe un importante vacío de población. En una franja contra el mar de 30 Km. de ancho que constituye menos de la cuarta parte de la superficie total del departamento, se concentran tres cuartas partes de su población permanente.

El triangulo conformado por Rocha, Castillos y Chuy sobre la ruta 9 en la base, y Lascano en el vértice norte en la intersección de las rutas 15 y 14, constituye la base urbana de la estructura territorial del departamento, donde vive el 74% de la población y están radicados los principales servicios a la población y a la producción, comercios y actividades productivas urbanas. Otra característica remarcable del departamento es el alto nivel de urbanización en ciudades de dimensiones medias, particularmente las cuatro señaladas, sin presentarse exacerbadamente el fenómeno del macrocefalismo, característico de nuestro país.

Todos los centros poblados del departamento, a excepción de Cebollatí, se encuentran a una distancia menor a 40 km. de alguna de estas cuatro ciudades conectadas por las rutas 9, 15 o 19. Cebollatí constituye la única excepción, encontrándose a 65 km. de Lascano y de Treinta y Tres y a 85 km. de Chuy.

Caracterización urbana

La población del departamento de Rocha es fundamentalmente urbana – 94% del total según el Censo 2011 - y habita en un conjunto de núcleos urbanos de muy variadas dimensiones y jerarquías. Estos núcleos han surgido por diversas y variadas razones, que se han ido transformando y cambiando a lo largo de su historia.

La población, los servicios, los talleres y lugares de trabajo, se han distribuido en esta red urbana, estableciendo jerarquías e interdependencias, conformando de alguna manera una estructura sobre el territorio que sirve a la totalidad de la población y que resulta imprescindible conocer y analizar para definir su vigencia y las transformaciones necesarias para el mejor cumplimiento de sus fines: albergar en el sentido mas amplio a su población, brindando confort y calidad ambiental para el desarrollo de todas las actividades.

En primera instancia es necesario destacar que las diferentes definiciones de lo rural, lo urbano y de usos del suelo, incluyendo la Ley 18.308 de Ordenamiento Territorial, no consideran el caso especial que constituyen los asentamientos humanos cuyo destino y uso fundamental es el turismo. Para el caso de Rocha se trata de los balnearios oceánicos que se desarrollan a lo largo de su litoral marítimo. La población permanente de estos asentamientos es muy pequeña en relación a la temporaria, motivo de la existencia de estos balnearios, y se encuentra, en general, dispersa en el amplio territorio que ocupan, cuya lógica de estructuración, crecimiento y ocupación es diferente a la urbana no turística. Estos territorios con estas poblaciones de características tan peculiares, son a efectos de este instrumento, motivo de un tratamiento particular, y por este motivo se divide análisis en ciudades del interior departamental y costeras turísticas.

Para el caso del departamento de Rocha del análisis de determinados factores en cada núcleo designado por el Censo como urbano, surgen diferentes situaciones que posibilitan establecer categorías de “lo urbano” que asigna roles, jerarquías e interdependencias para la definición de una estructura urbana, base de la estructura territorial del departamento.

La alta dinámica potencial esperada para el departamento en término de nuevos enclaves logísticos e industriales con el proyectado Puerto de Aguas Profundas en el Sector II “Los Cabos” de la costa, establece estimulantes desafíos para el sistema de centralidades costeras y mediterráneas que deberán complementar los mencionados servicios y articularse con los usos turísticos dominantes en la costa.

El sistema de centralidades

El análisis de la información permite concluir, respecto al territorio no costero, que:

i) **La ciudad de Rocha** constituye un primer nivel de centralidad a nivel departamental, por contar con todos los servicios tomados en cuenta para la caracterización urbana. Particularmente se encuentran servicios únicos en el departamento, tales como una sede del Centro Universitario de la Regional Este de la Universidad de la República. Su población constituye un 37% del total de la población del departamento, 25.422 habitantes según el Censo 2011 y brinda la base demográfica para la presencia de una serie de servicios a la población y a las actividades desarrolladas.

ii) **La ciudad del Chuy constituye junto con las ciudades de Castillos y de Lascano**, un segundo nivel de centralidad, de carácter intermedio con servicios para sus respectivas poblaciones, los centros poblados de menor dimensión y áreas rurales próximas. Se toman en cuenta todos los factores considerados y particularmente los servicios de educación (cuentan con bachillerato y escuelas técnicas) y de salud (cuentan con centros de segundo nivel con internación los tres y block quirúrgico Castillos y Chuy). Este nivel es designado como centro de servicios regionales. Castillos y Chuy cuentan con redes de saneamiento y en Lascano se han comenzado las obras en la materia. Las poblaciones de estos tres centros equivalen en conjunto a la de la ciudad de Rocha con 24.861 habitantes y el 37% de la población total del departamento.

iii) Un tercer nivel de centralidad está constituido por **el Pueblo Cebollatí y la Villa de Velázquez**, con servicios para al área rural próxima. Cuentan con liceos (ciclo básico de enseñanza secundaria), así como otros servicios a la población y a la producción. La

cantidad de población de estos centros baja radicalmente en relación a los centros de los dos primeros niveles. La villa de Velázquez (1.022 habitantes) está ubicada próxima a las ciudades de Rocha y Lascano, a las que está vinculada por un tramo de la ruta 15, pavimentada con asfalto en buen estado de conservación, a diferencia del pueblo de Cebollatí (1.609 habitantes) que constituye el núcleo urbano más distante de otros del departamento.

iv) **El pueblo San Luis al Medio y la Villa Dieciocho de Julio** constituyen un cuarto nivel de centralidad contando con escuela primaria completa entre otros servicios cotidianos a la población. La Villa Dieciocho de Julio, con casi mil habitantes, está a muy poca distancia y en el área de influencia y de expansión del Chuy, constituyendo un elemento determinante en su desarrollo futuro.

v) Un quinto nivel lo constituyen **el Pueblo de Diecinueve de Abril y Parallé**. Ambos han sufrido un proceso de despoblamiento, contando en la actualidad con muy pequeña cantidad de habitantes, 205 y 16 respectivamente. Ambos tienen escuela rural común y muy pocos servicios a la población. Diecinueve de Abril se ha convertido en un pequeño centro de servicios a la ruta 9 y al área rural próxima, por la existencia de una estación de servicios. Seguramente está llamado a asumir nuevos roles de servicio y residencia, en el escenario de implantación del Puerto de Aguas Profundas a ubicarse en el Sector II de la costa. Parallé es en la actualidad tan solo un paraje.

Cabe señalar que en el área rural dispersa existen en la actualidad 35 escuelas rurales activas (más otras 5 escuelas rurales ubicadas en pequeñas localidades: 19 de abril, Parallé, La Pedrera, Cabo Polonio, Aguas Dulces).

El sistema de centralidades propuesto, sus jerarquías y complementaciones, requieren para su mejor funcionamiento, sistemas de comunicación adecuados, fundamentalmente rutas, caminos y transporte público de pasajeros.

Resultados esperados:

- Territorio democratizado mediante la conformación de una red de centralidades integradas y complementarias que sirvan al conjunto de la población del departamento y a su población de temporada, brindando similares oportunidades de acceso a los servicios.
- Centros urbanos con alta calidad ambiental, poniendo en valor y complementando las cualidades hoy reconocibles, realizando proyectos y promoviendo actuaciones que mejoren las condiciones de los lugares más desprovistos.
 - La elevación de la calidad de las viviendas de los sectores más desfavorecidos en núcleos urbanos social y espacialmente integrados.
 - La extensión de la prestación de servicios básicos (saneamiento, energía eléctrica, pavimentos adecuados, recolección de residuos domiciliarios, telefonía) y de utilidad pública (transporte público, salud, educación, etc.) a la totalidad de la población.
 - La calificación y desarrollo de los espacios públicos como elemento fundamental para la democratización de los centros urbanos y para la prevención de todo proceso de segregación espacial.

- La delimitación de los diferentes usos de suelo en los centros urbanos para el corto y mediano plazo, dejando abiertas las posibilidades de desarrollos o emprendimientos futuros.
- El establecimiento, en los diferentes centros urbanos, de áreas de densificación y crecimiento, a los efectos de un aprovechamiento óptimo de los servicios e infraestructuras instaladas.
- La prestación de servicios y plazas de residencia para albergar a los contingentes de población esperados durante la construcción del Puerto de Aguas Profundas y su posterior funcionamiento.

Acciones a realizar:

Referidas al sistema de centralidades

- a. Consolidación del rol de la ciudad de Rocha como centralidad de primer nivel a escala departamental complementando y mejorando los servicios existentes; y de su carácter de centralidad regional para el área rural circundante, el pueblo 19 de Abril, la Villa de Velásquez y el nuevo enclave del Puerto de Aguas Profundas.
- b. Consolidación de la ciudad de Castillos como centralidad de nivel regional para el área rural circundante y la zona costera comprendida entre el Cabo Polonio y Punta del Diablo.
- c. Consolidación de la ciudad del Chuy como centralidad de nivel regional para el área rural circundante, la villa de 18 de Julio, el pueblo de San Luis al Medio, el pueblo de La Coronilla y la zona costera comprendida entre el Parque de Santa Teresa y la Barra del Chuy.
- d. Desarrollo de la ciudad de Lascano como centro de nivel regional, para el área rural circundante y el Pueblo de Cebollatí.
- e. Consolidación del Pueblo de Cebollatí, la Villa de Velásquez, el pueblo de San Luis al Medio, la Villa 18 de Julio y el Pueblo 19 de Abril como centralidades de nivel local para el área rural circundante.
- f. Conformación de un sistema de centralidades de naturaleza urbana para toda el área costera del departamento, con base en las ciudades de Rocha, Castillos y Chuy, para la población permanente, actual y esperada (asociada al funcionamiento del Puerto de Aguas Profundas y de su área de apoyo logístico) y para la población estacional de la zona costera.
- g. Desarrollo del sistema de transporte público entre localidades y con la totalidad del territorio, para permitir y facilitar los vínculos e intercambios y la mejor y más económica prestación de los servicios a la población, particularmente de salud y educación.

Referidas a los centros urbanos

Formulación de instrumentos de ordenamiento en los centros urbanos del Departamento, donde se establezcan lineamientos generales y proyectos particulares para el desarrollo, poniendo especial énfasis en:

- a. Delimitación de usos del suelo y establecimiento de áreas de crecimiento
- b. Calificación por la vía de la intervención pública y el fomento del desarrollo de proyectos privados, de las áreas periféricas de los principales centros urbanos promoviendo la integración socio-territorial.
- c. Calificación por la vía de una concepción integral y complementaria, de los espacios públicos y equipamientos correspondientes, en cada centro urbano.

- d. Jerarquización de la red vial urbana con la adjudicación de roles teniendo en cuenta las diferentes formas de movilidad: red principal y red de secundaria o de irrigación. Dimensionar, pavimentar y equipar calzadas y aceras de acuerdo a los roles asignados, asegurando un fluido escurrimiento de aguas pluviales.
- e. Promoción de la mejora y conservación general del parque de viviendas. Erradicación de las viviendas precarias o implantadas en lugares inundables, reubicándolas en lugares que aseguren fuerte integración espacial y social.
- f. Promoción de la recalificación de los equipamientos sociales (educativos, de salud, etc.), culturales y deportivos existentes y de nuevas dotaciones en orden a garantizar cobertura universal de calidad para los habitantes del Departamento.
- g. Promoción de la instalación de servicios comerciales seleccionados (por ejemplo, cajeros automáticos, agencias bancarias y centros de pago) de acuerdo a las orientaciones de desarrollo urbano definidas.
- h. Incentivos a la densificación de áreas servidas y de áreas consolidadas, en zonas adecuadas del punto de vista urbano, y de muy baja densidad.

7. Gestión integrada y sustentable de la zona costera: desarrollo equilibrado y ocupación ordenada de la costa.

Punto de partida:

La zona costera del Departamento -de un valor inestimable- sufre las consecuencias de la ausencia de planificación, errores urbanísticos y de gestión cometidos en el pasado. El corolario es que una parte de la costa atlántica de Rocha no ha logrado un desarrollo razonable o es utilizada en el marco de la informalidad con los consecuentes problemas ambientales, sociales y económicos.

Resulta imprescindible revertir dicha situación y transformar esta zona en una fuente de desarrollo genuino, conservando y potenciando sus valores ambientales y paisajísticos.

En la década del 40 se inició un proceso especulativo con la venta de tierra sobre toda la faja costera del Uruguay; esta situación se materializó a través de variados procesos urbano-territoriales que se fueron consolidando a lo largo del tiempo y que han afectado en diversos grados los ecosistemas costeros. En efecto, el proceso se inicia en las inmediaciones de la ciudad de Montevideo, luego en las costas del departamento de Canelones y más adelante se extendió a Maldonado y Rocha. Estas áreas costeras han completado el ciclo fraccionamiento-urbanización-densificación.

El proceso consistió en transformar la tierra rural adyacente a todo el espacio costero de Uruguay en suelo urbano con predios de dimensiones pequeñas que no fueron provistos de los servicios e infraestructuras básicas requeridas, tales como construcción de calles, distribución de energía eléctrica y agua potable, así como un adecuado sistema de saneamiento y de evacuación de aguas pluviales.

El proceso expresado sintéticamente, se hizo al amparo de una interpretación abusiva de la Ley de Centros Poblados¹⁸; dicha ley incorporó un artículo que establecía, a modo de excepción, que los centros poblados de veraneo se podían fraccionar sin realizar el tendido de agua ni energía, y en materia de lotes sin saneamiento colectivo, no había por qué respetar el tamaño de 2.000 metros cuadrados de superficie mínima.¹⁹ La interpretación abusiva del artículo permitió que en un lapso de diez años se fraccionaran cientos de padrones rurales y se crearan lotes individuales de 540 metros cuadrados promedio, sin luz ni agua, ni calles, ni saneamiento.²⁰ El modelo de desarrollo urbano implícito en estos fraccionamientos “virtuales” consistía en un damero de manzanas abigarradas con lotes pequeños sin saneamiento.

Esa realidad jurídica heredada restringe cualquier aspiración de ofrecer modalidades de turismo actualmente mas apetecidas por la demanda nacional e internacional de mayor nivel económico. Esta población con mayores ingresos tiene demandas que valoran la calidad ambiental de los espacios naturales, el paisaje original y las particularidades culturales que hacen único un espacio geográfico.

Esa herencia urbanística representa en el departamento de Rocha, la existencia formal de más de 70 fraccionamientos costeros que conforman un total de 130.000 solares extendidos en una franja adjunta a la costa del Océano Atlántico.

El grado de desarrollo urbanístico que han alcanzado estos fraccionamientos ha sido muy dispar. Algunos se hallan en un nivel de asentamiento consolidado, mientras que otros no han logrado atraer residentes temporarios ni permanentes, existiendo entre estos dos extremos, toda una gama intermedia.

Una publicación de la Dirección Nacional de Ordenamiento Territorial²¹, que analizó las variables de caminería, viviendas y servicios, concluye que los fraccionamientos ubicados en la costa de Rocha presentan diferentes grados de consolidación. Este estudio considera que un 27% de los fraccionamientos es urbano consolidado y un 58% semiconsolidado. En la mayoría de los fraccionamientos, consolidados y no consolidados, se ignoró absolutamente la realidad geográfica-ambiental del lugar.

Tanto los que promovieron como los que aprobaron los fraccionamientos de tierra en el período de 1940 a 1960 no tuvieron presente los costos de las infraestructuras mínimas necesarias para hacer viable la propuesta; pero además, tampoco consideraron datos de la realidad como: la movilidad de las dunas litorales, el escurrimiento de las aguas pluviales, el paisaje marítimo, la preservación de la vegetación autóctona y la fauna asociada; la contaminación consecuencia de la evacuación de las aguas servidas y los residuos sólidos; el tránsito de vehículos particulares, en definitiva, lo único que se procuró fue la obtención de una máxima utilidad marginal en el loteo de la tierra.

Mientras los fraccionamientos no se consolidan, los predios baldíos permiten la corrección de muchas de las carencias de quien fraccionó la tierra: se conservan las vistas, las aguas

¹⁸ Ley N° 10 723 y su modificativa la N° 10.866 del 21 de abril y el 25 de octubre de 1946 respectivamente.

¹⁹ Artículo 15: “Cuando se trate de lugar de veraneo o de habitación no permanente.....”

²⁰ Intendencia de Rocha, *Estudio del Espacio Turístico de la Costa Rochense*, Rocha, Junio de 1980

²¹ Ministerio Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA), Dirección Nacional de Ordenamiento Territorial, División de Estudios Territoriales. *Modo de Ocupación de la Faja Costera del Departamento de Rocha*. MVOTMA, Montevideo, 1999

pluviales se canalizan hacia los mismos, la flora y la fauna se conserva en espacios – que aún reducidos- permiten su supervivencia; la contaminación no es significativa. Cuando la ocupación del suelo así urbanizado se consolida con construcciones, se ponen de manifiesto los grandes conflictos que hoy se enfrentan en otros departamentos (Canelones, Maldonado).

Estos fraccionamientos se vendieron en su mayoría en cuotas mensuales de muy escaso valor a compradores uruguayos y argentinos; en la Buenos Aires de la post guerra se enajenaban por medio de vendedores profesionales que recorrían las oficinas públicas como forma de promoción se les exhibían unos folletos con los planos del fraccionamiento en los que figuraba la futura instalación de lujosos hoteles con casino, canchas de golf, *club houses* y otras maravillas que solo existían en el papel satinado de época.

Muchas de las personas que compraron estos terrenos sin verlos, pasado el entusiasmo inicial y ante los avatares de la cambiante política monetaria argentina, dejaban de pagarlos; los que culminaron con sus obligaciones de pago, nunca llegaron a realizar la solemnidad requerida consistente en una escritura pública autorizada por un notario uruguayo e inscripto en el Registro de la Propiedad Inmuebles de Uruguay; para hacer esto era imprescindible viajar a Uruguay y pagar los honorarios del notario; muchos no lo hicieron. Los más constantes, terminaron de pagar, hicieron su escritura de compraventa pero nunca pudieron hacer nada en su terreno, por que este fraccionamiento seguía siendo virtual. La mayoría de estos últimos falleció esperando que su inversión en tierra tuviera una futura consolidación; para que el inmueble de referencia pasara a sus sucesores formalmente era necesario tramitar la sucesión de *De Cujus* también en el Uruguay ya que la declaratoria de herederos obtenida en un proceso sucesorio argentino no sirve (conforme las normas de derecho internacional privado vigentes para Uruguay los inmuebles se rigen por las disposiciones legales y de procedimiento vigentes en el país donde se encuentran) en consecuencia, era menester realizar otra sucesión con todo su costo (publicaciones por edictos, gastos judiciales y honorarios) por un solo terreno cuya valor a ese altura se sabía ínfimo. Casi nadie se tomó el trabajo.

Por supuesto que desde que terminaba de pagarlo, debía hacerse cargo de los impuestos prediales que gravan al inmueble (Contribución Inmobiliaria); muchos no lo pagaron nunca; otros la pagaron un tiempo y después no la pagaron más.

Esta es la situación de los lotes de los fraccionamientos que nunca se consolidaron como tales en el departamento de Rocha; son unos 110.000 (ciento diez mil) solares equivalentes a 55 millones de metros cuadrados o 5.500 (cinco mil quinientas) hectáreas que literalmente son “tierra de nadie”.

Todos los fraccionamientos de la zona costera del departamento de Rocha, fueron declarados zona suburbana, por Decreto Municipal promulgado por el Gobierno Departamental de Rocha en fecha 17 de julio de 1967.

Desde el punto de vista de las arcas del Gobierno Departamental de Rocha, constituyen la fuente de una mora crónica que provoca un déficit permanente en la contabilidad del gobierno local.

Esta situación de la titularidad de la tierra en los fraccionamientos no consolidados ha generado un escenario de clara informalidad, que tiende a constituirse en un serio problema que atender; en efecto, existe una creciente demanda por adquirir los últimos tramos de la faja costera no consolidada desde el punto de vista urbano; esa demanda esta insatisfecha por la situación de la titularidad de la tierra antes descrita; ello ha generado un mercado informal de tierra que ofrece “derechos posesorios” de supuestos poseedores de estas tierras de nadie que podrían teóricamente obtener un título por medio del proceso de la prescripción; pero antes de hacer el engorroso y largo trámite de usucapión venden a “inversores” estos derechos para que estos se ocupen de realizar el trámite.

El más acabado intento de solución para esta compleja situación lo constituye el **Plan de Ordenamiento y Desarrollo Sustentable de la Costa de Rocha**, consagrado como norma local con el numero 12/2003. La misma fue aprobada a través de un proceso muy participativo y con el consenso de todas las fuerzas políticas.

En el marco de la política costera definida en el Plan se definen objetivos, se realiza una sectorización de la costa y clasificación de suelos y una zonificación estratégica para obtener una diversificación de la oferta turística, protegiendo y mejorando el medio ambiente.

Se prevé para los centros urbanos consolidados la elaboración de planes directores que pauten y controlen el futuro crecimiento de los mismos. Con ello se pretende lograr niveles de densidad de ocupación que optimicen la ecuación costo de servicios-uso

En referencia a los restantes fraccionamientos no desarrollados, se prevé su reversión a suelo rural, de urbanización concertada o de turismo de baja intensidad

En los aspectos de planificación, la ordenanza plantea un esquema jerárquico para la elaboración de planes, programas y proyectos, cuya elaboración está permitiendo avanzar en un estilo de gestión participativo y concertado entre los distintos actores e instituciones involucrados en la construcción del territorio departamental.

En relación con los instrumentos de organización administrativa, la ordenanza apunta a reforzar una estructura departamental que atienda de manera particular los fenómenos territoriales y ambientales que se manifiestan en la zona costera.

Finalmente, y de manera específica, la ordenanza prefigura un conjunto de instrumentos innovadores que atienden a las diferentes situaciones jurídicas preexistentes, avanzando en consideraciones referentes a la identificación de ámbitos institucionales de coordinación, creación de cartera de tierras municipales, vista pública de las decisiones, reestructura tributaria, estímulos e incentivos, todos los cuales resultan imprescindibles para una efectiva prosecución de los objetivos de la política ambiental y de ordenamiento territorial del gobierno departamental.

En suma, la ordenanza configura un instrumento conceptual y de acciones que se trata de consolidar y desarrollar en las directrices departamentales.

La costa de Rocha, por su calidad de zona balnearia y como fue explicado anteriormente, tiene una lógica en sus procesos de generación, estructuración y desarrollo absolutamente

diferente a la de los territorios interiores del departamento, particularmente de los centros urbanos.

La población objetivo de los emprendimientos inmobiliarios turísticos plantean diferentes requerimientos o exigencias, que hacen a su manera de concebir y disfrutar sus vacaciones.

En un trabajo realizado por el experto Lionello Punzo para la Intendencia de Rocha y el Cluster turístico de Rocha, “Tendencias y perspectivas para la oferta turística de Rocha” – “Observatorio para el turismo sostenible”, se plantea la necesidad de adecuar la oferta turística en un escenario de competencia, a los nuevos requerimientos que han surgido en Uruguay y en el mundo. Tipifica grupos de intereses como resultado de una encuesta realizada y propone la diversificación de la oferta para acceder a nuevos grupos de turistas. A la misma conclusión arriba en cuanto a acciones para revertir la estacionalidad del turismo y sus consecuencias sobre la economía del departamento y ocupación de mano de obra. En otro orden de cosas, resalta la necesidad de intervenir sobre ese “tesoro” que constituye el territorio, con importantes obras de infraestructura que viabilicen las propuestas.

Analizando la realidad actual del departamento de Rocha se observa que ha dado respuesta a conjuntos de intereses muy diversos, de una manera espontánea y muchas veces informal y fundamentalmente no planeada.

Estructuras físicas tan disímiles como La Paloma o La Pedrera con formas y usos tradicionales similares a los balnearios de Canelones o Maldonado y el Cabo Polonio o Barra de Valizas que se han generado a partir de pequeños pueblos informales de pescadores, mas allá de otro tipo de consideraciones que podamos hacer, son resultado de formas muy diferentes de concebir el turismo. Esa diversidad que posee y ofrece el departamento, es el plus o la diferencia sustancial con otras propuestas turísticas en la costa atlántica uruguaya.

Esta diversidad no debe ser planteada en forma antagónica, sino que enriquece y diversifica la oferta y estas distintas realidades conforman un todo complejo y complementario y como tal debe ser abordado.

En el mismo sentido se prevé que las zonas comprendidas entre los centros urbanos existentes se destinen parcialmente a desarrollar nuevos modelos de instalaciones turísticas de baja intensidad acordes con requerimientos que han surgido en los últimos tiempos, alternándose con amplias zonas que conserven su uso rural u otros usos vinculados a los procesos productivos y logísticos.

Los vínculos con el mar constituyen un factor esencial del turismo de la costa que adquiere diferentes modalidades de acuerdo a los diferentes grupos de interés. La modalidad mas extendida corresponde al baño de mar, que donde se practica, ha sido integrada a las actividades de los balnearios y provista de los servicios necesarios. Pero existen otras modalidades con diferentes requerimientos que deben ser satisfechos. En este sentido una actividad particular está constituida por los deportes acuáticos con una gran cantidad de adeptos en sus diversas variantes, las que requieren comodidades y equipamientos que hoy son inexistentes o muy escasos, como sucede con los puertos deportivos.

La otra gran actividad asociada a la costa cuya importancia estratégica supera ampliamente el ámbito departamental, es la construcción de una terminal portuaria oceánica y sus actividades industriales y logísticas asociadas. Las óptimas condiciones físicas de profundidad cercana a la costa en la zona del fraccionamiento de “El Palenque”, brinda la oportunidad para la implantación de esta gran infraestructura nacional, largamente discutida en el país y recientemente decidida por el gobierno nacional. La construcción del Puerto de Aguas Profundas agrega a la costa oceánica un elemento extremadamente complejo a la dinámica histórica expuesta en el presente instrumento, constituyendo un gran desafío para la planificación y gestión del territorio departamental. La compatibilización del uso turístico residencial con el industrial logístico, natural de los puertos de gran escala, será una de las tareas más importantes de presentes y futuros administradores políticos nacionales y departamentales.

La concepción y materialización de la franja costera con toda esta complejidad y variedad, como un gran paseo, coexistiendo con un gran puerto de aguas profundas, adecuadamente equipada en cuanto a rutas y caminería, paisajísticamente atractiva y con servicios al turista y a las actividades económicas que en ella se realicen es uno de los objetivos a lograr, desarrollando los postulados del presente instrumento y de los futuros instrumentos de planificación derivados del éste.

El otro aspecto que constituye un elemento básico en la concepción de la costa lo constituyen los vínculos con el interior del departamento y particularmente con zonas de interés turístico y con las ciudades próximas.

La idea propuesta y desarrollada por la Dirección de Turismo de la Intendencia de diseñar circuitos que involucren paisajes muy diversos como lo constituyen las zonas arroceras, madereras, de plantación de olivos, de palmares, de sierras y de esteros y humedales constituye un enriquecimiento de la oferta de sol y playa, así como una posibilidad de ampliar el tiempo de afluencia del turista al departamento.

Este proyecto requiere una inversión en infraestructuras, particularmente en la red vial, que haga accesibles los diferentes lugares. Esta gran inversión se torna imprescindible y a la vez se vuelve redituable en la emergencia de los nuevos requerimientos de la actividad productiva-logística-portuaria y de la población necesaria para hacer funcionar el complejo sistema.

De esta forma se genera un entramado de lugares, rutas y caminos en la costa y el interior del departamento, que tendrá como consecuencia una mayor integración espacial y social del departamento y la región, y en definitiva una mayor democratización del territorio.

El modelo original de todos los fraccionamientos a lo largo de toda la costa, por diferentes motivos ha fracasado y solamente se consolidó en algunos lugares que planteaban ciertas condiciones básicas: preexistencias de núcleos urbanos incipientes de habitantes de ciudades cercanas del mismo departamento o de pescadores, existencia de un conjunto de servicios básicos y playas no peligrosas para los baños.

En el total de la zona costera se han desarrollado ocho centros poblados a partir de esas condiciones: La Paloma y su zona de influencia, La Pedrera y su entorno, Aguas Dulces,

Barra de Valizas, La Esmeralda, Punta del Diablo, La Coronilla y alrededores y Barra del Chuy y su entorno. Su configuración, grado de desarrollo y características propias son muy disímiles entre sí.

La población que habita permanentemente esos balnearios es muy escasa frente a la población estacional de turistas, y está dispersa en el vasto territorio de los fraccionamientos, siendo pequeña en cada uno de ellos a excepción de La Paloma y su entorno, donde habitan 5.250 personas.

La prestación de servicios a la población ha atendido dos visiones: desde el turismo y desde la población permanente, a la que se agregará en un futuro el innegable impacto de la implantación del Puerto de Aguas Profundas, con sus particulares demandas y desafíos.

El desarrollo de servicios ha seguido fundamentalmente la lógica del gran público que constituyen los turistas y las actividades asociadas al turismo: restaurantes, supermercados y otros comercios minoristas, hotelería, barracas de construcción, etc. Este tipo de servicios se ha desarrollado en todos los núcleos urbanos de la costa en cantidad y dimensiones acordes con el tamaño del centro. Servicios bancarios, cajeros automáticos y estaciones de servicio son muy escasos y su existencia o no, establece una diferencia entre los núcleos.

La población turística para su cotidianeidad hace uso de los servicios más próximos al lugar que eligió evitando los desplazamientos, por consiguiente la opción del turista involucra un nivel de servicios esperado. No corresponde hablar entonces de escalas complementarias de prestaciones entre los diferentes centros urbanos y de esta forma, mejorar la calidad correspondiente al nivel elegido constituye un objetivo, no tanto como la prestación de mayor cantidad de servicios que homogenice los balnearios.

En lo que respecta a la población permanente rigen los mismos términos o pautas y objetivos aplicados a toda la población del departamento y por consiguiente la complementación entre los diferentes centros urbanos.

Del análisis de determinados factores en cada núcleo designado por el Censo como urbano en la franja costera, (ver cuadro "Caracterización urbana" en anexos), surgen diferentes situaciones que posibilitan establecer categorías de "lo urbano" que asigna roles, jerarquías e interdependencias.

El análisis de la información permite concluir, respecto al territorio costero, que:

- i. **La ciudad de la Paloma y balnearios contiguos** constituye una centralidad regional para su población permanente y la de localidades costeras próximas, así como de la zona rural circundante (rol similar al desempeñado por Lascano, Chuy y Castillos). Cuenta con una población de 4.962 habitantes desde la Laguna de Rocha hasta Arachania y de 5.281 habitantes incluyendo además La Pedrera, Punta Rubia y Santa Isabel de La Pedrera. Posee servicios de educación y de salud correspondiente a este nivel. Constituye el principal centro balneario de la costa y se han instalados servicios muy variados requeridos por la actividad turística. Cuenta desde su origen con el histórico puerto que recientemente ha sido objeto de obras de acondicionamiento en sus muelles, construcción de un nuevo muelle

para embarcaciones deportivas, construcción de un nuevo espigón y demás mejoras, con el objeto de su reactivación.

- ii. **La Coronilla y fraccionamientos contiguos** (Barrio Pereyra, Capacho) constituye una centralidad local de primer nivel contando fundamentalmente con servicios educativos completos en enseñanza primaria y secundaria, culturales y otros (estación de servicio). Tiene una población de 1.163 habitantes (incluyendo sus barrios aledaños) e importantes instalaciones hoteleras para el turismo
- iii. **Punta del Diablo** se destaca por el incremento de población permanente (823 habitantes). Si bien su dotación de servicios está aún dedicada básicamente al turismo, dada su ubicación entre Castillos y Chuy así como la cercanía del Parque de Santa Teresa le otorgan un potencial de desarrollo que puede resultar significativo.
- iv. **Barra del Chuy (incluyendo a Puimayen)** se destaca asimismo por el crecimiento de su población permanente (875 habitantes). Sus servicios están dedicados básicamente al turismo. La cercanía del Chuy hacen que tanto turistas como pobladores permanentes utilicen los servicios disponibles en la ciudad de Chuy.
- v. **Barra de Valizas, Aguas Dulces y otras** constituyen localidades dedicadas fundamentalmente al desarrollo de actividades turísticas con muy pequeña población permanente (Barra de Valizas 330, Aguas Dulces 417 y La Esmeralda 57 habitantes).

En relación a aquellos fraccionamientos que no tienen niveles de consolidación mínimos se prevé continuar con la política de reversión de esta situación.

Resultados esperados:

- Territorio costero ordenado de acuerdo a la visión y orientaciones definidas, recuperando la calidad ambiental donde ésta fue afectada por modalidades de gestión y usos del suelo no sustentables, y garantizando el acceso y uso democrático de la costa para las presentes y futuras generaciones.
- Territorio costero y del interior del departamento integrados y complementándose mediante una adecuada red vial.
- Áreas urbanas y suburbanas costeras, de uso predominantemente estacional, con alta calidad ambiental, poniendo en valor y complementando las cualidades hoy reconocibles, realizando proyectos y promoviendo actuaciones que mejoren las condiciones ambientales y paisajísticas y promuevan el uso público sustentable de los diferentes sectores de la costa.
- Vínculos entre las áreas locales costeras y las centralidades urbanas del Departamento desarrollados: La Paloma-Rocha, Aguas Dulces/Valizas-Castillos y Barra del Chuy-Chuy.
- Convivencia armónica entre los diferentes usos costeros evitando la interferencia de usos dominantes en cada sector costero.
- La Paloma y su entorno consolidado como principal centro turístico residencial de la costa departamental.
- Centros urbanos existentes asimilando los flujos inmigratorios actuales y futuros.

Acciones a realizar:

- a. Delimitación y promoción de áreas para diferentes usos con diferentes modalidades y ocupación del suelo, a través de la formulación e implementación de planes en los distintos sectores de la costa.
- b. Adecuación de la red vial existente conforme a lo expresado en la Línea Estratégica 3.
- c. Consolidación de las medidas tendientes a revertir los fraccionamientos costeros antiguos no consolidados, en el marco del enfoque estratégico definido.
- d. Continuación con el proceso de reversión de los asentamientos irregulares en la zona costera.
- e. Liberación y recuperación de espacios de suelo fiscal ocupado por diversos organismos del Estado.
- f. Continuación con la aplicación de medidas que garanticen el acceso y uso público a la costa del Departamento.
- g. Aplicación de acciones de protección de la costa, entre las que se destacan: recuperación del espacio público; recuperación dunar; protección de las cañadas que desaguan en la playa; construcción de accesos a la playa; secado de playas afectadas mediante drenaje sub-superficial.
- h. Elaboración de planes de ordenamiento de los centros urbanos costeros consolidados.
- i. Fortalecimiento de las centralidades costeras en sus respectivas áreas de influencia, integrándolas a sistemas más amplios. En particular:
 - i. Consolidar a La Paloma como centralidad regional en la zona costera entre la laguna de Rocha y el Área Protegida del Cabo Polonio.
 - ii. Consolidar a La Coronilla como centralidad local de primer nivel en la zona costera entre las ciudades de Castillos y Chuy.
 - iii. Dotar de servicios a la población permanente en Punta del Diablo y consolidarla como centralidad de nivel local.
- j. Instalación de equipamientos de uso público - y mejora de la calidad de los servicios - ofrecidos al turismo, particularmente estaciones de servicio y cajeros automáticos.
- k. Instalación de equipamientos y servicios para el desarrollo de actividades náuticas deportivas.
- l. Delimitación de zonas para uso deportivo y provisión del equipamiento correspondiente en las playas y costa del mar y lagunas.
- m. Calificación, por la vía de una concepción integral y complementaria, de los espacios públicos y equipamientos correspondientes, en cada centro urbano y en el territorio involucrado.
- n. Jerarquización de la red vial urbana con la adjudicación de roles teniendo en cuenta las diferentes formas de movilidad. Generación de sistemas de circulación alternativos al automotriz tales como ciclovías en el territorio y las localidades involucradas. Dimensionar, pavimentar y equipar calzadas y aceras de acuerdo a los roles asignados, asegurando un fluido escurrimiento de aguas pluviales.
- o. Especialización del ramal que une a la ruta 9 con la 10 para el transporte de cargas, de acceso directo al futuro Puerto de Aguas Profundas, con la resolución técnicamente más correcta para las intersecciones de las citadas vías.
- p. Desestímulo a la creación de nuevos centros urbanos y asentamientos humanos asociados a las actividades logísticas e industriales.
- q. Implementación del plan de desarrollo del Puerto de La Paloma como terminal pesquera, militar y deportiva

INTEGRACIÓN REGIONAL Y TRANSFRONTERIZA

8. Fomento de la integración regional y transfronteriza

Punto de partida:

Las fronteras tanto departamentales como nacionales muchas veces se consideran como **líneas** y no como **fajas** ubicadas en territorios de atributos similares. La primera conceptualización puede devenir en una agenda de problemas, en tanto considerar el espacio de contacto como un área de intercambio, puede transformarse en una agenda de oportunidades.

El departamento de Rocha mantiene vínculos fluidos con los departamentos de Treinta y Tres y Lavalleja en el Noroeste, con Maldonado en el Sudoeste y con Brasil en el Norte. En el ámbito nacional se puede considerar a esta área de contacto como espacios de atributos comunes vinculados a la geografía, a los intercambios económicos, a la producción y por extensión a la sociedad y su cultura.

Las citadas áreas o fajas de contacto tienen como aspecto positivo, las similitudes citadas, que muchas veces se ven dificultadas por la fuerte “departamentalización” de las decisiones político-institucionales. Estas dificultades se incrementan cuando se trata de la faja de frontera con Brasil, donde el universo de instituciones se multiplica y complejiza en tanto las políticas de integración no son posibles de controlar exclusivamente en los ámbitos departamentales y nacionales.

Analizando los casos particulares se identifica una primera área de contacto entre las localidades de Lascano (Rocha), José Pedro Varela (Lavalleja) y la capital del departamento de Treinta y Tres. El principal denominador común de ésta área está asociada al cultivo e industrialización del arroz, habiendo logrado extraordinarios resultados en tecnología aplicada a la mejora de la productividad. En efecto, la sinergia se verifica en la proximidad y complementariedad de actividades con la presencia de las empresas SAMAN y COOPAR a las que se agregan, la gremial de los cultivados de arroz (ACA) y el Instituto de Investigaciones Agropecuarias (INIA) completando del círculo virtuoso del I+D. Esta convergencia de instituciones también deviene beneficios económicos que se manifiestan en la fuerte dinámica económico-financiera asociada a la cadena productiva.

Este entramado institucional se complementa con una sociedad que vive la “cultura” del arroz. En efecto, como en toda cadena productiva la componente social es la piedra angular de su éxito o fracaso y la zona arrocerá del Este uruguayo no es la excepción.

Si bien las localidades citadas son el centro de gravedad de la cuenca arrocerá nacional, debe establecerse que ésta se extiende incluyendo espacios productivos y urbanos del departamento de Cerro Largo, Treinta y Tres y otras localidades del propio departamento de Rocha, como Cebollatí, San Luis al Medio y Chuy.

Asimismo, las tierras bajas del vecino Río Grande do Sul opera con lógicas similares; lógicas que devienen fuertes e históricos vínculos transnacionales.

Las relaciones productivas internacionales entre el Sur de Brasil y el Norte de nuestro Departamento son las más sencillas de visualizar, pero no menos importantes son las relaciones culturales y económicas de la frontera. En efecto, la fuerte dinámica fronteriza que ha tenido diferentes ciclos, asociados fundamentalmente a las políticas monetarias de ambos países, se encuentra actualmente en equilibrio gracias a las políticas de intercambio y de moneda convergentes del MERCOSUR.

La relativa estabilidad ofrece un ámbito de desarrollo comercial que favorece a Uruguay (*freeshops* de Chuy), pero que también obliga a una actitud de alerta de las autoridades uruguayas respecto a las amenazas que toda frontera seca tiene en temas relacionados a seguridad y riesgo social asociado.

La reciente creación del tercer nivel de gobierno otorga una interesante oportunidad para el fortalecimiento de vínculos institucionales con la Prefectura de Chui y el consecuente diseño de políticas convergentes para el ámbito local.

El otro espacio de intercambio regional lo constituye la región Sur del departamento con el departamento de Maldonado. Espacio de fuertes relaciones históricas entre los ciudadanos de San Carlos y Garzón (Maldonado) y Rocha. Esta relación superó la segregación institucional de ambos departamentos²² y se mantiene hasta la fecha, aunque con diferentes características que entonces: el actual vínculo está signado por los fuertes flujos migratorios en dirección a Maldonado, asociados a la demanda de empleo en las actividades relacionadas al turismo, la construcción y los servicios y en el pasado, los flujos eran bidireccionales fundados en la centralidad de la ciudad de Rocha en aspectos culturales y económicos.

La actual asimetría en términos de producto bruto turístico entre ambos departamentos, no parece posible de equilibrar, antes bien la estrategia del departamento de Rocha está asociada a la complementariedad de la oferta de Maldonado, ofreciendo una mayor “naturalidad” de su territorio.

Una oportunidad evidente de integración regional la establece la nueva localización de la Universidad de la República en la región Este del país²³ y otra vez la complementariedad asociada a la oferta de educación terciaria pretende equilibrar el histórico centralismo de la UDELAR.

Resultados esperados:

Departamento integrado a la región Este del país y a los vínculos transfronterizos aprovechando los valores comunes y las complementariedades mediante el ejercicio de modalidades de gestión compartida y articulación de iniciativas y servicios:

- por una red vial y un sistema de transporte que conecte adecuadamente los centros urbanos de la región este facilitando el acceso a servicios y oportunidades;

²² La segregación de Rocha y Maldonado se oficializó el 1º de Agosto de 1881 en el marco de la ley Nº 1.474 promulgada el día 7 de julio de 1880. Más información en <http://www.rochainfo.com/historia/creacion-de-rocha-1.htm>

²³ Centro Universitario de la Región Este (CURE)

- por un sistema de navegación fluvial que tome al río Cebollatí y la laguna Merín como vertebrador del sistema que conecte a la región Este de Uruguay con el Sur de Brasil;
- por sistemas de servicios públicos, sociales y económicos, integrados regionalmente;
- por instituciones de gestión integrada de los ambientes (sierras y cursos de agua) compartidos;
- por ámbitos de gestión integral y complementaria de las áreas urbanas y naturales transfronterizas.

Acciones a realizar:

- a. Mejora de la conectividad vial y del sistema de transporte en la región Este.
- b. Coordinación regional para la prestación de servicios de utilidad pública (educación, salud, cultura, etc.)
- c. Coordinación de acciones en la promoción de los destinos y productos turísticos aprovechando las identidades y fortalezas respectivas.
- d. Desarrollo de la gestión compartida de la Laguna y arroyo Garzón; del Río Cebollatí, la laguna Merín y su cuenca; y de las sierras.
- e. Coordinación del desarrollo urbano, la complementariedad de servicios y los intercambios socio-culturales en el Chuy con el Chui y Santa Vitoria do Palmar y sus respectivas áreas de influencia.
- f. Fortalecimiento de la gestión compartida de la laguna Merín y del Aº Chuy y su barra.

4. Categorización del suelo, usos y modos de ocupación

i. Categorías de suelo

Se establecen tres categorías de suelo en todo el territorio departamental con sus correspondientes subcategorías:

1. Suelo rural:

El suelo de categoría rural está definido en el artículo 31 de la Ley 18.308 del 18 de junio de 2008. En el artículo 23 del Decreto Departamental N° 4/ 2009 promulgado el 05/10/09 por Resolución 3570/09, se complementó la disposición nacional.

El suelo de categoría rural está integrado por las porciones del territorio que han sido definidas con esta calidad, en función de sus características y valores agrícolas, ecológicos, paisajísticos o de otra naturaleza, con la finalidad de preservar su riqueza productiva así como sus características naturales y ambientales. Las intervenciones en suelos de esta categoría deberán ser compatibles con los mencionados destinos, quedando excluidos de todo proceso de urbanización y fraccionamiento con propósito residencial. Sus límites comprenden a todo el suelo no zonificado como Urbano o Suburbano.

1.1. Rural productivo

El suelo categoría rural productivo podrá comprender áreas de territorio cuyo destino principal sea la actividad agraria, pecuaria, forestal o similar, minera o extractiva, o las que los instrumentos de ordenamiento territorial establezcan para asegurar la disponibilidad de suelo productivo y áreas en que éste predomine. También podrá abarcarse como suelo rural las zonas de territorio con aptitud para la producción rural cuando se trate de áreas con condiciones para ser destinadas a fines agropecuarios, forestales o similares y que no se encuentren en ese uso.

El suelo categoría rural productivo incluye los procesos de transformación de las materias primas que estén ligados a la producción de éstas (como ser, entre otros, el procesamiento de las olivas, los tambos) y siempre que no impliquen la formación de centros poblados.

El uso productivo del suelo rural estará sujeto a lo que establezcan las disposiciones nacionales correspondientes.

1.2. Rural natural

El suelo categoría rural natural podrá comprender las áreas de territorio protegido con el fin de mantener el medio natural, la biodiversidad o proteger el paisaje u otros valores turísticos, patrimoniales, ambientales o espaciales. Podrá comprender asimismo, el álveo de las lagunas, lagos, embalses y cursos de agua del dominio público o fiscal, del mar territorial y las fajas de defensa de costa. Podrán desarrollarse las actividades productivas que no lesionen los valores específicos que se quiere proteger.

Serán suelo categoría rural natural los álveos de las lagunas, ríos y arroyos incluyendo las áreas de los bañados asociados y los bosques nativos; la Isla del Padre; el Potrerillo de Santa Teresa.

2. Suelo urbano

El suelo de categoría urbano está definido en el artículo 32 de la Ley 18.308 del 18 de junio de 2008. En el artículo 24 del Decreto Departamental Nº 4/ 2009 que fue promulgado el 05/10/09 por Resolución 3570/09, se complementó la disposición nacional.

El suelo de categoría urbano comprende las áreas de territorio de los centros poblados, fraccionadas, con las infraestructuras y servicios en forma regular y total, así como aquellas áreas fraccionadas parcialmente urbanizadas en las que se pretende mantener o consolidar el proceso de urbanización.

2.1. Urbano consolidado de uso residencial permanente

Se trata de áreas urbanizadas dotadas al menos de redes de agua potable, drenaje de aguas pluviales, red vial pavimentada, evacuación de aguas servidas, energía eléctrica y alumbrado público; todo ello en calidad y proporción adecuada a las necesidades de los usos a que deban destinarse las parcelas.

Integran la sub-categoría de suelo urbano consolidado de uso residencial permanente las localidades de: Rocha, Castillos, Chuy, Lascano, Cebollatí, Velazquez, 18 de julio, San Luis al Medio, 19 de abril y Parallé así indicado en los planos respectivos.

2.2. Urbano consolidado de uso residencial estacional

Se consideran comprendidos dentro de la misma los centros poblados consolidados de uso predominantemente estacional. Se consideran tales aquellos que cuentan con los servicios básicos de infraestructura (calles, alumbrado público, agua, telefonía, recolección de residuos, transporte, etc.), servicios de utilidad pública para la población permanente (entre otros policlínica, farmacia, escuela y liceo) y para la población estacional (supermercados, estaciones de servicio, etc.).

Integran la sub - categoría de suelo urbano consolidado de uso residencial predominantemente estacional: La Paloma (considerada ésta desde la ribera de la Laguna de Rocha hasta Santa Isabel de la Pedrera), Barra de Valizas, Aguas Dulces, Punta del Diablo, La Coronilla y Barra del Chuy (incluyendo Barra Uruguaya y Puimayen), así indicado en los planos respectivos.

2.3 Urbano no consolidado de uso residencial estacional

Se trata de áreas en las que aún existiendo un mínimo de redes de infraestructuras, las mismas no son suficientes para dar servicio a los usos previstos por el instrumento.

Integran la sub - categoría de suelo urbano no consolidado de uso residencial predominantemente estacional: El Caracol, Estrella del Mar, Costa Bonita, El Bonete, San Antonio, San Bernardo, Atlántica, Oceanía del Polonio, La Esmeralda, así indicado en los planos respectivos.

3. Suelo suburbano

El suelo de categoría suburbano está definido en el artículo 33 de la Ley 18.308 del 18 de junio de 2008. En el artículo 25 del Decreto Departamental Nº 4/ 2009 que fue promulgado el 05/10/09 por Resolución 3570/09, se complementó la disposición nacional.

El suelo de categoría suburbana comprende las áreas de suelo constituidas por enclaves con usos, actividades e instalaciones de tipo urbano o zonas en que éstas predominen, dispersos en el territorio o contiguos a los centros poblados.

3.1. Suburbano de uso logístico, industrial o residencial.

Suelo destinado a la implantación de proyectos logísticos, industriales o usos residenciales que sean compatibles con la dinámica urbana planificada.

Integran la sub – categoría de suelo suburbano de uso logístico, industrial o residencial: las áreas así delimitadas en los planos de cada localidad; y, para usos logísticos exclusivamente, el área destinada al futuro Puerto de Aguas Profundas designada para expropiación en Resolución del Presidente de la República de fecha 11 de abril de 2012, indicada en el plano correspondiente.

3.2. Suburbano de uso residencial estacional

Suelo destinado a uso residencial predominantemente estacional. Cuenta con algunos servicios básicos (por ejemplo, alumbrado) y algunos servicios de utilidad pública para la población estacional (por ejemplo almacenes).

Integran la sub - categoría de suelo suburbano de uso residencial estacional los fraccionamientos San Sebastián, El Pedregal, Costa Dorada, Santa Rita, Garzón, Santa Isabel (de la 7ma), Las Garzas, Valizas, Puerta del Sol, San Remo, La Florida, Costa Rica de Rocha, Los Palmares, Brisas del Polonio, La Perla de Rocha, Costa de Oro,, California, Monte Carlo, Vuelta del Palmar, Las Sirenas, Parque Laguna Negra, Santa Teresa de la Angostura, Parque Nacional de Santa Teresa, Barrancas de La Coronilla, Palmares de La Coronilla, Las Almejas, Pinamar de La Coronilla, Atalaya de La Coronilla, Estrella de La Coronilla, Playa del Este, Playa del Este (ex-YODOSAL), los padrones números 1645, 44216, 61246 y 61247 de la 4ª Sección Judicial del Departamento y los padrones ya categorizados como suburbanos por normas anteriores y vigentes.

3.3. Suburbano protegido

Suelo que por su condición natural debe ser objeto de especial protección por motivos de conservación de la biodiversidad y protección de los espacios y recursos naturales de valor científico, económico, turístico, así como de los valores paisajísticos, culturales,

históricos, didácticos y arqueológicos. En este tipo de suelo no podrán desarrollarse usos o actividades que impliquen la transformación de su naturaleza o lesionen el valor específico que se quiere proteger.

Integran la sub - categoría de suelo suburbano protegido: los padrones ubicados dentro del área protegida Laguna de Rocha en el sector suroeste de la Laguna de Rocha (Padrones 891, 10773, 33740, 33741, 39938,43919, 43920, 43921, 43922, 50004) y los padrones incluidos en el fraccionamiento Rincón de la Laguna; y los padrones incluidos en el área protegida Cabo Polonio; quedando sujeto a lo dispuesto por los Planes de Manejo de las áreas en proceso de elaboración.

4. Área costera

Para el área costera rige lo dispuesto por el Decreto Departamental N° 4/2009 y el Decreto Departamental N° 1/2011, hasta la categorización detallada que surja de los Planes Locales correspondientes.

ii. Regímenes de gestión del suelo:

Se establecen tres regímenes de gestión del suelo en todo el territorio departamental:

1. General

Refiere a la gestión del suelo para cuyo ordenamiento se aplica la normativa general de usos, edificabilidad y afectaciones. Se aplica en todas las categorías de suelo.

2. Patrimonial

Refiere a la gestión específica para la aplicación de políticas territoriales y urbanas de promoción y protección patrimonial establecida en el Decreto Departamental N° 17/11 promulgado el 28 de noviembre de 2011.

Se aplica en todas las categorías de suelo, en los ámbitos definidos como Áreas de Régimen Patrimonial y sus Áreas de Amortiguación si existieren y correspondiere; en todos los elementos declarados Bien de Interés Patrimonial Departamental y sus áreas de amortiguación respectivas; en aquellos elementos que datan de antes de 1950 en forma cautelar hasta tanto se designen todas las áreas de régimen patrimonial y se confeccione el Listado de Bienes de Interés Patrimonial Departamental; y en todo elemento protegido por la vía que fuere.

3. Específico

Se refiere a la gestión del suelo para cuyo ordenamiento y desarrollo, conforme a los objetivos planteados, se aplica una normativa especial que sustituye a la normativa general en términos de usos, edificabilidad y reparcelaciones. Es un régimen de carácter temporal, que se extingue una vez cumplidos los plazos establecidos por el planeamiento correspondiente.

En esta categoría de regímenes se inscribe la figura del *Parque Departamental*. Éste es un instrumento de gestión posible de aplicar en sectores del territorio con el objetivo de lograr una gestión territorial concertada apoyada fuertemente en identidades reconocidas (geográficas, paisajísticas, productivas, demográficas, sociales, culturales, etc.) que no necesariamente coinciden con jurisdicciones administrativas o políticas.

Esta figura de gestión, tal como se concibe en estas Directrices, no tiene antecedentes en el ámbito nacional. El *Parque Departamental* no se apoya en una normativa específica sino que se basa en acuerdos voluntarios entre los diferentes actores públicos y privados. Este acuerdo voluntario se expresa en un documento de creación del parque donde se explicitan los objetivos de su creación, las intenciones que se persiguen y se diseñan las herramientas para su gestión. Se prevé que la concreción de esta iniciativa, en tanto forma novedosa de gestión territorial, se irá consolidando a lo largo del tiempo.

El Gobierno Departamental preverá la asignación de recursos presupuestales (humanos y materiales) para la implementación de esta figura de gestión.

iii. Atributo de potencialmente transformable

El atributo de potencialmente transformable está definido en el artículo 34 de la Ley 18.308 del 18 de junio de 2008. En el artículo 30 del Decreto Departamental Nº 4/ 2009 promulgado el 05/10/09 por Resolución 3570/09, se complementó la disposición nacional.

Las áreas con posibilidad de transformación las delimita un instrumento de ordenamiento territorial (IOT). Solo se podrá transformar un suelo incluido dentro de una categoría en otra si está incluido en un área con el atributo de potencialmente transformable dentro de un Instrumento de Ordenamiento Territorial (IOT) sean Directrices Departamentales, Planes Locales, etc. Dentro de la zona delimitada como tal (potencialmente transformable) solo se podrá incorporar terrenos hacia suelos categoría urbana o suburbana mediante la elaboración y aprobación de un PAI (Programa de Actuación Integrada). Este atributo de potencialmente transformable podrá indicar el tipo de suelo al cual se propone transformar, siempre dentro de las categorías y subcategorías de suelo determinadas por la Ley 18.308 (artículos 30 al 34) y las que cree el propio IOT.

En estas Directrices se le asigna este atributo al área destinada a actividades logísticas e industriales en una franja de mil metros al noroeste de ruta 9 desde el límite suburbano o urbano de la ciudad de Rocha hasta el ramal que une la ruta 9 con la ruta 10 y a todos los suelos rurales indicados en los planos de las localidades urbanas que se adjuntan y forman parte de este Decreto.

En la franja comprendida entre la ruta 9 y el Océano Atlántico en toda su extensión, el atributo de potencialmente transformable es asignado, a los suelos que corresponda, en los Planes Locales de cada uno de los tramos de la costa.

ANEXO I

CARACTERIZACIÓN DEL DEPARTAMENTO DE ROCHA

INFORMACIÓN Y ANTECEDENTES

1. El ambiente físico y natural

1.2. Hidrología

Obras de drenaje y riego construidas por el Estado Altamirano y Sans (1998) (1)
<ul style="list-style-type: none"> ■ <u>Canal de drenaje nº 2</u>, de 78 km de longitud, que atravesó los bañados internos de Rocha, desde el arroyo Quebracho hasta el océano Atlántico, derivando hacia el océano las aguas que naturalmente escurrían hacia la laguna Merín. ■ <u>Canal Coronilla</u>, de 14 km de largo, rectificando el arroyo Coronilla que desemboca en el canal nº 2. ■ <u>Represa de India Muerta</u>, con capacidad de riego de 8 a 10.000 ha anuales. ■ <u>Canales de riego</u>: Este (63 km), Oeste (30 km), y nº 2 (69 km). Auxiliares: 150 km. ■ <u>Obras complementarias</u>: diques de protección (55 km); canales de drenaje (35 km); caminería (125 km). <p>Los mismos autores indican que las obras realizadas por particulares fueron:</p> <ul style="list-style-type: none"> ■ <u>Represa Sauce del Peñón</u>, con capacidad de riego de 2.000 ha/año. ■ <u>Represa de Abeleid</u>, con capacidad de riego de 2.000 ha/año. ■ <u>Obras de drenaje y diques de contención en el bañado de India Muerta</u>, que permitieron la “recuperación” de 15.000 ha de humedal. ■ <u>Sistema de drenaje y riego del estero del Santiagueño</u>, que incorporó 10.000 ha a la producción y riega 1.200 ha/año con tomas desde la laguna Merín y del río San Luis.

(1) Altamirano, A. y C. Sans. *Proceso evolutivo de los humedales del este uruguayo: situación y perspectivas*. 1998.

1.4. Clima

1.7. Áreas protegidas

Áreas o sitios declarados de interés en decretos y leyes entre 1927 y 1996 previo a la aprobación de la Ley 17.234 que crea el SNAP.

Según un relevamiento realizado por el SNAP (2011) (1) ellas son: área protegida Laguna de Rocha (Nº 2 en la carta siguiente), área protegida Laguna de Castillos (3), área protegida Laguna Garzón (4) y área protegida Laguna Negra, todas ellas en el decreto 527/992; refugio de fauna Laguna de Castillos (11), monumento natural de dunas del Cabo Polonio (12), y monumento natural de costa atlántica – 26 km. (13), todas ellas en el decreto 266/966; parque nacional lacustre y área de uso múltiple lagunas de José Ignacio, Garzón y Rocha (14) en el decreto 260/977; parque nacional de islas costeras (17) en el decreto 447/996; Monumento Histórico y Parque Nacional Fuerte San Miguel (18) en la Ley 9718/937; Monumento Histórico y Parque Nacional Fortaleza de Santa Teresa (19) en la Ley 8172/927; Parque Nacional y Reserva de Fauna y Flora El Potrerillo de Santa Teresa (22) en el Art. 304 Ley 16.226/991; y Reserva Forestal Cabo Polonio y Aguas Dulces (23) en Decreto del 16/09/1942 y Decreto 571/969.

(1) Información aportada por el SNAP (Sistema Nacional de Áreas Protegidas), 2011.

2. La estructura del territorio

2.1. Infraestructura en obras civiles

Caminería rural (Febrero 2011)

Cantidad de Km. de caminería rural			
	km		km
Total Camineria	2447	Total Municipal	1559
		Total Nacional	888
Total Balasto	1736	Total Balasto Municipal	1559
		Total Balasto Nacional	177
Total Asfalto	712		
Clasificación y/o categorización de caminos			
			km
TIPO 1: Pavimentado con separador o cantero central			0
TIPO 2: Pavimentado con banquetas			186
TIPO 3: Pavimentado sin banquetas			290
TIPO 4: Pavimento pétreo ancho			252
TIPO 5: Pavimento pétreo angosto			1383
TIPO 6: Senda, sin pavimentar o pavimento pétreo muy escaso			196
TIPO 7: Tránsito pesado, sobre centro urbanos.			45
TIPO 8: Urbano.			140
TOTAL			2447
Inventario de maquinaria vial aplicada a camineria rural			
			Unidades
Motoniveladoras			3
Rodillos Compactadores			2
Topador			2
Retrocombinada			1
Retroexcavadora			1
Pala Cargadora			1
Camiones 10 m3			5

Fuente: Intendencia Departamental de Rocha

Puerto de La Paloma
Plan de desarrollo portuario formulado por la DNH
(Febrero de 2011)

Fuente: Dirección Nacional de Hidrografía

Isobata 20 Wh

2.2. Infraestructura en servicios básicos

Redes de agua potable			
Conexiones, kilómetros de red y conexiones por km de red (OSE, información a marzo de 2011)			
Localidad	Conexiones	Kilómetros de red	Conexiones por km de red
Rocha	11.750	95	124
La Paloma-La Pedrera	6.308	110,1	57
Chuy	3.861	31	124
Castillos	3.820	34	112
Lascano-Averías	3.194	33	97
Barra del Chuy	1.584	8,7	182
Aguas Dulces	1.335	10,8	124
Punta del Diablo	907	32	28
La Coronilla	717	11	65
Cebollatí	684	-	-
Velázquez	533	4,5	118
18 de Julio	480	3,2	150
Barra de Valizas	417	4,5	93
San Luis	334	-	-
19 de Abril	144	1,7	85
Parallé	14	-	-

Nota: Caracol, Cabo Polonio, La Esmeralda y Santa Teresa no tienen conexiones de OSE.

Fuente: OSE (marzo 2011)

Redes de saneamiento				
Conexiones, cobertura, kilómetros de red y conexiones por km de red				
Localidad	Conexiones	Cobertura (% sobre las conexiones de agua potable)	Kilómetros de red	Conexiones por km de red
Rocha	3.815	34	19,8	193
Castillos	1.266	34	18,9	67
Chuy	1.398	38	15,5	90

Notas: En Lascano se está comenzando a construir una red. Hay grupos de MEVIR que cuentan con redes locales.

Fuente: OSE

Sistema de recolección de residuos del Departamento

Datos básicos

Cobertura de recolección (*)	100%
Población con servicio de recolección SIN contenedor (promedio, incluye población estacional)	94.000
Porcentaje de cumplimiento de servicios de recolección estipulados	98%
Toneladas mensuales de residuos recolectadas	1472
Toneladas mensuales de residuos dispuestas en Sitios de Disposición Final	1472
Toneladas mensuales estimadas que recolectan clasificadores informales	225
Cantidad estimada de clasificadores informales en el departamento	40
Cantidad estimada de criadores de cerdos –formales e informales- que alimentan sus animales con residuos orgánicos (recolectados de grandes generadores, vertederos, vía pública, etc.)	40

Fuente: Intendencia Departamental de Rocha

Antenas ubicadas en el Departamento de Rocha

(Junio 2011)

Identificación	Ubicación Estación A	Departamento/ Localidad	Latitud (º)	Latitud (')	Cota terreno (m)	Altura antena (m)	Altura total (m)	Empresa
Aguas Dulces		ROCHA-AGUAS DULCES	34	16	5	22	27	Antel
RO008		ROCHA-AGUAS DULCES	34	16	8	45	53	Claro
Barra de Valizas	Barra de Valizas	ROCHA-BARRA DE VALIZAS	34	20	5	43	48	Antel
Barra del Chuy		ROCHA-BARRA DEL CHUY	33	45	5	24	29	Antel
RO003	Ramal Ruta 9 S/N frente a Escuela N°28	ROCHA-BARRA DEL CHUY	33	45	4	59	63	Claro
Barra del Chuy	Las Acacias S/N Parada 12	ROCHA-BARRA DEL CHUY	33	45	21	12	33	Tv Cable del Este
Castillos ER	ER	ROCHA-CASTILLOS	34	11	67	70	137	Antel
Castillos	Ferrer 1219	ROCHA-CASTILLOS	34	11	83	36	119	Tv Cable del Este
RO006	Av.25 de Agosto casi Av. Brasil	ROCHA-CASTILLOS	34	11	56	55	111	Claro
RO020		ROCHA-CASTILLOS	34	11	45	65	110	Claro
Castillos	Calle 17 mts. Padrones 17137 y 46886 4a Secc. Judicial de Castillos	ROCHA-CASTILLOS	34	12	83	65	148	Movistar
Cebollatí	Camino Las Tropas S/N	ROCHA-CEBOLLATI	33	15	60	75	135	Antel
RO009	Ruta 15 km.195,500 - Padrón 237	ROCHA-CEBOLLATÍ	33	16	10	77	87	Claro

Identificación	Ubicación Estación A	Departamento/ Localidad	Latitud (º)	Latitud (')	Cota terreno (m)	Altura antena (m)	Altura total (m)	Empresa
Chafalote		ROCHA-CHAFALOTE	34	28	113	40	153	Antel
Chuy	Numancia s/n entre Avda. Internacional y Guaraníes	ROCHA-CHUY	33	41	12	52	64	Movistar
RO007	Samuel Prilliac esq. Numancia	ROCHA-CHUY	33	41	10	60	70	Claro
Chuy	Samuel Prilliac 770	ROCHA-CHUY	33	41	20	35	55	TV Color Chuy
Chuy ER	ER	ROCHA-CHUY	33	41	18	60	78	Antel
19 de Abril		ROCHA-DIECINUEVE DE ABRIL	34	21	12	35	47	Antel
19 de Abril	Ruta 9 km 236	ROCHA-DIECINUEVE DE ABRIL	34	21	12	34	46	Movistar
RO013	A 2 Cuadras de la Ruta 9 y 2 de estación ANCAP	ROCHA-DIECINUEVE DE ABRIL	34	21	16	58	74	Claro
18 de Julio	Calle 6 S/N y Calle 5	ROCHA-18 DE JULIO	33	41	10	24	34	Movistar
18 de Julio	Paraje San Miguel, 5ª SJ, padrón 15487	ROCHA-DIECIOCHO DE JULIO	33	41	14	60	74	Movistar
18 de Julio	Fuerte San Miguel	ROCHA-DIECIOCHO DE JULIO	33	41	60	18	78	Tv Cable del Este
RO010	Camino Vecinal paralelo a Ruta 9 km. 315	ROCHA-LA CORONILLA	33	53	13	88	101	Claro
La Coronilla	La Coronilla	ROCHA-LA CORONILLA	33	53	8	40	48	Antel
La Coronilla	Av. 30 metros s/n esq. Calle 17 metros	ROCHA-LA CORONILLA	33	53	9	35	44	Movistar
La Paloma	Puerto - Area Naval, acceso al Puerto 91	ROCHA-LA PALOMA	34	39	3	70	73	Movistar
La Paloma ER	ER	ROCHA-LA PALOMA	34	39	8	38	46	Antel
RO001	Torre Cruz del Sur - Solari esq. De la Virgen	ROCHA-LA PALOMA	34	39	10	42	52	Claro
RO002	Acceso a la Pedrera detrás del tanque de OSE	ROCHA-LA PEDRERA	34	35	35	35	70	Claro
La Pedrera		ROCHA-LA PEDRERA	34	35	21	33	54	Antel
RO011	Francisco Fernández entre Ituzaingó y Rincón	ROCHA-LASCANO	33	40	34	59	93	Claro
Dedicado	Ruta 15 km 126	ROCHA-LASCANO	33	42	105	40	145	Movistar
Lascano ER	ER	ROCHA-LASCANO	33	42	105	62	167	Antel
Los Indios		ROCHA-LOS INDIOS	33	53	40	40	80	Antel
Arbolito	Ruta 9 KM.220	ROCHA-PARAJE ARBOLITO	34	28	113	25	138	Tv Cable del Este
RO014	Frente a torre de ANCEL	ROCHA-PUNTA DEL DIABLO	34	2	28	45	73	Claro

Identificación	Ubicación Estación A	Departamento/ Localidad	Latitud (º)	Latitud (')	Cota terreno (m)	Altura antena (m)	Altura total (m)	Empresa
Punta del Diablo	Punta del Diablo	ROCHA-PUNTA DEL DIABLO	34	2	25	27	52	Antel
Rocha	18 de Julio 2136	ROCHA-ROCHA	34	28	26	30	56	Movistar
Rocha ER	ER	ROCHA-ROCHA	34	28	26	30	56	Antel
RO004	Lucio Sanz y Sancho Esq. Batlle y Ordoñez	ROCHA-ROCHA	34	28	25	45	70	Claro
San Luis	Camino Paso del Ombú S/N y Calle 6	ROCHA-SAN LUIS AL MEDIO	33	36	4	24	28	TV Color Chuy
San Luis	Acceso a la Localidad	ROCHA-SAN LUIS AL MEDIO	33	36	15	25	40	Tv Cable del Este S.C.
San Luis al Medio	Ruta 19 km.326	ROCHA-SAN LUIS AL MEDIO	33	36	7	43	50	Movistar
Santa Teresa	Santa Teresa	ROCHA-SANTA TERESA	34	0	75	54	129	Antel
Santa Teresa	Cerros de la Angostura, Ruta 9, Km 302	ROCHA-SANTA TERESA	34	0	86	40	126	Movistar
Mangrullo	Parque Santa Teresa - Cerro Mangrullo	ROCHA-SANTA TERESA	34	0	113	25	138	Tv Cable del Este S.C.
RO005		ROCHA-SANTA TERESA	33	59	25	58	73	Claro
Velázquez CT	CT	ROCHA-VELAZQUEZ	34	2	60	14	74	Antel
RO012	Ruta 13 y Ruta 15 - Padrón 7302	ROCHA-VELAZQUEZ	34	2	74	80	154	Claro
Velazquez	Ruta 15 km. 82,500	ROCHA-VELAZQUEZ	34	3	160	3	163	Movistar
Velázquez ER	ER	ROCHA-VELAZQUEZ	33	59	80	62	142	Antel
Ruta 15 entre Paralle y Velázquez		ROCHA-ZONA RURAL	34	11	150	60	210	Antel
RO301	Ruta 15 km.51,5	ROCHA-ZONA RURAL	34	19	213	50	263	Claro
Ruta 109 Rocha al norte y Aigua	Ruta 109 Rocha al norte y Aigua	ROCHA-ZONA RURAL	34	22	240	65	305	Antel
Ruta 10 entre Cabo Polonio y La Pedrera		ROCHA-ZONA RURAL	34	26	30	50	80	Antel
Ruta 15 entre Costa Azul y Rocha	Ruta 15 entre Costa Azul y Rocha	ROCHA-ZONA RURAL	34	32	60	60	120	Antel
RO302	Ruta 19 km.40	ROCHA-ZONA RURAL	33	34	15	90	105	Claro
RO300	Ruta 9 km.185	ROCHA-ZONA RURAL	34	37	62	55	117	Claro
Mojón 78		ROCHA-ZONA RURAL	34	38	78	57	135	Antel

Radiobases de tecnología celular de ANTEL

3G	GSM - frecuencia 850	GSM - frecuencia 1900-800
La Pedrera Punta del Diablo Rocha La Paloma La Coronilla Chuy ER Aguas Dulces Barra de Valizas Barra del Chuy La Paloma Punta del Diablo Costa Azul - La Aguada (La Paloma) Rocha Castillos Lascano CT San Luis al Medio Santa Teresa La Pedrera La Aguada (zorra Z01)	La Pedrera La Paloma Punta del Diablo	La Paloma La Pedrera Rocha Chuy Santa Teresa Castillos Barra del Chuy Cebollatí Mojón 78 Lascano E.R. Velázquez Aguas Dulces Punta del Diablo La Coronilla Barra de Valizas 19 de Abril Lascano C.T. Chafalote Costa Azul de Rocha Punta del Diablo La Pedrera 18 de julio Los Indios San Luis al Medio Velázquez C.T. La Paloma 2 Aguas Dulces Barra de Valizas 19 de Abril La Coronilla La Paloma 2 Santa Teresa Micro Mirador La Moza Ruta 19 y 15 Ruta 9 entre 19 de abril y Castillos Chafalote Ruta 10 entre Polonio y La Pedrera Ruta 9 entre Sta.Teresa y Castillos (900) Ruta 15 entre Costa Azul y Rocha Rocha 2 (ampliación Rocha CT) Santa Teresa Micro Camping Cerro Chato 900 Ruta 5 próximo a Bañados de Rocha Velázquez Cebollatí 19 de Abril Mirador La Moza (Sector A y B) Móvil Zorra 3 - La Paloma Santa Teresa 2 Castillos Lascano ER Ruta 109 entre Aiguá y Rocha al norte Arrozal Radunz Ruta 15 entre Velazquez y Parallé Rocha ER Boya José Ignacio (sector B) La Aguada (zorra Z01) Lascano CT Ruta 109 entre Aiguá al sur y Rocha

Fuente: ANTEL (febrero 2011)

Notas: 1) Actualmente conviven las 3 tecnologías de celulares que existen en el país. Una antena puede tener radiobases de cualquiera de las 3 por lo que, en muchos casos, una antena es igual a varias radiobases. 2) Tecnología TDMA: Ya no hay ninguna (fue la primera tecnología celular que existió), la segunda fue GSM y la 3a. 3G

Calidad de la cobertura de ANTEL con la tecnología GSM 1800

Fuente: MOBILE WORLD LIVE

Red nacional de fibras ópticas

2.3. Infraestructura en servicios de utilidad pública

2.3.1. Servicios sociales

2.3.1.1. Salud

USUARIOS DE ASSE POR TIPO DE COBERTURA Y UNIDAD ASISTENCIAL
Julio 2011

DEPARTAMENTO	UNIDAD ASISTENCIAL (**)	TOTAL	TIPO DE COBERTURA										CONVENIO (***)
			CARNÉ			FONASA			CUOTAS				
			Subtotal	Asistencia (*)	Vitalicio	Subtotal	Afiliados	de Oficio	Subtotal	Convenios Colectivos	Individuales	Núcleo Familiar	
TOTAL DEL PAÍS		1.202.653	986.001	859.206	126.795	186.064	91.862	94.202	283	153	102	28	30.305
ROCHA	Subtotal de Rocha	33.520	30.161	25.941	4.220	2.896	1.476	1.420	0	0	0	0	463
	Cen. Dep. Rocha	13.704	11.652	9.656	1.996	1.644	981	663	0	0	0	0	408
	Cen. Aux. Chuy	9.811	9.347	8.652	695	448	145	303	0	0	0	0	16
	Cen. Aux. Castillos	5.781	5.396	4.514	882	382	143	239	0	0	0	0	3
	Cen. Aux. Lascano	4.224	3.766	3.119	647	422	207	215	0	0	0	0	36

Notas: (*) Incluye Carné de Asistencia Gratuito, Bonificado y Materno - Infantil -

(**) Se considera Unidad Asistencial: en Montevideo a los Centros de Salud, en tanto, en el Interior a las Unidades Ejecutoras, agrupando en ellas a las unidades dependientes.-

(***) convenio Incluye: PANES y Sanidad Policial.-

Se considera Cuotas: a los usuarios afiliados, que no están comprendidos en el Fondo Nacional de Salud (FONASA) y que no cuentan con Carné de Asistencia. Véase Decreto Poder Ejecutivo Nº 267/009 de fecha 3 de julio de 2009.

Se considera No Indicado: a los usuarios que no tienen definida la variable correspondiente en el Sistema de Identificación de Usuarios de ASSE

Se estableció un nuevo procedimiento para el procesamiento de los datos estadísticos. A partir del mes de Mayo de 2010 la Dirección de Informática de ASSE proporciona al Departamento de Gestión de la Información, el Padrón de Usuarios Activo de Afiliados de ASSE, al último día del mes a informar, con los cruzamientos de bases correspondientes, según detalla el Protocolo de "Procedimiento - Tratamiento de Datos del Padrón Activo de Afiliados de ASSE - Cierre Mensual".

Fuente: Departamento de Gestión de la Información de ASSE: Reelaboración de información proveniente de la Dirección de Informática de ASSE

Zonificación de ASSE

- Zona 1 - Rocha
- Zona 2 - Castillos
- Zona 3 - Chuy
- Zona 4 - Lascano

El Departamento de Rocha cuenta asimismo con una policlínica móvil por acuerdo entre ASSE y la Intendencia Departamental, equipada para atención odontológica, que cuenta además con un equipo integrado por partera, médico general y enfermeros.

Usuarios COMERO

Junio 2011

FONASA	No FONASA	TOTAL
27.047	7.803	34.850

2.3.1.2. Atención a la primera infancia

El Plan CAIF en el Departamento de Rocha	
Localidad	Centros CAIF
ROCHA	<p>Artigas I DIRECCIÓN: Fco de los Santos 165 esq. O. de los Santos Bo. Lavalleja</p> <p>Conejitos DIRECCIÓN: Avda Agraciada y Patria</p> <p>La Murguita DIRECCIÓN: Eliseo Marzol s/n</p>
CASTILLOS	<p>Centro Infantil Palmareño (CINPAL) DIRECCIÓN: Olivera 1346</p>
CHUY	<p>Anawim DIRECCIÓN: Sargento de Los Santos 175 esq Ruta 9</p> <p>Artigas II DIRECCIÓN: Río Olimar 439 y Gaboto. Chuy</p> <p>CAMI-Chuy DIRECCIÓN: Sta. Teresa 799 esq. Cebollati Hospital</p>
LASCANO	<p>Caminito DIRECCIÓN: Rincón 1238</p>
LA PALOMA	<p>Noctilucas DIRECCIÓN: Avda Paloma s/n. La Paloma.</p>

2.3.1.3. Educación

Educación primaria

DEPARTAMENTO: ROCHA

ESCUELAS PÚBLICAS

ESC.	CAT.	T	NOMBRE	CALLE	NUM.	LOCALIDAD	BARRIO O PARAJE	TELÉFONO	CORREO ELECTRÓNICO		COMPARTIR
									Institucional	Alternativo	
1	PR	D	JOSE PEDRO RAMREZ	GENERAL ARTIGAS	70	ROCHA		04722529			-
2	PR	D	JOSE PEDRO VARELA	RINCÓN	140	ROCHA		04722265	ceprocro002@anep.edu.uy		-
3	U	D	CLEMENTE ESTABLE	ANSINA	1174	LASCANO	GAMÓN	04589327			-
4	PR	D	JUAN A. LAVALLEJA	FREIRE Y AVDA. AGRACIADA	SIN	ROCHA	ADOLFO VIERA	04722854		escuela7rocha@hotmail.com	-
5	U	D	DR. JAVIER BARRIOS AMORIN	19 DE ABRIL	1529	CASTILLOS		04759090			-
6	RC	R				LAGUNITAS		04606204			-
7	PR	D		GENERAL ARTIGAS	214	ROCHA		04722485	ceprocro007@anep.edu.uy		-
11	RC	R		RUTA 15 - KM. 35.500		LAS CHACRAS	BUENA VISTA	04702343			-
12	CSCC	D		RUTA 19 - KM.10.500		VILLA 18 DE JULIO	SAN MIGUEL	04746551			-
14	RC	R		CAMINO PIEDRA BLANCA		PICADA DE CHAFALOTE		04705126			-
16	RC	R		RUTA 15 - KM. 52		PUNTAS DE DON CARLOS		04702335			-
17	CSCC	D	AGUSTIN FERREIRO	CALLE PRINCIPAL		SAN LUIS		04704006			-
18	RC	T		RUTA 9 KM.235.500		19 DE ABRIL		04702040			-
19	RC	R	DIONISIO DIAZ	RUTA 10 - KM. 261.500		VALIZAS		04705474			-
20	RC	R		CNO. DEL CERRO		CASTILLOS	CERRO DE LOS ROCHA	04705167			-
21	RC	R	JOSE HENRIQUEZ FIGUERA	RUTA 10 - KM. 249		VALIZAS		04705380			-
22	RC	R		RUTA 15 KM. 92		LASCANO	ALFEREZ	04607141			-
23	RC	R				PASO DE BARRANCAS		04704221			-
24	RC	R		RUTA 16 - KM. 19		PASO DEL BAÑADO	CASTILLOS	04705137			-
25	RC	R		CNO. CAÑADA GRANDE		SIERRAS DE SAN MIGUEL		04704477			-
26	RC	R		RUTA Nº 15		DON CARLOS CHICO		04703337			-
28	U	D	RPCA. FEDERATIVA DEL BRASIL	ELIAS LIZARDO	SIN	CHUY	CENTRO	04742075			-
29	TC	C		RUTA 9 KM 314.500	SIN	LA CORONILLA		04752774	ceprocro029@anep.edu.uy		-
31	RC	R	CLEMENTE LUCRECIO FLINES MOLINA	12KM.DE CASTILLOS RUMBO OESTE		HORQUETA DE CASTILLOS		04705147			-
32	U	D	JOSE H. FIGUERA	A. LA ROSA Y PEREZ DEL PUERTO	SIN	ROCHA	BELVEDERE	04722555	ceprocro033@anep.edu.uy		-
33	RC	R		RUTA 15 - KM. 13.500		QUEBRACHO		04689132			-
35	TC	D		CALLE 9 Y 16	SIN	VILLA VELAZQUEZ		04677009			-
37	RC	R		CAMINO A CERREZUELO		RINCÓN BRAVO		04704292			-
38	RC	R		CAMINO VECINAL Nº 8		PICADA DE MARICA ACOSTA	INDIA MUERTA	04605199			-
39	RC	R				PUNTAS DE CHAFALOTE		04705116			-
40	U	D		YANEGO	SIN	COSTA AZUL		04796967	ceprocro040@anep.edu.uy		-
41	U	D	DR. HECTOR LUCIAN CANZANI	MARIO FABREGAT	SIN	CASTILLOS	URIARTE - INVE	04759594			-
42	RC	R		RUTA 15 - KM. 63		PARALLE		04702525		angea-melgno@gmail.com	-
43	U	D	GRAL. FRUCTUOSO RIVERA	ANSINA Y AGUSTIN PERI	SIN	ROCHA	PEDRO MACHADO	04722869			-
44	U	D	FELICIA BANAT	PIEDRAS Y HERNANDARIAS	SIN	ROCHA	MANUEL FRANCISCO LOPEZ	04722914	ceprocro044@anep.edu.uy		-
45	U	D	JUANA DE BARBOUROU	ACEVEDO DIAZ	SIN	ROCHA	PACHEGO	04722864	ceprocro045@anep.edu.uy		-
46	RC	R		CAMINO CARJON ARRIBA		GARZÓN ARRIBA		04702953			-
47	RC	R	TRIENTA Y TRES ORIENTALES	RUTA 15 - KM. 105		COLONIA GRESING	ALFEREZ-AMLAN	04650031			-
49	RC	R	SARGENTO FRANCISCO DE LOS SANTOS	RUTA 9 - KM. 270. 500		VUELTA DEL PALMAR		04705019			-
50	RC	R		RUTA 13 KM 261		MATURRANGO		04705178			-
51	RC	R		CAMINO VECINAL SIETE CERROS		LA CENTINELA		04702587			-
52	U	D		RUTA 15 PARADA 9		LA PALOMA		04796193	ceprocro053@anep.edu.uy	picasu@hotmail.com	-
53	RC	R		ACCESO EN RUTA 9 KM 33		COSTAS DE PELOTAS		04609940			-
54	C	R	C.E.I.M.E.R	RUTA 15 - KM. 18		ROCHA		04702012			-
55	U	D		CALLE ROCHA	SIN	CEBOLLATI		04699016	ceprocro055@anep.edu.uy		-
56	DI	E		DR. PEDRO FERRER	1140	CASTILLOS		04759710			-
57	RC	R		RUTA 15 - KM. 13		CASTILLOS	EL PALMAR	04705128			-
58	RC	R				LA PANTANOSA		-			-
59	RC	R		RUTA 15 KM.145		ARRAYAN		04606202			-
61	U	M		ANIBAL GASTAMBEDE	SIN	BARRA DE VALIZAS		04705150			-
63	RC	R		CAMINO ENTRE RUTA 9 Y 10 KM 193			CUCHILLA DE GARZÓN	04702462			-
66	RC	R		AVENIDA LOS PALARITOS		AGUAS DULCES		04752153	ceprocro065@anep.edu.uy		-
70	RC	D	GRAL. LEONARDO OLIVERA	RUTA 9 - KM. 302		PARGUE NAL. SANTA TERESA		04707001			-
72	TC	C	PEREGRINA BALBOA	AV RIVERA Y P. BALBOA	SIN	ROCHA	LOS PERALES	04722787	ceprocro072@anep.edu.uy	escuela72@adnet.com.uy	-

74	TC	C				BARRA DE CHUY		04709097			-
75	U	D				RINCÓN DE LOS BARRIOS		04723195	ceprocro075@anep.edu.uy		-
80	CSCC	D		FRANCISCO DE LOS SANTOS	SIN	CASTILLOS	DEL PUERTO	04759915			-
81	RC	R		ACCESO EN KM 33 RUTA 19		LOS ARROYITOS		04704208			-
82	RC	R		RUTA 9 - KM. 191		EL CAMELÓN		04702338			-
83	RC	R				LA PEDRERA		04732092			-
85	TC	C		CALLE Nº 34 Y B. BALDIVISO	SIN	LASCANO	PORVENIR	04689191	ceprocro085@anep.edu.uy		-
86	RC	R				SIERRA DE LOS ROCHA		04702042			-
88	U	D	CONSTANCIA C.VIGIL	RIO GRANDE	1125	CHUY	SAMUEL	04742175	ceprocro088@anep.edu.uy		-
90	CSCC	M		AVENIDA D.	SIN	ROCHA	HPOOROMAO	04722487			-
91	RC	R				ESTERO DE PELOTAS		04609087			-
93	U	D		RINCÓN Y 19 DE ABRIL	SIN	LASCANO	EOGER	04689308			-
94	RC	R	COLONIA CORONEL LEONARDO OLIVERA	CAMINO A CALPACE		COSTAS DEL CEBOLLATI	COL. CNEL LEONARDO OLIVERA	04609483			-
96	RC	R		RUTA 10		CABO POLÓNICO		04705887			-
96	U	D		RUTA 9 KM.297		PUNTA DEL DIABLO		04772033	ceprocro096@anep.edu.uy		-
97	DI	E		AV. RIVERA CASI BALBOA	SIN	ROCHA		04722217		escuela97rocha@adnet.com.uy	-
98	J	D		FLORENCIO SANCHEZ	227	ROCHA		04722302			-
99	RC	R	IRMA ACAGUER DE BONINO	RUTA 15 KM 159.500		CORRAL DE PALMA		04606203			-
100	DI	E		GENERAL ARTIGAS	353	CHUY		04742124			-
101	J	D		MISIONES	1230	LASCANO		04689443			-
102	EM	E	LAURO AYSTARAN	25 DE AGOSTO	53	ROCHA		04723104			-
103	J	D		SAMUEL PERILLAC	SIN	CHUY		04742706			-
104	J	D		FREIRE	1280	CASTILLOS	URIARTE - INVE	04758361			-
105	RC	R	ISAAC FERREIRA CORREA	RUTA 14 - KM. 464		LOS INDIOS		04706357			-
106	J	D		PALOMA Y PEATONAL	SIN	LA PALOMA		04797562			-
107	U	D		INGENIERO ANDREONI	479	CHUY	JESUS FERNANDEZ	04743520	ceprocro107@anep.edu.uy		-
108	J	D		33 y 25 DE AGOSTO	SIN	ROCHA		04729231		mar108@hotmail.com	-
109	J	T		LEOPOLDO FERNANDEZ	SIN	LA CORONILLA		04762671			-
110	TC	C		MADRID	SIN	CHUY		04745160			-

Fuente: D.E.E del C.E.P.

DEPARTAMENTO: ROCHA

ESCUELAS PRIVADAS

ESC.	CAT.	T	NOMBRE	CALLE	NUM.	LOCALIDAD	BARRIO O PARAJE	TELÉFONO	CORREO ELECTRÓNICO		COMPARTIR
									Institucional	Alternativo	
1	H	D	DAMIASO ANTONIO LARRAÑAGA	RINCÓN	117	ROCHA	CENTRO	047- 22519	marstang@adnet.com.uy		-
2	H	D	SAN JOSE	RAMIREZ	203	ROCHA		22631	stprocha@adnet.com.uy		-
3	H	D	MARIA AUXILIADORA	DR. FONSECA	1388	LASCANO		0468-9042	comasa@adnet.com.uy		-
6	H	D	CENTRO DE ENSEÑANZA INTEGRAL	TRIENTA Y TRES	3049	ROCHA		28796			-
ESCUELAS ESPECIALES											
1	A	T	CADI	18 DE JULIO ROCHA	1935	ROCHA		208 11			-
2	A	M	CADI ANEXO	NUÑEZ	1296	CASTILLO		9668			-

Fuente: D.E.E del C.E.P.

Escuelas del CEIP en Rocha - Matricula abril 2010 - ICSC 2010

LOCALIDAD	BARRIO O PARAJE	Nombre de la escuela	Nº de Escuela	Requerimiento escuelas	Categoría	PIMC	Turno	Grupos	Total General de Alumnos	Subtotal 1º a 6º
Escuelas urbanas										
BARRA DE CHUY			74	Req 3	TC		C	7	102	74
BARRA DE VALIZAS			61	Req 3	CSCC		M	7	63	46
CASTILLOS	DEL PUERTO		80	Req 2	CSCC	Si	D	7	130	107
CASTILLOS		DR. JAVIER BARRIOS AMORIN	5	Req 4	UC		D	19	460	428
CASTILLOS	URIARTE - INVE	DR. HECTOR LUCIAN CANZANI	41	Req 4	UC		D	9	209	188
CEBOLLATI			55	Req 4	UC		D	10	231	184
CHUY	SAMUEL	CONSTANCIO C.VIGIL	88	Req 2	CSCC	Si	D	25	565	489
CHUY			110	Req 2	TC		C	8	206	158
CHUY	CENTRO	RPCA. FEDERATIVA DEL BRASIL	28	Req 4	UC		D	21	524	430
CHUY	JESUS FERNANDEZ		107	Req 4	UC		D	12	302	302
COSTA AZUL			40	Req 3	UC		D	9	218	180
LA CORONILLA		JOSÉ IGNACIO URIARTE	29	Req 4	TC		C	8	205	184
LA PALOMA			52	Req 5	UC		D	15	382	382
LASCANO	PORVENIR		85	Req 2	TC		C	7	122	97
LASCANO	EGGER		93	Req 2	UC	Si	D	13	313	293
LASCANO	GAMON	CLEMENTE ESTABLE	3	Req 5	UC		D	13	332	300
PUNTA DEL DIABLO			96	Req 4	UC		D	7	113	89
ROCHA	BELVEDERE	JOSE H. FIGUEIRA	32	Req 1	CSCC	Si	D	7	181	162
ROCHA	HIPODROMO	REPUBLICA ITALIANA	90	Req 2	CSCC		M	7	59	42
ROCHA		JOSE PEDRO VARELA	2	Req 3	PR		D	9	174	150
ROCHA	MANUEL FCO. LOPEZ	PELUCIA BANAT	44	Req 3	UC		D	14	332	282
ROCHA	PACHECO	JJANA DE IBARBOUROU	45	Req 3	UC	Si	D	10	209	170
ROCHA	LOS PERALES	PEREGRINA BALBOA	72	Req 3	TC		C	8	244	186
ROCHA	RINCON DE LOS BARRIOS		75	Req 3	CSCC	Si	D	7	116	102
ROCHA	ADOLFO VIERA	JUAN A. LAVALLEJA	4	Req 4	PR		D	14	283	233
ROCHA	PEDRO MACHADO	GRAL. FRUCTUOSO RIVERA	43	Req 4	UC		D	13	334	306
ROCHA		JOSE PEDRO RAMIREZ	1	Req 5	PR		D	15	434	372
ROCHA		ARTIGAS	7	Req 5	PR		D	13	392	357
SAN LUIS		AGUSTIN FERREIRO	17	Req 2	CSCC		D	7	90	69
VILLA 18 DE JULIO	SAN MIGUEL		12	Req 1	CSCC	Si	D	8	163	127
VILLA VELAZQUEZ			35	Req 4	TC		D	8	162	124
									7680	6612

LOCALIDAD	BARRIO O PARAJE	Nombre de la escuela	N° de Escuela	Requerimiento escuelas	Categoría	PMC	Turno	Grupos	Total General de Alumnos	Subtotal 1° a 6°
-----------	-----------------	----------------------	---------------	------------------------	-----------	-----	-------	--------	--------------------------	------------------

Escuelas rurales

19 DE ABRIL			18		RC		T		23	20
AGUAS DULCES			65		RC		R		24	17
ARRAYAN			59		RC		R		6	4
CABO POLONIO			95		RC		R		4	2
CASTILLOS	CERRO DE LOS ROCHA		20		RC		R		8	8
CASTILLOS	EL PALMAR		57		RC		R		13	9
COLONIA GREISSING	ALFEREZ-MALAN		47		RC		R		11	8
CORRAL DE PALMA	Ruta 14		99		RC		R		7	6
COSTAS DE PELOTAS	Entre San Lutz y Cebollati		53		RC		R		9	6
COSTAS DEL CEBOLLATI	CNEL. L. OLIVERA		94		RC		R		15	14
DON CARLOS CHICO	Las Esphas		26		RC		R		8	6
EL CANELON			82		RC		R		9	8
ESTERO DE PELOTAS			91		RC		R		6	3
GARZON ARRIBA			46		RC		R		4	3
HORQUETA DE CASTILLOS			31		RC		R		4	3
LA CENTINELA			51		RC		R		7	6
LA PANTANOSA			58		RC		R		3	3
LA PEDRERA			83		RC		D		50	38
LAS CHACRAS	BUENA VISTA		11		RC		R		13	12
LASCANO	ALFEREZ		22		RC		R		3	2
LOS ARROYITOS			81		RC		R		3	3
LOS INDIOS			105		RC		R		21	15
MATURRANGO			50		RC		R		4	3
PARALLE			42		RC		R		10	8
PARQUE NAL. SANTA TERESA			70		RC		T		28	16
PASO DE BARRANCAS			23		RC		R		11	8
PASO DEL BAÑADO			24		RC		R		9	7
PICADA DE CHAFALOTE			14		RC		R		9	5
PICADA DE MARICA ACOSTA	INDIA MUERTA		38		RC		R		7	6
PUNTAS DE DON CARLOS			16		RC		R		11	9
QUEBRACHO			33		RC		R		17	15
RINCON BRAVO			37		RC		R		6	5
SIERRA DE LOS ROCHA			86		RC		R		9	8
SIERRAS DE SAN MIGUEL			25		RC		R		4	1
VALIZAS	Ruta 10		19		RC		R		13	9
VALIZAS	Ruta 10		21		RC		R		5	4
VUELTA DEL PALMAR			49		RC		R		19	16
			27		RC		R		5	3
GARZON ABAJO	Ruta que une la 9 con la 10)		63		RC		R		12	11
									430	330

LOCALIDAD	BARRIO O PARAJE	Nombre de la escuela	N° de Escuela	Requerimiento escuelas	Categoría	PMC	Turno	Grupos	Total General de Alumnos	Subtotal 1° a 6°
-----------	-----------------	----------------------	---------------	------------------------	-----------	-----	-------	--------	--------------------------	------------------

Total general

									8110	6942
--	--	--	--	--	--	--	--	--	------	------

Notas:

Requerimiento escuelas

Req. 1: Contexto muy desfavorable

Req. 2: Contexto desfavorable

Req. 3: Contexto medio

Req. 4: Contexto favorable

Req. 5: Contexto muy favorable

En los barrios marcados con este color hay un importante porcentaje de hogares en situación desfavorable o muy desfavorable.

Categorías:

UC: Urbana común (un turno)

TC: Tiempo completo (doble turno)

PR: Urbana de práctica docente (un turno)

CSCC: Contexto Socio Cultural Crítico (un turno). Actualmente denominado Programa Aprender. Escuelas en contextos muy desfavorables o desfavorables. Los maestros dedican un sábado por medio a reuniones de planificación. Las que tienen más de 100 alumnos cuentan con maestro comunitario

RC: Rural común

PMC

Programa de maestros comunitarios

**CANTIDAD DE GRUPOS DE EDUCACIÓN INICIAL Y PRIMARIA PÚBLICA EN ESCUELAS DE EDUCACIÓN COMÚN,
POR CLASE Y GRADO, SEGÚN DEPARTAMENTO**

ROCHA

DATOS: ABRIL 2011

Total

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	71	541	96	37	48	11	0	1	444	77	77	72	73	76	69

Nota: El total incluye Escuelas Urbanas y Rurales.

Urbanas

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	31	336	47	14	23	10	0	1	288	50	48	47	48	47	48

Práctica

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	4	50	6	2	3	1	0	1	43	7	8	7	7	7	7

Urbana Común

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	15	173	21	6	11	4	0	0	152	27	25	25	26	24	25

Aprender

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	6	67	11	3	5	3	0	0	56	10	9	9	9	10	9

Nota: Aprender (Atención Prioritaria en Entornos con Dificultades Estructurales Relativas)

Tiempo Completo

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	6	46	9	3	4	2	0	0	37	6	6	6	6	6	7

Rural

DEPARTAMENTO	CANT. ESC.	TOTAL GRUPOS	JARDINERA				CLASES		SUB-T. 1° A 6°	GRADOS					
			SUB-T	4 años	5 años	Fam.	ESP.	FONO.		1°	2°	3°	4°	5°	6°
ROCHA	40	205	49	23	25	1	0	0	156	27	29	25	25	29	21

Fuente: Planillas enviadas por la Inspección Departamental al mes de abril 2011 - D.E.E. del C.E.I.P

Educación secundaria

MATRICULA ROCHA - AÑO 2010

LICEO	CANT. EDIFICIOS	CANT. CENTROS ADULTOS (Turnos Noct.)	CICLOS	TURNOS	TOTAL GENERAL			TOTAL CICLO BASICO			TOTAL BACHILLERATO				
					GRUPOS		ALUM.	A/G	TOTAL		A/G	GRUPOS		ALUM.	A/G
						COMP.			GR.	ALUM.			COMP.		
ROCHA DEPTAL	1	0	Bach	2 EXT +N	23	2	650	26	0	0	0	23	2	650	26
ROCHA DEPTAL (T. Noct.)	0	1	CB+Bach	N	10	0	518	52	4	184	46	6	0	334	56
ROCHA Nº 2	1	0	CB	2 EXT	16	0	398	25	16	398	25	0	0	0	0
ROCHA Nº 3	1	0	CB	2 EXT	20	0	623	31	20	623	31	0	0	0	0
CASTILLOS	1	0	CB+Bach	2 EXT +N	22	3	588	24	12	341	28	10	3	247	19
CASTILLOS (T. Noct.)	0	1	CB+Bach	N	4	0	121	30	3	69	23	1	0	52	52
CEBOLLATI	1	0	CB+Bach	2 EXT	7	2	162	18	4	108	27	3	2	54	11
CHUY Nº 1	1	0	CB+Bach	2 EXT +N	20	3	596	26	6	170	28	14	3	426	25
CHUY Nº 1 (T. Noct.)	0	1	CB+Bach	N	7	0	384	55	3	177	59	4	0	207	52
CHUY Nº 2	1	0	CB	2 EXT	20	0	604	30	20	604	30	0	0	0	0
LA CORONILLA	1	0	CB+Bach	2 EXT	12	1	251	19	7	149	21	5	1	102	17
LA PALOMA	1	0	CB+Bach	2 EXT	18	1	463	24	10	286	29	8	1	177	20
LASCANO	1	0	CB+Bach	2 EXT	19	1	423	21	11	228	21	8	1	195	22
VELAZQUEZ	1	0	CB+Bach	1 EXT	7	1	146	18	4	89	22	3	1	57	14
Totales	11	3			205		5.927	29	120	3.426	29	85		2.501	29

Notas:

Las ciudades cuentan con todas las opciones de bachillerato, particularmente Rocha, Castillos y Chuy. En las otras localidades está disponible el primer año de bachillerato. Cebollati, La Coronilla y Velázquez no cuentan con todas las orientaciones del 2do año de bachillerato. Las opciones para realizar el 3er año de bachillerato se reducen más aún, siendo incompleta la oferta incluso en Lascano.

LICEOS 1er y 2do ciclo

DEPARTAMENTO DE ROCHA

• LICEO N° 1 DEPARTAMENTAL “DOÑA CORA VIGLIOLA DE RENAUD” (CUARTO TURNO)

José Batlle y Ordóñez 205
TEL: 0472 2619 - 0472 4084 - 0472 6017
FAX: 0472 2890 CEAMI: 0472 2391
CICLOS: Primero (Plan 93 y Reformulación 2006); Segundo(Plan 76 y Reformulación 2006)
TURNOS: 4
Director: Fernández, Yolanda
Sub Director: Diurno: Delgado Gutiérrez, Pablo, Nocturno: Domínguez Fernández, Oscar

• LICEO N° 2 “PROF. ROSALÍO A. PEREYRA”

Martínez Rodríguez S/N y Batlle y Ordoñez
TEL: 0472 8946
FAX: 0472 6230
CICLOS: Primero (Plan 96 y Reformulación 2006)
TURNOS: 2 extendidos
Director: Silvera Fernández, Gloria Selva
Sub Director: Prieto, Mario

LICEO N° 3

Lucio San y Sancho casi Ángel Mario Rivero
TEL: 04727484 / 04728942
CICLOS: 1
TURNOS: 2
Director: Dominici, Nely
Sub Director: Huelmo, Mariela

• LICEO DE CASTILLOS “JOSÉ ALDUNATE FERREIRA”

Dr. Pedro Emilio Ferrer 1170
TEL/FAX: 0475 9038
CORREO ELECTRÓNICO: cesroccas000@anep.edu.uy
castillosliceo@hotmail.com
CICLOS: Primero (Plan 96 y Reformulación 2006); Segundo (Experiencia TEMS)
TURNOS: 2 extendidos
Director: Cardozo Miolina, Nancy, De La Llana Núñez, Héctor
Sub Director: Diurno: Martínez, Nestor, Cardozo Miolina, Nancy, Nocturno: Caedoso Olivera, Ma. Jeannette

• LICEO DE CEBOLLATI

Castillos s/n entre Rocha y Lascano
TEL/FAX: 0459 9015
SALA DE INFORMÁTICA: 0459 9533
CORREO ELECTRÓNICO: licecebollati@adinet.com.uy
CICLOS: Primero (Plan 96 y Reformulación 2006) ; Segundo (Plan 76 y Reformulación 2006)
TURNOS: 2 extendidos
Director: Corrales Tor, Gabriela

• LICEO N° 1 DE CHUY “DR. SIMEON ELADIO ARISTIMUÑO MENDARO” TURNO NOCTURNO

General Artigas entre Gaboto y Magallanes
TELÉFONO: 0474 5462
CICLOS: Primero (Plan 93 y Reformulación 2006); Segundo (Plan 76 y Reformulación 2006)
TURNOS: 3 (dos extendidos y uno nocturno)
Director: Puig Ubal, Susana Raquel
Sub Director: Diurno: De Brum Olivera, María, Nocturno: Méndez, Cristina

• **LICEO N° 2 DEL CHUY**

Arroyo San Miguel S/N entre Gaboto y Magallanes
 TELÉFONO: 0474 2046
 TELEFAX: 0474 2279
 CICLOS: Primero (Plan 93, Plan 96 y Reformulación 2006)
 TURNOS: 2 extendidos
 Director: Conde Sosa, Teresa Rossana
 Sub Director: Prieto, Mario

• **LICEO DE LA CORONILLA**

Leopoldo Fernández Tuñon S/N TEL/FAX: 0476 2957
 CORREO ELECTRÓNICO:
 CICLOS: Primero (Plan 96 y Reformulación 2006); Segundo (Plan 76 y Reformulación 2006)
 TURNOS: 2 extendidos
 Director: Nicodella Pereyra, Dorley

• **LICEO DE LA PALOMA**

Parque Andresito S/N, Ruta 15 al Km 1
 TEL/FAX: 0479 6192 / 0479 7564
 CICLOS: Primero (Plan 96 y Reformulación 2006); Segundo (Plan 76 y Reformulación 2006)
 TURNOS: 2 extendidos
 Director: De Alava Gelso, Diego Manuel
 Sub Director: Vero De La Llana, Flora

• **LICEO DE LASCANO “MAESTRO ADOLFO RODRÍGUEZ MALLARINI”**

Continuación Dr. Nicolás Corbo S/N- Barrio Jardín
 TEL: 0456 7119
 FAX: 0456 8529 CEAMI: 0456 8545
 CORREO ELECTRÓNICO: techir@adinet.com.uy
 CICLOS: Primero (Plan 96 y Reformulación 2006); Segundo (Plan 76 y Reformulación 2006)
 TURNOS: 2 extendidos
 Director: Techera Melo, José
 Sub Director: Mazzullo, Nelly

• **LICEO DE VELAZQUEZ**

Calle 9 y 12 (S/N)
 TEL/FAX: 0457 7049
 CICLOS: Primero (Plan 96 y Reformulación 2006); Segundo (Plan 76 y Reformulación 2006)
 TURNOS: 1 extendido
 Director: Barrios Gómez, María Teresa

Consejo de Educación Técnico Profesional (UTU)

Escuela Técnica Castillos
Escuela Técnica Chuy
Escuela Técnica Lascano
Escuela Técnica Rocha
Escuela Agraria Rocha

Colegios católicos según anuario AUDEC 2000

Localidad	Colegio	Localidad	Colegio
Rocha	Dámaso Anio. Larrañaga Dirección: Rincón 117	Castillos	Nuestra Sra. De la Merced Dirección: Olivera 1346
	San José Teresiano J. P. Ramirez 203	Lascano	Ma. Auxiliadora Dirección: Misiones 1358

Formación docente

El INSTITUTO DE FORMACIÓN DOCENTE DE ROCHA está situado en la ciudad de Rocha, capital departamental, sito en 25 de agosto 133 entre las calles Treinta y Tres y 18 de julio de nuestra ciudad.

UDELAR

El Centro Universitario de la Región Este (CURE) está construyendo una sede en la intersección de las rutas 9 y 15.

AUDEC - Educación no Formal -

CENTRO SAN JOSE	H. Beatriz Oholeguy	Ramírez 203	ROCHA 27000	(047) 28327/ 22631
-----------------	---------------------	-------------	-------------	--------------------

INAU en el Departamento de Rocha

DIRECCIÓN DEPARTAMENTAL DE ROCHA

25 de Agosto Nº 47 - TEL 4472 4879 - Tel. fax 4472 3460

CED

25 de agosto Nº 47 - 4472 9738

Hogar Diurno

25 de Agosto Nº 49 - 4472 4715

Hogar Femenino

25 de Mayo Nº 64 - 4472 3020

Hogar de Varones

Ruta 9 Km. 210 ½ - 4472 0659

CONVENIOS

Club de Niños Colegio San José (Rocha)

Ramírez Nº 203 4472 2631 – 4472 2355

Centro Juvenil Alternativa (Chuy)

Ipiranga 1141 -4474 4245

Hogar Maria Auxiliadora (Lascano)

Francisco Fernández s/n y Av. Centenario 4456 8083 ó 4456 8071

CEPRODE Chuy

Gral. Artigas Estadio Samuel Priliac - 4474 5531

INDA

Comedores en el Departamento de Rocha

DEPARTAMENTO	S.N.C.	LOCALIDAD	DIRECCION
ROCHA	53	CAPITAL	Ansina casi Ituzaingó
ROCHA	59	CASTILLOS	25 de Agosto 1538 casi Nuñez
ROCHA	100	CHUY	Bª Samuel Plaza Samuel s/n

2.3.1.4. Vivienda

MEVIR EN EL DEPARTAMENTO DE ROCHA

1. Programa de viviendas nucleadas

	Plan/Localidad	Cantidad
Viviendas nucleadas entregadas	LASCANO III	91
	VELAZQUEZ	60
	SAN LUIS AL MEDIO	29
	LA CORONILLA	74
	18 DE JULIO	52
	LASCANO II	93
	CASTILLOS	58
	LASCANO	77
	CEBOLLATI	57
	CEBOLLATI II	75
	Subtotal	666
Viviendas nucleadas en construcción	CEBOLLATÍ III	84

2. Programas de unidades productivas

	Plan/Localidad	Cantidad
Unidades productivas entregadas	LASCANO UP I	3
	VELAZQUEZ UP I	2
Unidades productivas en construcción	SAN LUIS UP I	8

**Complejos Habitacionales administrados por la ANV en ROCHA
(al 27 de abril de 2011)**

CONJUNTO	DIRECCION	PADRON	CIUDAD	FIDEICOMISO
1	Pedro Zeballos - B° Londres	5052	Rocha	10
7	Zufriategui Y Fco.de los Santos	3711	Rocha	10
99	Justino Muniz - C26	40333	Chuy	5
102	Justino Muniz - C27	40324	Chuy	5
494	Dinegri Costa y L. S. Y Sancho	3174	Rocha	10
515	Avda. L.A. de Herrera - INVE	9854	Rocha	5
	Avda. L.A. de Herrera - INVE	9824	Rocha	5
	Pasaje 1 y Gral. Artigas	5595	Rocha	5
526	Avda. Italia c/L.A. de Herrera	11404	Rocha	5
632,01	Batlle y Ordoñez - B° La Rural	3781	Rocha	10
632,02	Grito de Asencio - B° La Rural	2751	Rocha	10
632,03	Batlle y Ordoñez - B° Ex. Vivero	2734	Rocha	10
800	Zeballos y Pública - B° Londres CC10	3781	Rocha	10
842	Gonzalez y Senda Peatonal	2883	Castillos	5
878	Samuel Priliac y Rio Olimar	3152	Chuy	10
21	Gonzalez y Senda Peatonal	1025	Castillos	10
20	18 de Julio	11328	Rocha	10 Y 5
284	O. de los Santos y Fco. De los Santos	288	Rocha	10
862	Ipiranga y Cebollati	2376	Chuy	10
554	Martinez Rodriguez casi Ruta 9	11411	Rocha	6
890	L.A. de Herrera - C8	11404	Rocha	5

2.3.3. Seguridad

Jefatura de Policía de Rocha

2.3.4. Poder Judicial

DEPENDENCIAS PODER JUDICIAL EN ROCHA

Defensoría Pública de Rocha

Rocha
 Jose P. Ramirez 104
 Defensor Público del Int.
 Defensor Público del Int.
 Defensor Público del Int.
 Defensor Público del Int.

Tel: 4472 3465
 Fax: 4472 3465

Dr. DE LOS SANTOS SEVERGNINI, Sandra Muriel
 Dr. MACHADO FREIRE, Milton Daniel
 Dr. COPPOLA POLLINI, Helena Maria
 Dr. LOPEZ MESSIAS, Gonzalo

Civil, Laboral
 Penal 1º quincena
 Familia
 Penal 2º quincena

Defensoría Pública del Chuy (Rocha)

Chuy
 Francisco de los Santos 575
 Defensor Público del Int.
 Defensor Público del Int.

Tel: 4474 2950
 Fax: 4474 2950

Dr. MACHADO LOPEZ, Gabriela Yanella
 Dr. TROTTA, Daniela Alejandra

Laboral, Penal
 Civil, Familia

Jdo. Ldo. Rocha 1º y 2º Tº

Rocha
 Lavalleja Nº 156
 Juez Ldo. Interior
 Juez Ldo. Interior
 Actuario
 Actuario Adjunto
 Médico Forense (E)

Tel: 4472 2360/6489
 Fax: 4472 6490

Dr. LOPEZ MOROY, Marcela Amalia
 Dr. FOGLIACCO QUIRICI, Gerardo
 Esc. PESSOLANO OYARVIDE, Sergio Roman
 Esc. ALTEZ BLANCO, Patricia —
 Dr. VITANCURT VELAZQUEZ, Nelson Gustavo

1º Turno Aduana, Adolescentes, Penal
 2º Turno Aduana, Adolescentes, Penal

Jdo. Ldo. Rocha 3º y 4º Tº

Rocha
 Gral. Artigas Nº 83
 Juez Ldo. Interior
 Juez Ldo. Interior
 Actuario
 Actuario Adjunto

Tel: 4472 3246/2007/2257
 Fax: 4472 6238

Dr. ENRIQUE TOLEDO, Maria Jacqueline
 Dr. QUEDEIRO PAULOS, Mirta
 Esc. MOLINA OLID, Bianca Enriqueta
 Esc. FERNANDEZ PEREYRA, Marta Elizabeth

3º Turno Civil, Familia, Laboral
 4º Turno Civil, Familia, Laboral

Jdo. Ldo. Chuy 1º y 2º Tº (Rocha)

Chuy
 Gral. Artigas nº 323 Loc. 01
 Juez Ldo. Interior
 Juez Ldo. Interior
 Actuario Adjunto
 Actuario Adjunto
 Médico Forense

Tel: 4474 2905
 Fax: 4474 2905

Dr. CAAMAÑO VERNAY, Maria Andrea
 Dr. RE FRASCHINI BENITEZ, Rossana —
 Esc. IRABEDRA SIQUEIRA, Julia Edelma
 Dr. PEIRAN ORTEGA, Dalia Iris
 Dr. GONZALEZ NUNEZ, Alexis Humberto

1º Turno Todas las Materias
 2º Turno Todas las Materias

Equipo Técnico - Rocha y Chuy

Rocha
 Lavalleja Nº 156
 Médico Psiquiatra

Tel: 4472 2360/6489
 Fax: 4472 6490

Dr. DIAZ CANETE, Yisella Rosmary

Jdo. Paz Dptal. Rocha

Rocha
 Lavalleja Nº 154
 Juez Paz Dptal. Int.
 Juez Paz 2a. Categ.

Tel: 4472 2290 (Of. Reg. Estado Civil).
 Fax: 4472 2321

Dr. RODRIGUEZ CASELLA, Vital Eduardo
 ZIPITRIA AMEZTOY, Julia Elizabeth

Adscripto (Reg. Civil)

Jdo. Paz Dptal. Chuy (Rocha)

Chuy
 Francisco de los Santos 575
 Juez Paz Dptal. Int.

Tel: 4474 2065
 Fax: 4474 2065

Esc. RODRIGUEZ BARRETO, Patricia Alejandra

Jdo. Paz 2º Sec. Rocha-

Conforma una comunidad geográfica con la 3ª Sec. de Rocha

Villa Velázquez
 .

Tel:
 Fax:

Jdo. Paz 3a. Sec. Rocha

Conforma una comunidad geográfica con la 2ª Sec. de Rocha

Lascano
 Ituzingo 1396
 Juez de Paz Ciudad

Tel: 4456 9518
 Fax: 4456 9518

Dr. TONARELLI DE PENA, Maria Noel

Jdo. Paz 4a. Sec. Rocha

Depende de: Jdos. Ldos. de Rocha

Castillos
 Ferrer 1295
 Juez de Paz Ciudad
 Juez de Paz Rural

Tel: 4475 9147
 Fax: 4475 9147

Dr. CIGANDA CARAM, Juan Bernabé
 MAS RODRIGUEZ, Maria Celia

Adscripto (Reg. Civil)

Jdo. Paz 6a. Sec. Rocha

Depende de: Jdo. Ldo. de Chuy

Cebollati
 ROCHA S/N
 Juez Paz 1a. Categ.

Tel: 4459 9050
 Fax:

FERREIRA GABITO, Alberto Dario

Jdo. Paz 7a. Sec. Rocha

Depende de: Jdos. Ldos. de Rocha

La Paloma
 Antares s/n
 Juez de Paz Ciudad

Tel: 4479 6532
 Fax: 4479 6532

Dr. RUNDIE MINTEGUI, Hugo Fabián

2.3.5. Servicios culturales y deportivos

Infraestructura socio-cultural

	Cines, teatros, anfiteatros, bibliotecas, centros MEC	Museos	Clubes de la tercera edad o de abuelos	Instalaciones deportivas municipales	Clubes sociales e instalaciones deportivas privadas
Rocha	Teatro 25 de Mayo Cine 1º Agosto: no funciona Cine Club Rocha Anfiteatro Escenario Humberto Piñeiro en parque Zelmar Michelini Centro cultural Marquiso Centro MEC	Museo Regional de Rocha Milton Santos		Estadio Municipal El Tenis Estadio Municipal Mario Sobrero Plaza de Deportes Profesor José Rivoir Hipódromo Municipal Pista de Ciclismo Municipal	Polideportivo Club Deportivo Unión Polideportivo Club Atlético Deportivo Estudiantil Rochense Polideportivo Club Palermo Polideportivo Club Atlético Lavalleja Polideportivo Ariel Álvarez Cancha de fútbol Peñarol Cancha de fútbol Tabaré Cancha de fútbol Rampla Cancha de fútbol Artigas Cancha de fútbol La Vaquita Cancha de fútbol 7 de Diciembre Cancha de básquetbol CADER Cancha de fútbol 5 Circulo Policial Cancha de fútbol 5 Falta Uno Cancha de tenis Círculo de Tenis Cancha de baby fútbol Nacional Cancha de baby fútbol Tabaré Cancha de baby fútbol Rocha Athletic Pista de Motocross La Picada Sala de musculación Club Artigas Sala de musculación Energym Sala de musculación L y A

	Cines, teatros, anfiteatros, bibliotecas, centros MEC	Museos	Clubes de la tercera edad o de abuelos	Instalaciones deportivas municipales	Clubes sociales e instalaciones deportivas privadas
Castillos	Sala 2 de Mayo: cine, teatro Centro MEC	Museo Regional de Castillos Beto Beltrán Pérez		Plaza de Deportes	Club Centro Unión Club Ansina Club Juventud y Progreso Cancha de fútbol Nacional Cancha de fútbol Wanders Cancha de fútbol Peñarol
Chuy	Centro Cultural del Chuy: cine, teatro Futuro inmediato: Centro MEC			Estadio Municipal Samuel Priliac Plaza de Deportes	Club Social Chuy San Vicente Fútbol Club Cancha básquetbol Los Alpes
Lascano	Centro Cultural Lascano Centro MEC			Estadio Municipal Antonio Pereira Vázquez Plaza de Deportes	Club Social Progreso Club Social El Fogón (con gimnasio)
Cebollatí	Centro Cultural Cebollatí Centro MEC			Estadio Municipal Serralta	Club Social Cebollatí
Velásquez	Futuro inmediato Centro MEC	Museo Centro Histórico de Villa Velásquez		Campo de juego Mario Filippini	Cancha Doctor Mario Filippini Cancha básquetbol Club Velásquez
San Luis	Futuro inmediato Centro MEC			Estadio Municipal	Club Social San Luis
18 de Julio (San Miguel)	Centro Cultural 18 de Julio Centro MEC	Museo Militar Fortín de San Miguel Museo Militar Criollo e Indígena de San Miguel			Club Social 18 de Julio (tiene gimnasio) Estadio fútbol Club Las Piedras
La Paloma	Centro Cultural La Paloma: biblioteca, cine, sala de conferencias Teatro de Verano	Museo de Ciencias NaturCiencia <u>Proyecto:</u> Museo La Paloma		Estadio Municipal	Club Los Pinos, canchas, cantina Cancha baby fútbol Atlántico
La Aguada			Club Tercera edad		Club La Aguada: cantina, salón de fiestas, frontón, cancha de bochas
Costa Azul					Club Costa Azul: cantina, cancha de bochas, cancha de usos múltiples

	Cines, teatros, anfiteatros, bibliotecas, centros MEC	Museos	Clubes de la tercera edad o de abuelos	Instalaciones deportivas municipales	Clubes sociales e instalaciones deportivas privadas
La Pedrera					Club La Pedrera: club social, cine, cantina
Aguas Dulces					Club Social Aguas Dulces
Punta del Diablo		Museo Casa del Mar de Punta del Diablo			
Santa Teresa		Museo Militar Fortaleza Santa Teresa			
La Coronilla	Centro Cultural La Coronilla Futuro inmediato Centro MEC			Estadio Municipal	Club de Pesca
Barra del Chuy	Centro Cultural Barra del Chuy				

Fuente: Intendencia Departamental de Rocha

2.3.6. Medios de comunicación

TELEVISION	RADIOS AM	RADIOS FM	PRENSA ESCRITA
CANAL 6 TELEVISION NACIONAL (Rocha) 44727542 / 44720162	DIFUSORA ROCHENSE CW 37 (Rocha) 44722250 / 44722650	VIDA FM 104.7 (Rocha) 44720486 / 44722218	LA GACETA (Rocha) 44721358 / 44722676
CANAL 13 CHUY (Chuy) 4474 5557	FORTALEZA (Rocha) 44721198	NAVEGANTE FM (Rocha) 44720843 / 44720840	EL ESTE (Rocha) 44722099
CANAL 9 (Rocha) 44722515	LA NUEVA RADIO CW 159 (Lascano) 44569280	SOL FM / 99.9 (Rocha) 44726281	SEMANARIO LA PALOMA 44797536
CANAL 8 / TV CABLE DEL ESTE (Rocha) 44724800 / 44725054	RADIO CHUY 44743906 / 44744967	Paloma FM (La Paloma) 44797012 / 44797021 / 44799672	SEMANARIO ECOS (Castillos) 4475 9600
CANAL 4 CHUY 44742246 / 44744057	UNIVERSO AM 1480 (Castillos) 44758755 / 44758054	CORONILLA FM 102.3 (Chuy) 44742960 / 44743581 / 44742151	SEMANARIO MENTE ABIERTA FRONTEIRA (Chuy) 094348213
MULTICANAL LA PALOMA 44796932 / 44798559		ARENA FM44796088 (La Paloma) Federico Castillos	
CANAL 8 VC CASTILLOS 44758017		ESTEÑA FM (Castillos) 44759767 / 44759376	
CANAL 2 DE LASCANO 44567637		ONDA MARINA FM (La Paloma) 44797083	
		SOLARI FM (La Paloma) 44726281 - 094434552	
		ALAS FM (Lascano) 44569955 / 44569008	
		OCEANICA FM (Chuy) 44742229	

2.3.7. Servicios financieros

Bancos

INSTITUCIÓN	LOCALIDAD	DIRECCION
BROU	CASTILLOS	Dr. Pedro E. Ferrer 1347
BROU	CHUY	Guaraníes 542
BROU	LASCANO	25 De Agosto 1214
BROU	ROCHA	Gral. Artigas 113
BROU	VELAZQUEZ	Avda. Artigas s/n.
BROU	BALNEARIO LA PALOMA	Av. Solari S/N.
Nvo. Bco. Comercial	ROCHA	25 DE MAYO 100

Cajeros automáticos

Localidad	REDBROU	BANRED
ROCHA	SUCURSAL BROU ROCHA AVDA. GRAL. ARTIGAS 113 ESQ. 25 DE MAYO REDPAGOS – CAMBIO ROCHA 18 DE JULIO 1981 REDPAGOS RUTA 9 RUTA 9 KM 206.400	25 DE MAYO 100 – Bco. Comercial Suc. Rocha LAVALLEJA Y GRAL. ARTIGAS – Estación PETROBRAS RUTA 9 KM. 209.400 RUTA 9 Y RUTA 15 – Estación ESSO
CASTILLOS	SUCURSAL BROU CASTILLOS FERRER 1347 ESQ. PINTOS	19 DE ABRIL Y TREINTA Y TRES – Estación ANCAP
CHUY	SUCURSAL BROU CHUY GRAL. ARTIGAS Y GUARANIES PORTABLE MOVIL SUCURSAL BROU CHUY GUARANIES 542 ESQ. GRAL. RIVERA REDPAGOS – CAMBIO 3 AVDA. ARTIGAS 120 esq. BRASIL	ARACHANTES 559 -
LASCANO	PORTABLE MOVIL SUCURSAL BROU LASCANO ITUZAINGO 1251	18 DE JULIO 1481 – Estación ANCAP
LA PALOMA	SUCURSAL BROU BALNEARIO LA PALOMA AVDA. SOLARIS ESQ. TITANIA REDPAGOS – CAMBIO NELSON AVDA. SOLARI esq. LA VIRGEN	SOLARI Y DE LA IGLESIA. EDIF. CRUZ DEL SUR - REDPAGOS SOLARI ESQUINA SIRIO – Sup. El Dorado
PUNTA DEL DIABLO	PORTABLE PUNTA DEL DIABLO Complejo "Paseo del Rivero"	
SANTA TERESA	PORTABLE PARQUE SANTA TERESA Capatacía del Parque	

Servicios de cobros y pagos

(cantidad por localidad)

Localidad	ABITAB	REDPAGOS	EL CORREO
Rocha	2	3	2
Castillos	2	1	
Chuy	2	3	2
Lascano	1	1	1
La Paloma	2	1	1
Velazquez	1		
Aguas Dulces	1		

2.3.8. Servicios comerciales

Locales de El Correo Uruguayo

Localidad	Nombre	Tipo	Dirección
18 DE JULIO	GERARDO ALMEIDA	AGENCIA	DR. CANSANI S/N
19 DE ABRIL	ANCAP AG. 7927	AGENCIA	19 DE ABRIL (RUTA 9, KM 235)
AGUAS DULCES	AGUAS DULCES	AGENCIA	CACHIMBA 769
BARRA DEL CHUY	BARRA DE CHUY	AGENCIA	PARADA 10
BARRA DEL CHUY	KIOSKO	AGENCIA	SIEMPRE VIVA S/N
BARRA DEL CHUY	MARIANA PRILIAC	AGENCIA	PARADA 12
CASTILLOS	CABO POLONIO UN 19097	AGENCIA	
CASTILLOS	CASTILLOS	LOCAL COMERCIAL	FERRER 1282
CHUY	ANDA CHUY	AGENCIA	SHOPPING BRASIL LOCAL 12
CHUY	CHIQUITIN	FARMACIA	AV. BRASIL 685
CHUY	CHUY	CAC	
CHUY	CHUY	LOCAL COMERCIAL	GRAL. ARTIGAS, LOCAL 4
CHUY	CHUY	CAC	
CHUY	ESTELA HUTTON	AGENCIA	LAGUNA DE CASTILLOS 668
CHUY	FORTALEZA	FARMACIA	AV. BRASIL 563
LA CORONILLA	AG. 9148	AGENCIA	LEOPOLDO FERNANDEZ S/N
LA ESMERALDA	AG. LA ESMERALDA	AGENCIA	AVDA.39
LASCANO	LASCANO	LOCAL COMERCIAL	ROCHA 1124
LASCANO	MAFELUGUS	FARMACIA	LARRAÑAGA 1251
LA PALOMA	DEL NAVÍO	FARMACIA	AV. DEL NAVÍO S/N
LA PALOMA	LA PALOMA	LOCAL COMERCIAL	SOLARI JUNTO AL HOTEL CABO STA. MARÍA
PUNTA DEL DIABLO	FARMACIA	AGENCIA	AVENIDA CENTRAL S/N
ROCHA	ANDA ROCHA	AGENCIA	ARTIGAS 101
ROCHA	DEL EJIDO	FARMACIA	MARTINEZ RODRIGUEZ S/N
ROCHA	EL CARACOL	AGENCIA	RUTA 10 KM 193
ROCHA	JEF. ROCHA	LOCAL COMERCIAL	18 DE JULIO 2085
ROCHA	KENNEDY	FARMACIA	LUIS A. DE HERRERA 314
ROCHA	LA RIVIERA	AGENCIA	
ROCHA	SILVIA NALERIO	AGENCIA	COSTANERA Y CALLE 9
SAN LUIS AL MEDIO	GUSPER	FARMACIA	CNO. PASO A BARRANCAS
VALIZAS	M ^º LAURA CRUZ	AGENCIA	BARRA DE VALIZAS
VELÁZQUEZ	DEL PUEBLO	FARMACIA	CALLE 9
VELÁZQUEZ	VELAZQUEZ	AGENCIA	9 ESQ.16

Farmacias

Localidad	Farmacias
Rocha	BELEN - Rincón y Batlle y Ordoñez Rocha – Rocha – 4472 2184 DEL EJIDO – M.Rodríguez y Florencio Sánchez – Rocha – 4472 2920 DELBOTICARIO - 18 de Julio 82 – Rocha - 4472 7320 JAZMIN - Luis A. de Herrera s/n - Rocha – 4472 7765 KENNEDY – Luis A. de Herrera 314 – Rocha - 4472 2467 MERIGO - Dr. J.P.Ramírez 124 - Rocha – 4472 2784 ROCHA - Dr. J.P.Ramírez 202 e/ De los Santos – Rocha – 4472 2877 SILVA - Lavalleja y Treinta y Tres – Rocha - 4472 2725 URUGUAY – 18 de Julio 129 – Rocha - 4472 2759
Castillos	CASTILLOS – Olivera 1230 - Castillos – 4475 9179 DOS VIAS - 19 de Abril 1462 - Castillos – 4475 8780 FERRER – Acosta 1229 - Castillos – 4475 9005 GARAT - 19 de Abril 1350 - Castillos – 4475 9017
Chuy	CHIQUITIN – Av. Brasil 685 - Chuy – 4474 3186 CHIQUITÍN II – Av. Brasil 359 – Chuy – 4474 2053 CRISTAL I – Av. Gral Artigas 128 - Chuy – 4474 2180 FORTALEZA – Av. Brasil 563 - Chuy – 4474 2170
Lascano	HUMANITARIA - 25 de Agosto 1192 loc.3 - Lascano – 4456 9022 MAFELUGUS – Larrañaga 1251 - Lascano – 4456 9180 SAN MATEO - Ituzaingó 1362 - Lascano – 4456 9043
Velazquez	DEL PUEBLO - Hilario Gómez y Mario Sobrero - Villa Velázquez – 4457 7031
Cebollatí	RODRÍGUEZ - Lascano s/n - Cebollatí – 4459 9037
San Luis al Medio	GUSPER - Calle Principal s/n - San Luis – 4470 4198
La Paloma	DEL CABO - Av. Solari s/n y del Navio - La Paloma – 4479 7065 DEL NAVIO - Av. del Navio y Lira - La Paloma – 4479 6977 SOL Y LUA - Paloma s/n entre Aries y Solari - La Paloma – 4479 8213 ZODIACO - Aries s/n y Orion - La Paloma – 4479 6968
Punta del Diablo	DE LA ALDEA – Av. Central s/n - Punta del Diablo – 4477 2096
La Coronilla	DE LA ALDEA II - Leopoldo Fernández M.2 S.13 - La Coronilla – 4476 2689 PAPARIELLO – Leopoldo Fernández s/n - La Coronilla – 4476 2750

Fuente: Asociación de farmacias del interior

Estaciones de servicio

LOCALIDAD	COMPAÑÍA	DIRECCIÓN
Rocha	Petrobras	José Pedro Ramírez y Orosmán de los Santos
	ANCAP	18 de Julio s/n y Orosmán de los Santos
	ANCAP	Ruta 9 206400 Km
	ESSO	Ruta 9 y ruta 15
Castillos	ANCAP	19 de Abril s/n y Treinta y Tres
Chuy	ANCAP	Gral Artigas 209 y Samuel Prilliac
Lascano	ANCAP	Rincón s/n y Ansina
	ANCAP	18 de Julio 1481 Ruta 15 Km. 132
Velázquez	ANCAP	Ruta 15 (entre Km. 84 y 85)
Cebollatí	ANCAP	San Miguel s/n y Lascano
19 de Abril	ANCAP	Ruta 9 Km. 235
La Paloma	ANCAP	Avda. Nicolás Solari s/n y Del Puerto
La Coronilla	ANCAP	UTA 9 KM. 314,400

3. La población y sus condiciones de vida

3.1. Población y hogares

Fuente: INE, Censo2011

Población por área y sexo, según grupo quinquenal de edades. Rocha

Grupo quinquenal de edades	Total			Area y sexo					
	Total	Hombre	Mujer	Urbana			Rural		
				Total	Hombre	Mujer	Total	Hombre	Mujer
Total	68.088	33.269	34.819	63.942	30.866	33.076	4.146	2.403	1.743
0 a 4	4.525	2.290	2.235	4.269	2.151	2.118	256	139	117
5 a 9	4.956	2.555	2.401	4.689	2.406	2.283	267	149	118
10 a 14	5.675	2.913	2.762	5.374	2.745	2.629	301	168	133
15 a 19	5.370	2.763	2.607	5.093	2.596	2.497	277	167	110
20 a 24	3.917	1.941	1.976	3.710	1.819	1.891	207	122	85
25 a 29	4.190	2.081	2.109	3.904	1.925	1.979	286	156	130
30 a 34	4.748	2.304	2.444	4.418	2.134	2.284	330	170	160
35 a 39	4.689	2.279	2.410	4.375	2.098	2.277	314	181	133
40 a 44	4.411	2.213	2.198	4.109	2.034	2.075	302	179	123
45 a 49	4.097	2.031	2.066	3.818	1.857	1.961	279	174	105
50 a 54	3.969	2.004	1.965	3.686	1.833	1.853	283	171	112
55 a 59	3.601	1.673	1.928	3.324	1.520	1.804	277	153	124
60 a 64	3.490	1.697	1.793	3.232	1.543	1.689	258	154	104
65 a 69	3.087	1.504	1.583	2.901	1.380	1.521	186	124	62
70 a 74	2.576	1.170	1.406	2.439	1.086	1.353	137	84	53
75 a 79	1.993	843	1.150	1.896	787	1.109	97	56	41
80 a 84	1.602	621	981	1.543	587	956	59	34	25
85 a 89	817	285	532	798	270	528	19	15	4
90 a 94	329	89	240	318	82	236	11	7	4
95 a 99	34	10	24	34	10	24	-	-	-
100 o más	12	3	9	12	3	9	-	-	-

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

POBLACION EN EL PAIS SEGUN DEPARTAMENTO

Censos de Población años 1852, 1860, 1908, 1963, 1975, 1985, 1996 y 2011

DEPARTAMENTO	1852	1860	1908	1963	1975	1985	1996	2011 (1)
Total del País	131.969	229.480	1.042.686	2.595.510	2.788.429	2.955.241	3.163.763	3.286.314
Montevideo	33.994	57.913	309.231	1.202.757	1.237.227	1.311.976	1.344.839	1.319.108
Resto País	97.975	171.567	733.455	1.392.753	1.551.202	1.643.265	1.818.924	1.967.206
Artigas	(a)	(a)	26.321	52.843	57.947	69.145	75.059	73.378
Canelones	17.817	20.468	87.874	258.195	325.594	364.248	443.053	520.187
Cerro Largo	6.451	17.475	44.742	71.023	74.027	78.416	82.510	84.698
Colonia	7.971	13.349	54.644	105.276	111.832	112.717	120.241	123.203
Durazno	5.591	8.973	42.325	53.635	55.699	55.077	55.716	57.088
Flores	(b)	(b)	16.082	23.805	24.745	24.739	25.030	25.050
Florida	(c)	12.170	45.406	63.987	67.129	66.474	66.503	67.048
Lavalleja	8.089	12.852	51.222	65.823	65.180	61.466	61.085	58.815
Maldonado	9.733	20.000	28.820	61.259	76.211	94.314	127.502	164.300
Paysandú	6.247	14.201	38.421	88.029	98.508	103.763	111.509	113.124
Río Negro	(d)	(d)	19.932	46.861	50.123	48.644	51.713	54.765
Rivera	(e)	(e)	35.683	77.086	82.043	89.475	98.472	103.493
Rocha	(f)	(f)	34.119	55.097	60.258	66.601	70.292	68.088
Salto	7.364	15.821	46.259	92.183	103.074	108.487	117.597	124.878
San José	13.114	12.527	46.324	79.393	88.000	89.893	96.664	108.309
Soriano	9.031	14.138	39.565	77.875	80.614	79.439	81.557	82.595
Tacuarembó	6.567	9.593	46.939	76.964	84.535	83.498	84.919	90.053
Treinta y Tres	(g)	(g)	28.777	43.419	45.683	46.869	49.502	48.134

Fuente: Instituto Nacional de Estadística

(a): Artigas se creó con parte del departamento de Salto.

(b): Flores se creó con parte del departamento de San José.

(c): Florida se creó con parte del departamento de San José.

(d): Río Negro se creó con parte del departamento de Paysandú.

(e): Rivera se creó con parte del departamento de Tacuarembó.

(f): Rocha se creó con parte del departamento de Maldonado.

(g): Treinta y Tres se creó con los departamentos de Minas (actual Lavalleja) y de Cerro Largo.

(1): Incluye las 437 personas en situación de calle y las 34.223 personas estimadas en viviendas con moradores ausentes.

Población del Uruguay por departamento

Población por grupo decenal de edades, según área, localidad y sexo.

Rocha

Área, localidad y sexo	Total	Grupo decenal de edades									
		0 a 9	10 a 19	20 a 29	30 a 39	40 a 49	50 a 59	60 a 69	70 a 79	80 a 89	90 o más
Rocha	68.088	9.481	11.045	8.107	9.437	8.508	7.570	6.577	4.569	2.419	375
Hombres	33.269	4.845	5.676	4.022	4.583	4.244	3.677	3.201	2.013	906	102
Mujeres	34.819	4.636	5.369	4.085	4.854	4.264	3.893	3.376	2.556	1.513	273
Urbano	63.942	8.958	10.467	7.614	8.793	7.927	7.010	6.133	4.335	2.341	364
Hombres	30.866	4.557	5.341	3.744	4.232	3.891	3.353	2.923	1.873	857	95
Mujeres	33.076	4.401	5.126	3.870	4.561	4.036	3.657	3.210	2.462	1.484	269
Castillos	7.541	1.003	1.206	855	925	898	783	790	650	368	63
Hombres	3.525	515	592	409	436	420	372	371	261	136	13
Mujeres	4.016	488	614	446	489	478	411	419	389	232	50
Cebollatí	1.609	234	294	205	235	199	189	139	83	29	2
Hombres	802	122	144	95	118	103	92	72	44	11	1
Mujeres	807	112	150	110	117	96	97	67	39	18	1
Chuy	9.675	1.471	1.707	1.171	1.320	1.197	1.171	838	524	246	30
Hombres	4.608	756	870	549	565	621	537	389	241	73	7
Mujeres	5.067	715	837	622	755	576	634	449	283	173	23
La Aguada - Costa Azul	1.090	143	160	124	157	148	129	116	71	41	1
Hombres	528	71	86	58	76	70	66	57	32	12	0
Mujeres	562	72	74	66	81	78	63	59	39	29	1
La Paloma	3.495	505	585	418	510	483	404	329	171	82	8
Hombres	1.722	250	292	230	247	238	191	165	76	30	3
Mujeres	1.773	255	293	188	263	245	213	164	95	52	5
Lascano	7.645	1.098	1.245	942	1.026	889	889	753	505	247	51
Hombres	3.788	547	653	464	503	435	459	393	223	100	11
Mujeres	3.857	551	592	478	523	454	430	360	282	147	40
Rocha	25.422	3.522	4.087	3.134	3.559	3.099	2.583	2.372	1.814	1.078	174
Hombres	12.060	1.783	2.087	1.553	1.749	1.483	1.195	1.068	722	374	46
Mujeres	13.362	1.739	2.000	1.581	1.810	1.616	1.388	1.304	1.092	704	128
Velázquez	1.022	145	194	106	124	135	98	96	68	50	6
Hombres	508	70	109	49	60	71	51	40	29	27	2
Mujeres	514	75	85	57	64	64	47	56	39	23	4
Menos de 1.000 habitantes	6.443	837	989	659	937	879	764	700	449	200	29
Hombres	3.325	443	508	337	478	450	390	368	245	94	12
Mujeres	3.118	394	481	322	459	429	374	332	204	106	17
Rural	4.146	523	578	493	644	581	560	444	234	78	11
Hombres	2.403	288	335	278	351	353	324	278	140	49	7
Mujeres	1.743	235	243	215	293	228	236	166	94	29	4

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Nota: El cuadro no incluye las personas en situación de calle.

**Número de hogares particulares, población en hogares particulares por sexo, según área y localidad.
Rocha**

Área y localidad	Hogares particulares	Personas en hogares particulares		
		Total	Hombres	Mujeres
Total	26.408	67.479	32.925	34.566
Urbana	24.798	63.376	30.565	32.819
Aguas Dulces	194	417	215	202
Arachania	140	377	201	176
Barra de Valizas	152	330	176	154
Barra del Chuy	171	370	171	199
Barrio Pereira	72	186	102	84
Barrio Torres	28	83	46	37
Cabo Polonio	53	95	60	35
Capacho	170	457	218	239
Castillos	3.038	7.447	3.486	3.961
Cebollatí	598	1.609	802	807
Chuy	3.561	9.657	4.593	5.064
Diecinueve de Abril	89	205	101	104
Dieciocho de Julio	380	977	482	495
La Aguada - Costa Azul	460	1.088	527	561
La Coronilla	220	508	254	254
La Esmeralda	24	57	35	22
La Paloma	1.367	3.493	1.721	1.774
La Pedrera	100	225	128	97
La Riviera	16	30	19	11
Lascano	2.862	7.584	3.761	3.823
Oceania del Polonio	2	7	3	4
Palmares de la Coronilla	2	10	5	5
Parallé	11	16	9	7
Pta. Rubia y Sta. Isabel de la Pedrera	47	91	57	34
Pueblo Nuevo	3	10	4	6
Puente Valizas	11	32	16	16
Puerto de los Botes	11	21	14	7
Puimayen	240	505	246	259
Punta del Diablo	346	820	446	374
Rocha	9.817	25.047	11.853	13.200
San Antonio	2	6	3	3
San Luis al Medio	227	598	308	290
Tajamares de la Pedrera	1	2	1	1
Velázquez	383	1.016	502	514
Rural	1.610	4.103	2.360	1.747

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Cantidad de personas en el hogar (%). Rocha 2006 - 2011						
Cantidad de integrantes del hogar	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
1	23,7	23,6	25,7	30,2	28,1	25,2
2	28,6	26,3	27,8	26,3	27,5	28,9
3	20,1	20,1	19,2	19,0	19,6	21,5
4	15,3	16,6	15,9	14,3	15,5	14,9
5	7,1	7,8	6,7	5,6	5,0	5,9
6	2,9	2,7	3,2	2,9	2,7	1,9
7	1,3	1,3	0,9	1,0	1,2	1,7
8	0,6	0,7	0,4	0,3	0,1	
9	0,2	0,5	0,1	0,3	0,2	
10	0,1	0,1	0,1	0,1	0,0	
11	0,1	0,2				
12					0,1	
13		0,1				

Fuente: INE, ECH

Sexo de los jefes de hogar (%). Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	5
Hogares con jefatura masculina	68,8	68,3	68,0	65,0	65,6	64,1
Hogares con jefatura femenina	31,2	31,7	32,0	35,0	34,4	35,9

Fuente: INE, ECH

Cantidad de menores de 0 a 17 años y cantidad de perceptores de ingresos, por hogar. Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	5
Cantidad de menores de 0 a 17 años en el hogar	0,8	0,9	0,9	0,7	0,7	0,7
Cantidad de perceptores en el hogar	1,8	1,8	1,8	1,7	1,7	1,7

Fuente: INE, ECH

3.2. Pobreza

Pobreza e Indigencia para hogares y personas. Rocha 2006 - 2011							
		2006	2007	2008	2009	2010	2011
		%	%	%	%	%	%
Hogares	Bajo la línea de pobreza	23,1	20,5	13,4	12,8	10,4	6,6
	Bajo la línea de indigencia	2,1	2,0	1,4	0,6	0,2	0,0
Personas	Bajo la línea de pobreza	31,9	30,4	19,2	20,1	15,6	9,8
	Bajo la línea de indigencia	3,8	3,0	2,6	1,3	0,2	0,0
Nota: metodología 2006.							

Fuente: INE, ECH

3.3. Vivienda

Viviendas particulares por condición de ocupación, según área y localidad. Rocha			
Área y localidad	Total	Condición de ocupación	
		Ocupadas	Desocupadas
Total	45.892	26.100	19.792
Urbana	42.731	24.499	18.232
18 de Julio	472	379	93
19 de Abril	130	87	43
Aguas Dulces	1.589	194	1.395
Arachania	512	139	373
Barra de Valizas	990	152	838
Barra del Chuy	1.018	170	848
Barrio Pereira	126	69	57
Barrio Torres	42	28	14
Cabo Polonio	401	53	348
Capacho	246	170	76
Castillos	3.908	3.010	898
Cebollatí	802	586	216
Chuy	4.115	3.507	608
La Aguada y Costa Azul	1.788	459	1.329
La Coronilla	495	219	276
La Esmeralda	239	24	215
La Paloma	4.598	1.359	3.239
La Pedrera	739	99	640
La Ribiera	222	16	206
Lascano	3.536	2.826	710
Oceania del Polonio	31	2	29
Palmares de la Coronilla	22	2	20
Parallé	30	11	19
Pta. Rubia y Sta. Isabel de la Pedrera	458	46	412
Pueblo Nuevo	18	3	15
Puente Valizas	89	11	78
Puerto de los Botes	71	11	60
Puimayen	1.373	240	1.133
Punta del Diablo	2.098	343	1.755
Rocha	11.642	9.674	1.968
San Antonio	48	2	46
San Luis al Medio	309	224	85
Tajamares de la Pedrera	20	1	19
Velázquez	554	383	171
Rural	3.161	1.601	1.560

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Viviendas colectivas, población en viviendas colectivas por sexo, según tipo de vivienda colectiva. Rocha

Tipo de vivienda colectiva	Viviendas Colectivas	Población en viviendas colectivas		
		Total	Hombres	Mujeres
Total	179	609	344	265
Hotel, pensión u otra casa de hospedaje	111	49	30	19
Hospital, sanatorio (con internación)	2	-	-	-
Residencial de ancianos	21	334	131	203
Residencial de estudiantes	-	-	-	-
Casa de peones	27	35	34	1
Internado religioso	-	-	-	-
Establecimiento de reclusión	1	109	96	13
Hogar de guarda o similar	4	48	26	22
Cuartel militar o policial	8	8	8	-
Refugios	2	23	19	4
Otra colectiva	3	3	-	3

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Hogares particulares (1), por categoría de vivienda, según área y evacuación del servicio sanitario. Rocha

Área y evacuación del servicio sanitario	Total	Hogares particulares por categoría de la vivienda									
		Materiales pesados en paredes y techos y piso resistente	Materiales pesados en paredes, techo liviano y piso resistente	Materiales pesados en paredes y techos y piso no resistente	Materiales pesados en paredes, techos livianos y piso no resistente	Materiales livianos en paredes y techos y piso resistente	Materiales livianos en paredes y techos y piso no resistente	Paredes de barro o adobe, techo liviano y piso resistente	Paredes de barro o adobe, techo liviano y piso no resistente	Materiales de desecho en paredes o techos	Otras combinaciones de materiales
Total	25.642	6.709	17.105	37	422	834	69	69	27	49	321
Red general	7.023	2.992	3.880	5	15	110	-	1	-	1	19
Fosa séptica, pozo negro	17.986	3.668	12.875	31	357	644	52	57	10	29	263
Entubado hacia el arroyo	52	15	24	-	2	4	-	1	2	1	3
Otro (superficie, hueco en el suelo)	71	5	37	-	5	11	1	3	4	-	5
No tiene servicio sanitario	510	29	289	1	43	65	16	7	11	18	31
Urbana	24.283	6.566	16.100	36	395	773	63	48	14	45	243
Red general	7.023	2.992	3.880	5	15	110	-	1	-	1	19
Fosa séptica, pozo negro	16.741	3.531	11.928	30	342	593	47	42	5	26	197
Entubado hacia el arroyo	40	14	16	-	2	4	-	-	2	1	1
Otro (superficie, hueco en el suelo)	37	2	21	-	2	9	1	-	-	-	2
No tiene servicio sanitario	442	27	255	1	34	57	15	5	7	17	24
Rural	1.359	143	1.005	1	27	61	6	21	13	4	78
Red general	-	-	-	-	-	-	-	-	-	-	-
Fosa séptica, pozo negro	1.245	137	947	1	15	51	5	15	5	3	66
Entubado hacia el arroyo	12	1	8	-	-	-	-	1	-	-	2
Otro (superficie, hueco en el suelo)	34	3	16	-	3	2	-	3	4	-	3
No tiene servicio sanitario	68	2	34	-	9	8	1	2	4	1	7

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

(1): Se excluyen las viviendas particulares relevadas en planillas especiales en la última semana del operativo censal y las viviendas particulares ocupadas con moradores ausentes.

Población en hogares particulares (1), por categoría de vivienda, según área y evacuación del servicio sanitario. Rocha

Área y evacuación del servicio sanitario	Población en hogares particulares por categoría de la vivienda										
	Total	Materiales pesados en paredes y techos y piso resistente	Materiales pesados en paredes, techo liviano y piso resistente	Materiales pesados en paredes y techos y piso no resistente	Materiales pesados en paredes, techos livianos y piso no resistente	Materiales livianos en paredes y techos y piso resistente	Materiales livianos en paredes y techos y piso no resistente	Paredes de barro o adobe, techo liviano y piso resistente	Paredes de barro o adobe, techo liviano y piso no resistente	Materiales de desecho en paredes o techos	Otras combinaciones de materiales
Total	65.731	16.415	44.571	103	1.101	2.189	197	185	52	119	799
Red general	16.854	6.981	9.504	11	40	273	-	1	-	4	40
Fosa séptica, pozo negro	47.428	9.323	34.260	91	941	1.720	161	156	23	73	680
Entubado hacia el arroyo	128	34	65	-	3	10	-	3	2	4	7
Otro (superficie, hueco en el suelo)	154	14	76	-	14	21	2	9	6	-	12
No tiene servicio sanitario	1.167	63	666	1	103	165	34	16	21	38	60
Urbana	62.270	16.060	41.965	102	1.035	2.037	182	136	30	110	613
Red general	16.854	6.981	9.504	11	40	273	-	1	-	4	40
Fosa séptica, pozo negro	44.216	8.979	31.779	90	910	1.595	147	124	14	65	513
Entubado hacia el arroyo	102	33	49	-	3	10	-	-	2	4	1
Otro (superficie, hueco en el suelo)	81	6	41	-	9	15	2	-	-	-	8
No tiene servicio sanitario	1.017	61	592	1	73	144	33	11	14	37	51
Rural	3.461	355	2.606	1	66	152	15	49	22	9	186
Red general	-	-	-	-	-	-	-	-	-	-	-
Fosa séptica, pozo negro	3.212	344	2.481	1	31	125	14	32	9	8	167
Entubado hacia el arroyo	26	1	16	-	-	-	-	3	-	-	6
Otro (superficie, hueco en el suelo)	73	8	35	-	5	6	-	9	6	-	4
No tiene servicio sanitario	150	2	74	-	30	21	1	5	7	1	9

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Nota: El cuadro no incluye la estimación de personas que residen en viviendas particulares con moradores ausentes.

(1): Se excluyen las viviendas particulares relevadas en planillas especiales en la última semana del operativo censal.

Hogares particulares (1), por categoría de vivienda, según área y tenencia de la vivienda. Rocha											
Área y tenencia de la vivienda	Total	Hogares particulares por categoría de la vivienda									
		Materiales pesados en paredes y techos y piso resistente	Materiales pesados en paredes, techo liviano y piso resistente	Materiales pesados en paredes y techos y piso no resistente	Materiales pesados en paredes, techos livianos y piso no resistente	Materiales livianos en paredes y techos y piso resistente	Materiales livianos en paredes y techos y piso no resistente	Paredes de barro o adobe, techo liviano y piso resistente	Paredes de barro o adobe, techo liviano y piso no resistente	Materiales de desecho en paredes o techos	Otras combinaciones de materiales
Total	25.642	6.709	17.105	37	422	834	69	69	27	49	321
Propietario	15.775	4.454	10.287	22	209	508	31	41	13	14	196
Vivienda y terreno y la está pagando	2.171	737	1.245	3	51	88	10	9	5	-	23
Vivienda y terreno y ya la pagó	12.890	3.453	8.700	19	147	335	16	32	8	14	166
Solo vivienda y la está pagando	221	152	51	-	4	14	-	-	-	-	-
Solo vivienda y ya la pagó	493	112	291	-	7	71	5	-	-	-	7
Integrante de una cooperativa de vivienda	332	155	169	-	-	8	-	-	-	-	-
Inquilino o arrendatario	4.252	1.219	2.840	6	63	73	5	7	5	2	32
Usufructuario u ocupante	5.283	881	3.809	9	150	245	33	21	9	33	93
Relación de dependencia (trabajo)	656	113	482	-	8	25	3	1	-	3	21
BPS	111	20	66	-	-	23	1	1	-	-	-
Gratuito (se la prestaron)	4.447	743	3.222	9	139	184	27	19	9	27	68
Sin permiso del propietario	69	5	39	-	3	13	2	-	-	3	4
Urbana	24.283	6.566	16.100	36	395	773	63	48	14	45	243
Propietario	15.129	4.391	9.808	21	196	484	30	27	5	13	154
Vivienda y terreno y la está pagando	2.094	728	1.187	3	50	88	10	7	2	-	19
Vivienda y terreno y ya la pagó	12.340	3.400	8.293	18	136	313	15	20	3	13	129

Área y tenencia de la vivienda	Total	Hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Hogares particulares por categoría de la vivienda
Solo vivienda y la está pagando	215	152	47	-	3	13	-	-	-	-	-
Solo vivienda y ya la pagó	480	111	281	-	7	70	5	-	-	-	6
Integrante de una cooperativa de vivienda	324	148	168	-	-	8	-	-	-	-	-
Inquilino o arrendatario	4.175	1.207	2.790	6	63	69	5	5	2	2	26
Usufructuario u ocupante	4.655	820	3.334	9	136	212	28	16	7	30	63
Relación de dependencia (trabajo)	211	70	125	-	3	7	1	-	-	1	4
Gratuito, otorgada por el BPS	111	20	66	-	-	23	1	1	-	-	-
Gratuito (se la prestaron)	4.278	726	3.112	9	131	171	24	15	7	27	56
Sin permiso del propietario	55	4	31	-	2	11	2	-	-	2	3
Rural	1.359	143	1.005	1	27	61	6	21	13	4	78
Propietario	646	63	479	1	13	24	1	14	8	1	42
Vivienda y terreno y la está pagando	77	9	58	-	1	-	-	2	3	-	4
Vivienda y terreno y ya la pagó	550	53	407	1	11	22	1	12	5	1	37
Solo vivienda y la está pagando	6	-	4	-	1	1	-	-	-	-	-
Solo vivienda y ya la pagó	13	1	10	-	-	1	-	-	-	-	1
Integrante de una cooperativa de vivienda	8	7	1	-	-	-	-	-	-	-	-
Inquilino o arrendatario	77	12	50	-	-	4	-	2	3	-	6
Usufructuario u ocupante	628	61	475	-	14	33	5	5	2	3	30
Relación de dependencia (trabajo)	445	43	357	-	5	18	2	1	-	2	17
Gratuito, otorgada por el BPS	-	-	-	-	-	-	-	-	-	-	-
Gratuito (se la prestaron)	169	17	110	-	8	13	3	4	2	-	12
Sin permiso del propietario	14	1	8	-	1	2	-	-	-	1	1

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

(1): Se excluyen las viviendas particulares relevadas en planillas especiales en la última semana del operativo censal y las viviendas particulares ocupadas con moradores ausentes.

Población en hogares particulares (1), por categoría de vivienda, según área y tenencia de la vivienda. Rocha

Área y tenencia de la vivienda	Población en hogares particulares por categoría de la vivienda										
	Total	Materiales pesados en paredes y techos y piso resistente	Materiales pesados en paredes, techo liviano y piso resistente	Materiales pesados en paredes y techos y piso no resistente	Materiales pesados en paredes, techos livianos y piso no resistente	Materiales livianos en paredes y techos y piso resistente	Materiales livianos en paredes y techos y piso no resistente	Paredes de barro o adobe, techo liviano y piso resistente	Paredes de barro o adobe, techo liviano y piso no resistente	Materiales de desecho en paredes o techos	Otras combinaciones de materiales
Total	65.731	16.415	44.571	103	1.101	2.189	197	185	52	119	799
Propietario	40.004	10.759	26.563	54	541	1.361	87	113	26	28	472
Vivienda y terreno y la está pagando	6.133	1.900	3.686	6	132	266	25	32	13	-	73
Vivienda y terreno y ya la pagó	32.184	8.280	22.008	48	386	900	55	81	13	28	385
Solo vivienda y la está pagando	540	358	139	-	7	36	-	-	-	-	-
Solo vivienda y ya la pagó	1.147	221	730	-	16	159	7	-	-	-	14
Integrante de una cooperativa de vivienda	1.002	394	596	-	-	12	-	-	-	-	-
Inquilino o arrendatario	11.284	3.157	7.588	23	176	195	16	15	8	6	100
Usufructuario u ocupante	13.441	2.105	9.824	26	384	621	94	57	18	85	227
Relación de dependencia (trabajo)	1.688	270	1.269	-	19	63	12	1	-	6	48
Gratuito, otorgada por el BPS	150	28	86	-	-	28	5	3	-	-	-
Gratuito (se la prestaron)	11.392	1.783	8.352	26	356	485	73	53	18	73	173
Sin permiso del propietario	211	24	117	-	9	45	4	-	-	6	6
Urbana	62.270	16.060	41.965	102	1.035	2.037	182	136	30	110	613
Propietario	38.440	10.609	25.375	53	513	1.305	86	80	14	27	378
Vivienda y terreno y la está pagando	5.949	1.876	3.544	6	131	266	25	28	8	-	65
Vivienda y terreno y ya la pagó	30.843	8.157	20.991	47	361	848	54	52	6	27	300
Solo vivienda y la está pagando	527	358	131	-	5	33	-	-	-	-	-
Solo vivienda y ya la pagó	1.121	218	709	-	16	158	7	-	-	-	13

Área y tenencia de la vivienda	Total	Población en hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Población en hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Población en hogares particulares por categoría de la vivienda	Área y tenencia de la vivienda	Total	Población en hogares particulares por categoría de la vivienda
Integrante de una cooperativa de vivienda	982	376	594	-	-	12	-	-	-	-	-
Inquilino o arrendatario	11.082	3.130	7.460	23	176	183	16	9	2	6	77
Usufructuario u ocupante	11.766	1.945	8.536	26	346	537	80	47	14	77	158
Relación de dependencia (trabajo)	482	159	278	-	11	17	5	-	-	2	10
Gratuito, otorgada por el BPS	150	28	86	-	-	28	5	3	-	-	-
Gratuito (se la prestaron)	10.962	1.738	8.077	26	328	453	66	44	14	73	143
Sin permiso del propietario	172	20	95	-	7	39	4	-	-	2	5
Rural	3.461	355	2.606	1	66	152	15	49	22	9	186
Propietario	1.564	150	1.188	1	28	56	1	33	12	1	94
Vivienda y terreno y la está pagando	184	24	142	-	1	-	-	4	5	-	8
Vivienda y terreno y ya la pagó	1.341	123	1.017	1	25	52	1	29	7	1	85
Solo vivienda y la está pagando	13	-	8	-	2	3	-	-	-	-	-
Solo vivienda y ya la pagó	26	3	21	-	-	1	-	-	-	-	1
Integrante de una cooperativa de vivienda	20	18	2	-	-	-	-	-	-	-	-
Inquilino o arrendatario	202	27	128	-	-	12	-	6	6	-	23
Usufructuario u ocupante	1.675	160	1.288	-	38	84	14	10	4	8	69
Relación de dependencia (trabajo)	1.206	111	991	-	8	46	7	1	-	4	38
Gratuito, otorgada por el BPS	-	-	-	-	-	-	-	-	-	-	-
Gratuito (se la prestaron)	430	45	275	-	28	32	7	9	4	-	30
Sin permiso del propietario	39	4	22	-	2	6	-	-	-	4	1

Fuente: Instituto Nacional de Estadística (INE) - Censos 2011.

Nota: El cuadro no incluye la estimación de personas que residen en viviendas particulares con moradores ausentes.

(1): Se excluyen las viviendas particulares relevadas en planillas especiales en la última semana del operativo censal.

Calidad de las viviendas Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Viviendas con agua dentro del hogar	92,9	92,7	92,6	92,9	94,7	95,4
Viviendas sin baño	1,0	1,5	1,1	1,0	1,4	0,7
Viviendas sin cocina	11,6	12,8	13,6	11,6	11,9	9,3
Viviendas hacinadas	4,8	5,9	2,9	4,8	2,1	1,7

Fuente: INE, ECH

Nota: Se considera que en una vivienda hay hacinamiento si hay más de dos personas por habitación, excluidos baño y cocina.

3.4. Salud

Derechos de atención a la salud Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%		%	%	%
Tiene derechos en ASSE	55,6	51,6	38,9	45,7	45,1	41,7
Tiene derechos en IAMC	31,4	35,0	45,8	43,8	44,1	49,2
Tiene derechos en Seguro Médico Privado	3,8	5,7	5,5	0,3	0,1	0,4
Tiene derechos en Hospital Militar o Policial	9,5	9,6	11,7	7,0	8,3	8,4
Tiene derechos en Salud del BPS	0,4	0,6	0,3	0,2	0,2	0,3
Tiene derechos en Policlínica de la Intendencia Departamental	0,1	0,2	0,0	0,0	0,2	0,7
Tiene derechos con otros prestadores de salud	0,3	0,0	0,0	1,6	1,2	2,3
Sin derechos de atención	4,3	5,1	4,9	4,1	4,0	2,5

Fuente: INE, ECH

3.5. Educación

Porcentaje de personas de 25 años y más según nivel educativo más alto alcanzado Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Sin Instrucción y primaria incompleta	22,3	17,7	14,0	21,1	18,4	16,5
Primaria Completa	30,2	29,7	28,7	29,2	31,0	30,5
Secundaria Básica Incompleta	9,6	10,8	12,2	10,2	10,6	11,7
Secundaria Básica Completa	11,8	12,0	14,2	13,2	12,1	12,2
Secundaria Superior Incompleta	11,1	11,5	11,4	10,5	12,6	10,8
Secundaria Superior Completa	7,0	8,7	8,8	9,0	7,2	10,4
Terciario Incompleto	2,3	3,1	3,6	2,1	2,5	3,0
Terciario Completo	5,7	6,5	7,1	4,7	5,6	4,9
Total	100,0	100,0	100,0	100,0	100,0	100,0

Tasas netas de asistencia a la educación formal Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Prescolar (4 a 5 años)	79,3	83,7	87,0	88,7	100,0	96,2
Primaria (6 a 11 años)	94,7	95,1	95,2	94,9	93,4	95,8
Secundaria Primer Ciclo (12 a 14 años)	70,6	65	74,1	73,2	83,9	78,6
Secundaria Segundo Ciclo (15 a 17 años)	45,2	45,1	49,8	52,0	42,3	46,3

Culminación de la educación media básica y superior Rocha 2006 - 2011						
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Personas de 18 a 20 años que culminaron la educación media básica	63,6	64,3	68,0	67,6	68,0	62,0
Personas de 21 a 23 años que culminaron la educación media superior	20,3	17,4	23,2	20,1	29,3	24,1

Fuente: INE, ECH

4. Producción y trabajo

4.1. Actividad productiva

Establecimientos agropecuarios por estrato de tamaño

Establecimientos por estrato	Rocha		Total país	
	Cantidad	Porcentaje	Cantidad	Porcentaje
0-49	878	31,1	21.312	41,1
50-99	515	18,2	7.362	14,2
100-199	481	17,5	7.310	14,1
200-499	490	17,0	7.955	15,3
500-999	243	8,6	4.292	8,3
1000-2499	168	5,9	2.781	5,3
2500-4999	39	1,4	689	1,3
5000-9999	8	0,3	164	0,3
10000 y +	2	0,1	34	0,1
Total	2.824	100,0	51.899	100,0

Fuente: DICOSE, DJ 2011

Superficie forestada por Departamento al 2010

Fuente: Dirección Forestal del MGAP

**Superficie registrada en Dirección General Forestal
con Plan de Manejo
Por departamento y sección judicial 1975 - 2010**

Fuente: DIRECCION GENERAL FORESTAL
MINISTERIO DE GANADERIA AGRICULTURA Y PESCA

Superficie en ha

Depto/Sec.Jud/Especie	Total general
ROCHA	39.626
SJ s/d	954
Eucalyptus	954
globulus ssp. globulus	954
SJ 1	8.052
Eucalyptus	7.981
bicostata	93
dunnii	30
globulus ssp. globulus	7.782
globulus ssp. maidenii	56
grandis	21
Pinus	35
elliottii	29
taeda	6
Populus	36
deltoides	31
x euroamericana 63/51	5
SJ 2	15.012
Eucalyptus	14.998
diversicolor	649
globulus ssp. globulus	13.717
globulus ssp. maidenii	585
grandis	6
viminalis	41
Pinus	8
elliottii	8
Populus	5
sp.	5
SJ 3	831
Eucalyptus	767
globulus ssp. globulus	767
Pinus	64
taeda	64
SJ 4	366
Eucalyptus	274
globulus ssp. globulus	243
grandis	26
saligna	5
Pinus	92
elliottii	62
pinaster	30
SJ 5	1.250
Eucalyptus	179
grandis	137
saligna	41
sp.	1

Pinus	1.071
elliottii	311
pinaster	387
radiata	36
taeda	338
SJ 7	3.640
Acacia	64
longifolia	64
Eucalyptus	3.365
globulus ssp. globulus	3.365
Pinus	212
pinaster	112
taeda	100
SJ 8	3.482
Eucalyptus	3.220
dunnii	36
globulus ssp. globulus	2.897
globulus ssp. maidenii	268
viminalis	19
Pinus	257
elliottii	3
pinaster	1
taeda	254
Populus	5
x euroamericana 63/51	5
SJ 9	4.959
Eucalyptus	4.959
dunnii	10
globulus ssp. globulus	4.941
viminalis	9
SJ 10	1.080
Eucalyptus	689
globulus ssp. globulus	592
grandis	83
mezcla	14
Pinus	392
elliottii	24
pinaster	211
sp.	157

Superficie Total de Bosques según relevamiento satelital *

	Pino	E.grandis	E.globulus	Otros eucalyptus	Salicáceas	Bosque Natural**	Parque	Costero	TOTAL
ARTIGAS	141	922	-	1.842	-	44.530	-	-	47.435
CANELONES	14.407	5.413	7.051	4.289	-	7.428	688	3.318	42.592
CERRO LARGO	5.023	15.673	23.928	7.090	-	63.215	-	-	114.929
COLONIA	1.776	3.054	7.849	2.890	-	17.514	-	495	33.581
DURAZNO	6.247	13.583	21.464	5.811	-	19.840	-	-	66.945
FLORES	-	299	559	1.707	-	7.943	-	-	10.508
FLORIDA	55	1.048	40.766	4.875	-	20.513	-	-	67.257
LAVALLEJA	318	1.508	64.881	5.983	-	59.008	1.342	-	133.020
MALDONADO	7.810	1.995	28.750	2.519	-	27.320	1.411	1.145	70.950
MONTEVIDEO	18	-	2	984	-	999	830	-	2.833
PAYSANDÚ	31.928	42.144	25.432	10.423	-	66.296	474	-	176.697
RÍO NEGRO	13.216	52.777	25.450	9.688	-	43.748	-	-	144.859
RIVERA	128.781	52.522	481	6.088	-	63.129	-	-	250.981
ROCHA	12.021	1.559	33.372	3.989	-	38.842	3.752	1.157	94.692
SALTO	40	490	-	4.297	-	51.817	-	-	56.444
SAN JOSÉ	1.839	1.241	2.882	2.899	1.767	16.066	-	943	27.617
SORIANO	2.554	6.721	17.599	2.138	-	34.838	1.133	-	64.953
TACUAREMBÓ	48.391	16.134	59.313	8.197	-	121.885	381	-	254.301
TREINTA Y TRES	-	485	8.659	4.511	-	47.429	-	-	61.084
TOTAL	274.568	217.548	368.388	90.160	1.767	752.158	10.011	7.058	1.721.658

* La cifras expresadas en el cuadro anterior son el resultado de la suma de la superficie originada en la interpretación de las imágenes Landsat 2004 más la superficie registrada en DGF hasta el año 2007.

** No está considerada el área de dispersión de Palmares que ocupa aproximadamente 70 mil ha.

Establecimientos industriales

Arroz:

- Saman (Lascano)
- Coopar (Lascano)
- Casarone (Chuy)
- KHI (Chuy)
- Coopar, planta elaboradora de galletas de arroz (Rocha)
- Inversul, producción de arroz integral y aceite de arroz (Rocha)

Procesamiento de semillas:

- Agrocentro (Lascano)
- Prosem (Rocha)
- Coopar raciones (Lascano)

Quesería industrial:

- Lecherita (procesa queso mozzarella)

Queserías artesanales:

- Hay 26 emprendimientos

Carne:

- Frigorífico Copayan, para mercado interno con intención de empezar a exportar (Rocha)
- Planta de desosado (Rocha)
- Matadero Municipal Rocha
- Matadero Municipal Lascano
- Matadero Municipal Castillos

Cueros:

- Saladero de cueros (Rocha)

Chacinerías:

- Holzman: chorizos, morcilla, fiambres (Rocha)
- Izaguirre: chorizos, morcillas (Costa Azul)

Pescado:

- Planta procesadora en La Paloma, ruta 15 próximo al empalme con la ruta 10.

Dulces, conservas y licores, producción artesanal:

- Caseras de India Muerta (ruta 15, cerca de Parallé)
- Juan Nogueira (Castillos)
- Casa Ambiental (Castillos)
- Municipio de Lascano (Lascano)

Miel (habilitadas para exportación):

- Eduardo Orrego (Lascano)
- David Da Rosas (Lascano)
- Sociedad Agropecuaria de Rocha (Rocha)
- Francisco Milsev (La Paloma)
- Casa Ambiental (Castillos)
- Nogueira (Castillos)
- Rubern Fernandez (Pta del Diablo)
- Carlos Jaureguizar (Barra del Chuy)
- Federico Nilse (Barra del Chuy)

Aceite de oliva:

- Nuevos manantiales, planta en funcionamiento (ruta 9 próximo a 19 de abril)
- Quebrada de los olivos, futura planta (ruta 9 a la entrada de Sarandí del Consejo)
- Vista Serrana, futura planta (ruta 13 próximo al límite con el Dpto de Maldonado)

Servicios agropecuarios:

Secado de soja:

- Rocha
- Empresa Aguas Dulces (ruta 14)

Silos:

- A la entrada de Rocha (ruta 9)
- Empresa Aguas Dulces (ruta 14)

Otras actividades de menor porte:

- Pequeños aserraderos
- Pequeñas canteras
- Reciclaje de envases plásticos de agroquímicos:
 - Sociedad Agropecuaria de Rocha (Rocha)
 - (Lascano, en obrador Municipal)
- Reciclaje de envases plásticos de productos de uso domiciliario:
 - Cooperativa de reciclaje (Rocha).

Visitantes ingresados a Uruguay, por año, según destino principal del viaje Período: 2002 a 2011

DESTINO PRINCIPAL	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Punta del Este	355.733	428.433	530.889	532.067	518.659	556.174	594.415	543.190	572.501	688.540
Colonia	82.241	79.198	99.851	109.979	99.358	112.377	158.901	222.160	235.784	271.500
Montevideo	467.036	490.033	617.731	683.742	691.616	695.249	688.331	691.252	816.334	853.612
Costa de Oro	53.375	61.689	73.135	62.100	55.640	78.926	80.324	81.591	112.621	139.199
Piriápolis	36.276	45.405	66.264	55.945	49.157	55.409	71.720	76.009	87.803	118.197
Costa de Rocha	36.077	36.909	58.869	54.357	58.337	55.622	106.071	115.516	135.883	192.483
Litoral Termal	181.617	196.658	220.459	217.749	189.439	122.837	180.566	222.082	290.850	458.011
Tránsito	61.473	66.955	95.770	90.579	66.336	56.314	57.874	72.286	53.832	86.068
Otros/Sin Dato	80.044	102.775	107.890	110.531	95.798	82.373	59.682	74.694	102.068	152.545
TOTAL	1.353.872	1.508.055	1.870.858	1.917.049	1.824.340	1.815.281	1.997.884	2.098.780	2.407.676	2.960.155
Ranking	10º	9º	6º	5º	7º	8º	4º	3º	2º	1º

FUENTE : Ministerio de Turismo y Deporte en base a datos de la Encuesta de Turismo Receptivo.

NOTA: la información no incluye los visitantes de Cruceros ni de quienes no hacen trámite migratorio (caso de la frontera seca de nuestro territorio, por ej. Rivera-Livramento, Chuy-Chui, Río Branco-Yaguarón).

Visitantes ingresados a Uruguay en 2011, 2010, 2009, 2008 y 2007 y variación interanual, según destino principal del viaje

DESTINO PRINCIPAL	A Ñ O S					VARIACIÓN			
	2011	2010	2009	2008	2007	2011/2010	2011/2009	2011/2008	2011/2007
Punta del Este	688.540	572.501	543.190	594.415	556.174	20,3%	26,8%	15,8%	23,8%
Colonia	271.500	235.784	222.160	158.901	112.377	15,1%	22,2%	70,9%	141,6%
Montevideo	853.612	816.334	691.252	688.331	695.249	4,6%	23,5%	24,0%	22,8%
Costa de Oro	139.199	112.621	81.591	80.324	78.926	23,6%	70,6%	73,3%	76,4%
Piriápolis	118.197	87.803	76.009	71.720	55.409	34,6%	55,5%	64,8%	113,3%
Costa de Rocha	192.483	135.883	115.516	106.071	55.622	41,7%	66,6%	81,5%	246,1%
Litoral Termal	458.011	290.850	222.082	180.566	122.837	57,5%	106,2%	153,7%	272,9%
Tránsito	86.068	53.832	72.286	57.874	56.314	59,9%	19,1%	48,7%	52,8%
Otros/Sin Dato	152.545	102.068	74.694	59.682	82.373	49,5%	104,2%	155,6%	85,2%
TOTAL	2.960.155	2.407.676	2.098.780	1.997.884	1.815.281	22,9%	41,0%	48,2%	63,1%

FUENTE : Ministerio de Turismo y Deporte en base a Encuesta de Turismo Receptivo.

NOTA: la información no incluye los visitantes de Cruceros ni de quienes no hacen trámite migratorio (caso de la frontera seca de nuestro territorio, por ej. Rivera-Livramento, Chuy-Chui, Río Branco-Yaguarón).

**Visitantes ingresados a Uruguay por trimestre,
según Destino Principal del viaje
Año 2011**

DESTINO PRINCIPAL	T R I M E S T R E S				TOTAL	Porcentaje
	Primero	Segundo	Tercero	Cuarto		
Punta del Este	314.392	91.104	104.252	178.792	688.540	23,26%
Colonia	69.639	59.485	62.263	80.113	271.500	9,17%
Montevideo	187.843	204.036	205.320	256.413	853.612	28,84%
Costa de Oro	74.860	14.900	16.318	33.121	139.199	4,70%
Piriápolis	72.108	12.791	8.810	24.488	118.197	3,99%
Costa de Rocha	116.406	20.465	20.577	35.035	192.483	6,50%
Litoral Termal	136.486	86.849	109.434	125.242	458.011	15,47%
Tránsito	46.555	11.641	11.362	16.510	86.068	2,91%
Otros/Sin Dato	44.400	30.654	36.044	41.447	152.545	5,15%
TOTAL	1.062.689	531.925	574.380	791.161	2.960.155	100,00%
Porcentaje	35,90%	17,97%	19,40%	26,73%	100,00%	

FUENTE: Ministerio de Turismo y Deporte en base a Encuesta de Turismo Receptivo

NOTA: la información no incluye los visitantes de Cruceros ni de quienes no hacen trámite migratorio (caso de la frontera seca de nuestro territorio, por ej. Rivera-Livramento, Chuy-Chuí, Rio Branco-Yaguarón).

**Estadía media de los visitantes ingresados a Uruguay, por año,
según destino principal del viaje
Período: Años 2002 a 2011**

Expresado en días promedio

DESTINO PRINCIPAL	A Ñ O									
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Punta del Este	10,2	9,7	9,5	9,4	8,4	9,0	9,6	9,6	8,7	8,6
Colonia	3,9	4,9	5,2	4,3	4,2	4,7	4,7	4,5	4,4	4,3
Montevideo	6,8	6,8	6,4	6,7	6,3	7,2	7,6	6,8	5,8	5,6
Costa de Oro	10,8	8,4	9,5	8,8	7,6	7,6	9,4	8,2	7,4	7,4
Piriápolis	9,5	10,7	10,0	10,9	8,3	8,9	9,7	10,2	9,6	9,5
Costa de Rocha	10,0	10,5	10,8	8,9	8,7	9,2	11,4	11,4	10,6	9,6
Litoral Termal	4,1	4,4	4,2	4,4	4,3	4,8	4,5	4,5	4,2	4,5
Otras/Tránsito	3,9	3,7	2,7	2,9	2,8	3,2	2,4	4,6	3,2	3,1
PROMEDIO	7,4	7,1	6,9	6,9	6,4	7,3	7,8	7,2	6,5	6,3

FUENTE : Ministerio de Turismo y Deporte en base a datos de la Encuesta de Turismo Receptivo.

**Ingreso de divisas a Uruguay en los últimos cinco años y variación interanual ,
según destino principal del viaje**

DESTINO PRINCIPAL	A Ñ O S					VARIACIÓN			
	2011	2010	2009	2008	2007	2011/2010	2011/2009	2011/2008	2011/2007
Punta del Este	1.031.413.471	711.642.575	595.973.409	477.450.205	382.980.265	44,9%	73,1%	116,0%	169,3%
Colonia	109.292.439	71.686.273	68.922.352	39.724.254	26.568.717	52,5%	58,6%	175,1%	311,4%
Montevideo	582.959.022	431.963.786	428.264.432	354.340.157	288.107.394	35,0%	36,1%	64,5%	102,3%
Costa de Oro	59.854.271	36.867.191	24.323.091	26.271.132	18.709.810	62,4%	146,1%	127,8%	219,9%
Piriápolis	102.597.685	49.922.533	49.508.545	31.842.448	22.534.425	105,5%	107,2%	222,2%	355,3%
Costa de Rocha	130.383.978	80.580.979	64.137.253	51.237.369	22.308.455	61,8%	103,3%	154,5%	484,5%
Litoral Termal	120.649.320	68.516.032	50.990.503	35.685.387	21.672.098	76,1%	136,6%	238,1%	456,7%
Tránsito	2.398.925	901.056	733.919	834.155	598.471	166,2%	226,9%	187,6%	300,8%
Otros/Sin Dato	32.400.658	26.165.217	14.591.003	11.302.390	11.742.471	23,8%	122,1%	186,7%	175,9%
TOTAL	2.171.949.769	1.478.245.642	1.297.444.507	1.028.687.497	795.222.106	46,9%	67,4%	111,1%	173,1%

FUENTE : Ministerio de Turismo y Deporte en base a Encuesta de Turismo Receptivo.

Nota: la información no incluye los visitantes de Cruceros ni de quienes no hacen trámite migratorio (caso de la frontera seca de nuestro territorio, por ej. Rivera-Livramento, Chuy-Chui, Río Branco-Yaguarón).

**Ingresos Brutos por Turismo Receptivo, por trimestre, según destino principal del viaje
Año 2011**

Expresado en dólares corrientes

DESTINO DEL VIAJE	T R I M E S T R E				TOTAL	Porcentaje
	Primero	Segundo	Tercero	Cuarto		
Punta del Este	645.842.495	87.787.770	90.365.301	207.417.905	1.031.413.471	47,5%
Colonia	36.386.650	16.857.901	22.063.856	33.984.032	109.292.439	5,0%
Montevideo	140.057.249	110.782.632	138.370.415	193.748.726	582.959.022	26,8%
Costa de Oro	34.668.826	3.309.210	5.394.808	16.481.427	59.854.271	2,8%
Piriápolis	77.291.740	6.767.212	4.566.154	13.972.579	102.597.685	4,7%
Costa Oceánica de Rocha	92.647.821	9.586.244	11.303.569	16.846.344	130.383.978	6,0%
Litoral Termal	34.734.111	23.810.516	30.507.644	31.597.049	120.649.320	5,6%
Tránsito	825.612	278.628	203.017	1.091.668	2.398.925	0,1%
Otros/ Sin Dato	9.530.181	5.285.404	9.195.970	8.389.103	32.400.658	1,5%
TOTAL	1.071.984.685	264.465.517	311.970.734	523.528.833	2.171.949.769	100,0%

FUENTE: Ministerio de Turismo y Deporte en base a datos de la Encuesta de Turismo Receptivo

NOTA: no incluye los ingresos de divisas por Cruceros

VISITANTES INGRESADOS A URUGUAY, DÍAS DE ESTADÍA Y GASTO, SEGÚN ZONA DE DESTINO

PERIODO: PRIMER TRIMESTRE DE 2012

ZONA DE DESTINO	TOTAL DE VISITANTES	DÍAS DE ESTADÍA	GASTO EN U\$S CORRIENTES		
			TOTAL U\$S	P/PERSONA	P/P DÍA
Punta del Este	311.129	10,4	556.469.961	1788,6	172,3
Colonia	68.735	4,9	26.666.627	388,0	78,7
Montevideo	192.266	7,4	176.041.020	915,6	124,2
Costa de Oro	69.254	8,4	36.604.844	528,6	62,8
Piriápolis	70.824	10,3	69.876.749	986,6	95,8
Costa de Rocha	105.306	10,3	75.688.442	718,7	69,5
Litoral Termal	120.833	5,2	45.008.844	372,5	71,1
Tránsito	70.400	0,5	1.196.045	17,0	34,0
Otros - Sin datos	35.240	4,9	11.522.317	327,0	67,3
TOTAL/MEDIA	1.043.987	7,9	999.074.849	957,0	121,4

942.096.089 Sin alquiler imputado

4.2. Mercado de trabajo

Indicadores del mercado de trabajo. Rocha 2006 - 2010

Tasas generales

	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Tasa Actividad	56,8	62,5	61,3	61,0	55,7	59,5
Tasa de Empleo	51,4	55,9	55,6	55,8	51,7	57,0
Tasa de Desempleo	9,5	10,5	9,4	8,5	7,2	4,2

Tasas específicas por sexo

	Tasa Actividad					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Hombres	71,2	74,5	72,9	72,5	65,9	71,2
Mujeres	44,2	51,5	51,1	50,5	46,7	49,1

	Tasa de Empleo					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Hombres	67,1	69,9	69,1	69,3	62,7	69,2
Mujeres	37,7	43,3	43,6	43,5	42,0	49,1

	Tasa de Desempleo					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
Hombres	5,8	6,2	5,2	4,4	5,0	2,8
Mujeres	14,8	16,1	14,7	13,9	10,0	6,1

Tasas específicas por edad

	Tasa Actividad					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
14 a 17 años	20,0	21,6	21,2	24,0	16,3	14,2
18 a 29 años	69,7	75,5	74,2	70,9	68,5	69,5
30 a 59 años	78,8	83,8	84,2	83,2	80,3	82,5
60 y más años	24,0	23,7	29,3	28,8	23,4	27,7

	Tasa de Empleo					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
14 a 17 años	15,5	15,4	15,1	22,3	10,5	11,1
18 a 29 años	57,7	61,9	59,1	57,5	58,7	63,9
30 a 59 años	73,2	77,5	79,4	77,8	76,8	80,2
60 y más años	22,9	22,8	28,3	28,6	22,4	27,2

	Tasa de Desempleo					
	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
14 a 17 años	22,9	28,6	28,8	6,9	35,9	21,4
18 a 29 años	17,1	18,0	20,4	18,9	14,2	8,1
30 a 59 años	7,0	7,6	5,7	6,5	4,4	2,9
60 y más años	4,5	3,8	3,3	0,9	3,9	1,7

Proporción de ocupados no registrados

	2006	2007	2008	2009	2010	2011
	%	%	%	%	%	%
No Registro en BPS	44,3	40,9	37,0	43,1	42,3	38,6

Fuente: INE, ECH

5. Patrimonio cultural e identidad

1. Protección nacional

Esta en vigencia la Ley Nº 14.040 de 1971 y su modificativa de 2001 (artículo 290 de la Ley 17.296) que crea la Comisión del Patrimonio Nacional en su artículo 5º dice: “Podrán ser declarados monumentos históricos, a los efectos de esta ley, los bienes muebles o inmuebles vinculados a acontecimientos relevantes, a la evolución histórica nacional, a personajes notables de la vida del país o a lo que sea representativo de la cultura de una época nacional”.

Los bienes inmuebles protegidos por este concepto en el departamento de Rocha son:

PADRÓN	IDENTIFICACIÓN	UBICACIÓN	RESOLUCIÓN	AÑO
	Fortaleza de Santa Teresa	Costa del departamento	LEY 8172	1927
	Fortaleza de San Miguel y Parque Nacional	Chuy	LEY 9718	1937
	Faro de Cabo Polonio	Cabo Polonio	333/976	1976
	Faro del Cabo del Santa María	La Paloma	333/976	1976
314	Receptoría de Aduanas del Chuy	Chuy - Av. Internacional y León Ventura	1231/997	1997
3.668	Conjuntos de Cerritos del área de India Muerta	Zona rural del Departamento de Rocha	444/008	2008
53.318	Conjuntos de Cerritos del área de India Muerta	Zona rural del Departamento de Rocha	444/008	2008

2. Protección departamental

Los elementos protegidos hasta el 2011 por declaratorias de Interés Departamental, de Patrimonio Histórico Departamental, de Sitio de Interés Histórico y Turístico Departamental y de Interés Cultural son:

IDENTIFICACIÓN	UBICACIÓN	RESOLUCIÓN	AÑO
Parque Mural Temático	Ciudad de Castillos	3387	2000
Sierra de los Rocha		0300	2003
Atahona de los Crocce	Ruta 15 km 44, a 3 km por Cno. Vecinal	1722	2004
Capilla	Ruta 15 km 44, a 3 km por Cno. Vecinal	1722	2004
Tapera de la casa de Constancio C. Vigil	Ruta 15 km 73	1722	2004
Estela de la Batalla de India Muerta	Ruta 15 km 78	1722	2004
Tapera de la casa de Luciano Velázquez	Ruta 15 km 78	1722	2004
Cueva del Tigre	Ruta 15 km 13.5	1722	2004
Palmar de Tiburcio	Ruta 15 km 13.5	1722	2004
Piedra Blanca (monolito natural)	Ruta 9	1722	2004
Manguera de piedra del establecimiento de Francisco De Los Santos	Ruta 9	1722	2004
Parque de Esculturas del Camping PP	Ruta 10 km 226.5	199	2005
Teatro 25 de Mayo	Plaza Independencia de ciudad de Rocha	0505	2005
Cine 1º de Agosto	Plaza Independencia de ciudad de Rocha	0505	2005
Construcción de Farero	La Paloma	001546	2009

ANEXO II

LOS CENTROS URBANOS INTERIORES DEL DEPARTAMENTO²⁴

Ciudad de Rocha

Rocha constituye la ciudad mejor equipada, fundamentalmente en lo referente a servicios a la población (tales como los de salud y enseñanza) y a la producción. Se encuentra ubicada en ella una de las sede del Centro Universitario de la Región Este (CURE) de la UdelaR. Habita en ella el 37 % de la población del departamento y es su principal centro de servicios. Las localidades más distantes de la ciudad de Rocha son Cebollatí que se encuentra a aproximadamente 170 km de distancia y Chuy a 130 km. Es la única ciudad en el departamento que cuenta con todos los servicios tomados como referencia para la caracterización urbana, constituyendo la centralidad más importante. Su ubicación sobre las rutas 9 y 15 la vincula con todos los centros poblados del departamento, existiendo servicios de transporte público desde y hacia todos ellos.

La ciudad de Rocha tiene una conformación que responde a su proceso de construcción a lo largo de diferentes épocas, que muestra distintas concepciones de lo urbano y la acción de la especulación sobre la tierra.

Su núcleo central, que corresponde a la época fundacional, constituye una ciudad planeada en un acto y consiste en una cuadrícula de 1500m x 1500m aproximadamente (15 manzanas por 15 manzanas) con las calles orientadas en dirección SE-NO. El casco central se ubica en una planicie alta ubicada entre dos cursos de agua: la Cañada del Ejido al este y el Arroyo de Rocha al oeste. La ruta 9, construida posteriormente, constituye un límite creado por el hombre al sur- este, cerrando en los hechos, tres lados del recinto original.

Posteriormente y en diferentes períodos, la ciudad creció conformando un cinturón que prácticamente rodea al casco original, a través de sucesivos fraccionamientos de predios rurales, adecuándose a las formas de los mismos, dando como resultado un trazado irregular, aleatorio, sin solución de continuidad ni entre los nuevos fraccionamientos y el casco original, ni entre los nuevos fraccionamientos entre sí y dejando predios de uso rural incluidos. Este cinturón tiene un área sensiblemente superior a la cuadrícula original.

El área fraccionada es de 1.660 há. y el área realmente urbanizada o con vestigios de urbanización es de 1.015 há. lo que corresponde al 61 % de la fraccionada.

Este conjunto tiene una densidad de población en el entorno de las densidades medias de otras capitales departamentales del Interior del País, que se ubica alrededor de 25 habitantes por hectárea, tomando en cuenta el área efectivamente fraccionada. Esta densidad es baja en relación a las que tienen las ciudades del Chuy y Castillos, y similar a la de Lascano.

La ciudad cuenta con todos los servicios de infraestructura básica: vialidad, agua potable, energía eléctrica, telefonía, alumbrado público, recolección de residuos y un tercio de las viviendas (32%) están conectadas a la red de saneamiento.

²⁴ Véase el cuadro al final de este anexo, elaborado con base en la información incluida en el Anexo I.

Rocha capital tiene una cantidad de viviendas desocupadas muy alta (17%), que supera porcentualmente al promedio en el conjunto de ciudades del país (11%). De acuerdo al Censo 2011 el total de viviendas ascendía a 11.642 de las cuales se encontraban desocupadas 1.968 viviendas.

El centro comercial se desarrolla principalmente en el casco central, a lo largo de dos calles paralelas: José Pedro Ramírez y Gral. Artigas que constituyen en la actualidad el acceso y la salida vehicular principal del centro de la ciudad y lugar de ingreso de ómnibus de media y larga distancia, a sus terminales en la plaza principal. Sobre esta plaza se encuentran servicios importantes, públicos y privados (Banco Hipotecario, Banco de la República, Nuevo Banco Comercial (privado), locales de pagos y cobros, agencias de ómnibus, iglesia, restorán, hotel, club social, etc.).

Cuenta con equipamientos deportivos y recreativos (estadios de fútbol, gimnasio con piscina cubierta, hipódromo, varios clubes deportivos y sociales y aéreo club) y culturales (cine club, teatro con galería de exposiciones y casa de la cultura).

La ciudad tiene un parque público lineal que va desde “La Estiva” al “Paso Real”, a orillas del arroyo de Rocha, con playa, muy arbolado, con buena caminería y equipamiento adecuado, orientado al esparcimiento al aire libre de la población.

A poca distancia de la ciudad de Rocha se encuentran los balnearios La Riviera y Puerto de los Botes, a orillas del arroyo de Rocha.

2. El casco central

El casco central presenta un alto porcentaje - superior al 90% de los predios disponibles - de predios con construcciones. La gran mayoría de estas construcciones están destinadas a viviendas unifamiliares, siendo mínima la cantidad de viviendas colectivas (edificios de apartamentos, etc.). El casco es también donde se encuentra la mayor densidad de población de la ciudad, que es alta, tomando en cuenta la cantidad de predios por manzana (alrededor de 20) y la tipología adoptada de una vivienda unifamiliar por predio. Esta densidad alcanza a 60 habitantes por hectárea.

Las construcciones no tienen retiros laterales ni frontales y la altura, mayoritariamente no supera uno o dos niveles.

Los factores antedichos han dado como resultado un paisaje urbano muy construido y homogéneo, con un viario indiferenciado y no jerarquizado en un tejido muy denso y cerrado. Las calles están conformadas por planos verticales paralelos y continuos de fachadas de edificios de alturas similares, lo que define una frontera muy clara entre el espacio público y el privado, sin ninguna intermediación; en su plano horizontal, el espacio público está conformado por aceras angostas y calzadas pavimentadas mayoritariamente con adoquines y hormigón. Se destaca la ausencia casi total de árboles. En esta cuadrícula se ubican cinco plazas como únicos espacios calificados y diferenciados, arboladas y adecuadamente equipadas.

El núcleo central constituye la centralidad dentro de la centralidad, ubicándose en él los principales servicios a escala de la ciudad y del departamento.

3. El cinturón de crecimiento

Los sucesivos fraccionamientos que dieron origen a sectores de crecimiento, rodearon al casco central, extendiéndose para los cuatro costados, sobrepasando los límites naturales y la ruta 9, una vez que esta fue construida en su actual trazado.

El cinturón está compuesto por múltiples fraccionamientos realizados en distintos momentos y respondiendo a diferentes criterios o concepciones de lo urbano. Los predios son de mayores dimensiones y la normativa de edificación exige retiros laterales y frontales. Se percibe con claridad una mayor presencia de vegetación ornamental y de sombra, debido al enjardinado de los retiros de las viviendas.

El porcentaje de predios ocupados con construcciones es menor al del casco central, bajando sensiblemente en las zonas más alejadas. Se mantiene la característica del predominio de viviendas unifamiliares, a razón de una por predio, lo que hace descender la densidad de población. Las viviendas son de correctos niveles de construcción. Desde el punto de vista socioeconómico, se concentran acá mayoritariamente, estratos de nivel medio-bajo y bajo.

Las calles son de balastro y carecen de aceras.

El resultado es un típico paisaje urbano característico de los suburbios de las ciudades uruguayas, de tejidos abiertos, con construcciones exentas en un espacio público abierto y de difusos límites, con importante presencia de plantas y verde.

El hecho de haber traspasado los límites de los cursos de agua y de la Ruta 9 generó situaciones o sectores de conflicto, consistentes en los límites o fronteras entre los dos sectores de la ciudad. La escasez de puentes sobre los cursos de agua y las dificultades de atravesamiento de la ruta, ha generado bolsones de viviendas y población relativamente segregados del centro y de otras zonas.

Las áreas inundables en los márgenes de los cauces de agua que fueron fraccionadas, generan zonas de dimensiones variables, donde no deberían radicarse viviendas, y en caso de existir, deberá realojarse a sus habitantes.

Las bajas densidades poblacionales y el bajo porcentaje de ocupación de predios resulta en algunos casos muy inapropiada para su sustentación desde el punto de vista de la provisión de servicios de infraestructura urbanos, tales como locomoción, tendido eléctrico, viario, red de agua potable, telefonía, etc., además de los servicios directos a la población, tales como escuelas, policlínicas y otros servicios de salud, almacenes, farmacias, carnicerías, etc. El barrio Hipódromo es un buen ejemplo de esta problemática.

El crecimiento que se ha producido hacia el sureste, al otro lado de la Ruta 9, ha generado una situación de dificultoso y riesgoso vínculo con el sector central de la ciudad, donde se ubican los principales centros de servicios y lugares de trabajo y recreación. El barrio Jardín es un ejemplo de este caso.

Los bordes de la ciudad están correctamente resueltos junto al área de uso rural y el arroyo de Rocha. La vista del campo desde zonas centrales de la ciudad al final de las calles configura un paisaje contrastante y muy atractivo. El límite con la ruta 9 es por el contrario, un lugar no resuelto ni funcionalmente como ya se señaló ni paisajísticamente. La intersección de la ruta con la ciudad

debe ser pensada, diseñada y mejorada en todos los aspectos señalados. La rotonda en la intersección con la ruta 15 ha mitigado el problema funcional y de seguridad, pero no constituye una solución integral a los problemas que se enfrentan.

Ciudad de Castillos

La ciudad de Castillos responde, en su conformación, a las distintas etapas de su construcción. Su núcleo central está compuesto por una cuadrícula de aproximadamente 1000m x 600m –diez manzanas por seis manzanas- y se encuentra atravesado por el antiguo trazado de la Ruta al Chuy, que hoy se ha convertido en la calle 19 de abril y constituye el centro comercial de la ciudad. Este núcleo se ubica en un lugar geográfico accidentado, especie de recinto contenido entre las cañadas de Soba y la de Sanguinetti. Este recinto tiene un vértice más elevado al Noreste, y el más bajo al Suroeste.

Posteriormente a la fundación del casco, y en distintos períodos, la ciudad creció a través de sucesivos fraccionamientos de suelo de uso rural conformando un cinturón que rodea el núcleo original. Este proceso, a pesar de las características similares que tiene con el de la ciudad de Rocha, ha dado como resultado un trazado que ha resuelto en muchos casos las continuidades con el núcleo original, resultando notorias, en la actualidad, la homogeneidad formal y la compacidad de la ciudad. En otros, sin embargo, no lo ha hecho de manera adecuada, o ha dejado intersticios de suelo que conservan aún su carácter rural. Las irregularidades de los trazados han surgido principalmente en los últimos fraccionamientos realizados, al Suroeste de la ciudad, en la otra orilla de la Cañada y al norte del casco, sobre el Camino a la Sierra y la ruta 16.

El actual trazado de la Ruta 9 ha establecido un nuevo límite hacia el Sur, a la planta urbana. Sin embargo, se han realizado fraccionamientos al Sur de la Ruta, lo cual permite percibir el inicio de un proceso similar al que sufrió la Ciudad de Rocha.

El conjunto tiene una densidad de construcciones (ocupación de predios) y de población (hab/há) más alto que el de la Ciudad de Rocha: en el entorno de 34 habitantes por hectárea. La superficie efectivamente urbanizada (o con algún vestigio de urbanización) es de 222 há. constituyendo el 38% del área de fraccionamiento autorizado.

La ciudad cuenta con casi todos los servicios de infraestructura básica: vialidad, agua potable, res de saneamiento, energía eléctrica, telefonía, alumbrado público, recolección de residuos.

Desde el punto de vista de los servicios tomados como referencia para la caracterización urbana (ver cuadro al final de este anexo), constituye una centralidad regional de segundo nivel en el Departamento. Su cercanía con la costa y los balnearios (Aguas Dulces queda a sólo 8 km, y Barra de Valizas, Cabo Polonio y la Esmeralda a sólo unos kilómetros más) la convierten en un centro de servicios para la población estacional de los mismos.

Castillos tiene una proporción de viviendas desocupadas muy alta, superior incluso al de Rocha (23% según el Censo 2011), duplicando al promedio del país que es del 11%.

El centro comercial tiene un desarrollo fundamentalmente lineal, a lo largo de las calles paralelas 19 de Abril y Dr. P. Ferrer. Sobre ellas se ubican los servicios de mayor importancia: Hospital de Salud Pública, estación de servicios ANCAP, agencia del Banco de la República. Tiene también liceo

público y escuela tecnológica, así como juzgado, centro CAIF, una emisora de TV cable, una radio AM y una FM y un periódico y servicios directos a la población.

El casco central tiene una alta tasa de ocupación de predio, superior al 90%, en un tejido muy denso, con viviendas mayoritariamente de buena construcción y estado. Las construcciones no tienen retiros laterales ni frontales y la altura no supera los dos niveles. La tipología adoptada es de una vivienda unifamiliar por predio.

Las calles con aceras y sistema de drenaje de aguas pluviales, están pavimentadas con asfalto en el sector central. En las zonas de crecimiento tienen pavimento de balastro.

El paisaje urbano es muy construido y homogéneo en el centro, con un viario poco jerarquizado, donde la plaza constituye la excepción, a pesar de haber quedado fuera de la zona céntrica. Lo más notorio es la característica ya señalada del lugar de emplazamiento, lo que posibilita atractivas vistas y perspectivas diferentes de la ciudad y sus alrededores. Al igual que en la ciudad de Rocha, es notoria la inexistencia de árboles y verde en general en las calles.

Los sectores de crecimiento han adoptado la misma tipología de una vivienda unifamiliar por predio, pero la normativa exige retiros laterales y frontales. Los porcentajes de ocupación de predios desciende en la medida que es mayor la distancia al centro y la presencia del verde es muy superior, constituyendo un tejido abierto. La prestación de servicios de todo tipo, particularmente de infraestructura, se dificulta y encarece.

Es de hacer notar que se trata de una ciudad de planta pequeña y concentrada donde las distancias al centro desde los lugares mas alejados rondan las 10 cuadras. (1.000 m. aprox.)

Ciudad del Chuy

La ciudad del Chuy uruguaya y su homónima brasilera se emplazan en una llanura limitada al este por el arroyo Chuy y al noreste por la ruta que vincula la aduana uruguaya con la brasilera. En la intersección de las rutas 9 y 19, se vincula fácilmente con el resto del departamento y sus centros urbanos, además de constituir el principal nexo terrestre de Uruguay con el Sur-este de Brasil. Esta última característica tiene consecuencias de naturaleza local para la ciudad del Chuy, de naturaleza regional para el departamento de Rocha y nacional.

Desde el punto de vista local, uno de los aspectos mas llamativos es la continuidad morfológica y vial que la ciudad brasilera y la uruguaya tienen entre si en su parte central, como si este núcleo hubiera sido concebido unitariamente. La avenida fronteriza, con su traza brasilera y su traza uruguaya constituye un elemento demarcador de mucha importancia, pero no constituye un elemento de separación o división, sino un lugar de convergencia.

Su proceso de construcción fue largo y tuvo diferentes etapas, pero hoy son discernibles determinadas reglas de generación de la ciudad: la calle y la manzana como elementos básicos, la búsqueda de continuidades en la trama vial y la existencia de estructuradores de esa trama (Avda. Samuel Prilliac, ruta y Avda. de acceso desde Uruguay a la ciudad, y la propia Avda. Brasil – Uruguai), que han definido un trazado homogéneo y compacto, a pesar de la diversidad de las dimensiones y formas de sus elementos constitutivos.

La superficie efectivamente urbanizada es de 239 há 3.000 m y constituye el 100% del área aprobada, constituyendo este hecho testimonio de la necesidad de ampliar los límites de la ciudad.

La ciudad uruguaya ha crecido en cantidad de población en forma significativa. Su actividad fundamental es el comercio que se emplaza, fundamentalmente en la Avenida Brasil, constituido preponderantemente por “free-shops”. La gran afluencia de turistas en temporada, provenientes en su mayoría de Uruguay, y durante el resto del año, desde las ciudades cercanas del Estado de Rio Grande do Sul ha promovido también el desarrollo de servicios de gastronomía, hotelería, cambios, etc. En la Avenida de acceso desde la ruta 9, perpendicular a la avenida fronteriza, se ha constituido un pequeño centro propio de la ciudad uruguaya, con la instalación de sedes de instituciones públicas y privadas y otros servicios, encontrándose sobre ella la única plaza de la ciudad.

Su estructura física refleja fuertemente esta vocación y la ciudad se ha extendido a lo largo de la frontera, ampliando el área comercial y el área residencial en paralelo al gran atractor que constituye la Avenida Brasil.

La actividad comercial y la condición especial de ciudad fronteriza han atraído a gran cantidad de población constituyendo la segunda ciudad del departamento.

Sin dudas que los habitantes de ambas ciudades, la uruguaya y la brasilera, han desarrollado estrategias de uso de servicios de uno u otro lado según sus conveniencias siendo importante, a la hora de pensar y planear el desarrollo de la ciudad uruguaya, buscar elementos o bases de complementación con la ciudad brasilera en servicios básicos para la población, reconociendo lo peculiar de la situación.

La población creció fuertemente entre 1963 y 1996 (57% entre 1963 y 1975; 83% entre 1975 y 1985; y 19% entre 1985 y 1996) año en el que alcanza el máximo poblacional registrado, para luego perder habitantes entre 1996 y 2011 (1%). Sin embargo, aquel fuerte crecimiento de población no fue acompañado por un crecimiento del área urbanizada y la ciudad tiene un alto índice de ocupación de predios, más de un 90%, y la más alta densidad de población del departamento, 40 habitantes por hectárea. Cuenta asimismo con el más bajo índice de viviendas desocupadas entre las cuatro principales ciudades del departamento: 15% en el censo 2011.

El paisaje urbano está caracterizado nítidamente en dos sectores:

- r. La Avda. Brasil con dimensiones (largo y ancho) muy importantes, dominada por los comercios en general y los free-shop en particular, con su despliegue de cartelera de propaganda abigarrada, sin presencia de verde;
- s. La zona residencial interior, constituye un tejido denso, de viviendas unifamiliares y construcciones de una o dos plantas, con calzadas predominantemente de balasto y sin aceras y con presencia del verde, en árboles del ornato público y jardines. Con un viario no diferenciado configura un paisaje homogéneo, con espacios públicos de dimensiones agradables y valores a conservar y mejorar.

Es la segunda ciudad del departamento en cuanto a cantidad de población, con 9.675 habitantes en el censo 2011 y en cuanto a la cantidad de servicios tenidos en cuenta para la caracterización urbana (véase cuadro adjunto), constituyendo una centralidad regional de segundo nivel, atendiendo con sus servicios a los centros poblados de 18 de Julio, La Coronilla y aledaños, y Barra

del Chuy (y Puimayen). Junto con Rocha y Castillos, Chuy posee red de saneamiento parcial (con un 36% de las viviendas conectadas a esta red).

Del punto de vista regional y nacional, el acceso por el Chuy de productos brasileiros se ha constituido en el más importante del país. Consecuentemente, la ruta 9 ha visto incrementado en pocos años el tránsito de camiones, al que se suma la gran cantidad de automóviles de turistas que transitan por ella, y el transporte de materia prima, fundamentalmente madera, del propio departamento de Rocha hacia Montevideo. Una ruta que hoy no tiene las dimensiones ni condiciones de seguridad requeridas para soportar este tránsito.

Ciudad de Lascano

Se emplaza en una planicie alta ubicada entre el Río Cebollatí y el bañado de India Muerta al norte del departamento, en la intersección de las rutas 15 y 14 y próximo a la intersección de las rutas 15 y 19. Esta ubicación le permite una fácil conexión con todos los centros urbanos del departamento y con amplias zonas del territorio, así como con la ciudad de José Pedro Varela en el departamento de Lavalleja y con la ruta 8 y la ciudad de Treinta y Tres.

Se trata de una ciudad con un importante núcleo central, conformado por un rectángulo de 1.200 m x 1.200 m aprox. y una cuadrícula de manzanas cuadradas, con un alto índice de ocupación de predios (próximo al 90%) y extensiones posteriores que, en general, continuaron con la lógica de la manzana y la calle buscando continuidades en el viario. El área efectivamente urbanizada es de 290 há. lo que constituye el 95% del área autorizada para fraccionar.

La ciudad tiene un fuerte límite en todo el sector oeste constituido por las rutas 15 y 14. Las ampliaciones se han realizado respetando estos límites, en paralelo a ellos, fundamentalmente hacia el sur de la ruta 14 y al norte de la ruta 15.

Los bordes de la ciudad han sido ocupados parcialmente por elementos singulares, que requieren mayor área de la que tienen predios y manzanas del sector central. Sobre la ruta 15 se localizan silos de granos, instalaciones de empresas arroceras, estadio de fútbol, pista de atletismo, conjuntos de viviendas unitarias, cementerio, etc., que han conformado una especie de cinturón, fundamentalmente hacia la ruta 15.

La ciudad tiene un alto índice de viviendas desocupadas (20% según datos del censo 2011) y una densidad de población neta baja: 26 habitantes por hectárea, con una población de 7.645 habitantes según el censo 2011. En las áreas de crecimiento de la ciudad la densidad baja en forma notoria. Una ciudad compacta en gran parte de su extensión, comienza a perder esta característica en las ampliaciones más recientes, dejando áreas de uso agrícola inmersas en la zona urbana. Este fenómeno se ve potenciado por la construcción por parte de MEVIR de un importante conjunto de viviendas sobre la ruta 15 al norte, fuera del área urbana.

Lascano se ha estructurado en forma concéntrica, teniendo a la plaza principal como origen formal. La principal zona comercial y de servicios de la ciudad coincide con este centro, quedando a cortas distancias aún de los sectores más alejados constituidos por las ampliaciones. Se encuentra en un segundo tramo, en cuanto a cantidad de servicios tenidos en cuenta para la caracterización urbana, constituyendo una centralidad regional de segundo nivel, atendiendo con sus servicios a los centros poblados de Cebollatí y Velázquez y una amplia zona rural de

producción agrícola. Es de hacer notar que enseñanza secundaria no ofrece todas las opciones de bachillerato.

En el área central las construcciones son contiguas, sin retiros frontales ni laterales, las calles están pavimentadas con asfalto y las aceras con baldosas, sin árboles o plantas de ornato público. Las construcciones son de buen nivel y se encuentran en buen estado de conservación, constituyendo fundamentalmente, en una vivienda unifamiliar por predio en una o dos niveles. Se trata de una ciudad con un alto grado de homogeneidad formal, con espacios públicos de agradables proporciones.

En las zonas de ampliación se han incorporado retiros a las reglamentaciones y el índice de ocupación de predios baja notoriamente. Las calles están pavimentadas con balastro y no existen aceras, constituyendo un tejido abierto, con presencia de verde en retiros frontales y calles.

Pueblo Cebollatí

Ubicado al norte del departamento, próximo al río del mismo nombre, en una enorme planicie baja en zona de bañados, centro del área arrocera, a más de 65 km. de Lascano, centro de servicios regionales más próximo. La ruta 15 que lo vincula con Lascano se encuentra parcialmente pavimentada con asfalto y parcialmente con balastro, siendo sus condiciones de mantenimiento en general buenas. Las características del lugar, bajo y fácilmente inundable, hacen que el pueblo quede aislado frecuentemente de cualquier otro centro urbano.

Las dimensiones del pueblo son muy pequeñas y está conformado en su casco central, por una cuadrícula de 700 m x 600 m de manzanas cuadradas. Tiene una población de 1.609 habitantes según censo 2011, un índice bajo para el departamento de ocupación de predios, alrededor del 30%, una superficie efectivamente urbanizada que coincide con el área fraccionada aprobada, 68há. 9.000 m, y una densidad de población baja: 25 habitantes por hectárea.

El crecimiento último de la ciudad se ha realizado fuera del área urbana por parte de MEVIR, generando una situación paradójica de transformación del suelo de uso rural en uso urbano existiendo área disponible en el casco ya urbanizado, y creándose un barrio segregado del resto de la ciudad. Esta situación se agrava en la actualidad con la construcción de un nuevo barrio de MEVIR de 84 viviendas, para una población estimada entre 350 y 400 habitantes, aproximadamente el 25% de la población actual, fuera del casco de la ciudad.

La tipología de ocupación del pueblo es de una construcción por predio, mayoritariamente viviendas de una planta de altura, con retiros frontales y laterales. Tiene un índice de viviendas desocupadas de 27%. La escasa población cuenta con todos los servicios de los entes públicos, provistos por un Centro CAC (Centro de Atención Ciudadana), encontrándose ubicado frente a la plaza. En materia de educación cuenta con una escuela urbana común y un liceo con ciclo básico y un año de bachillerato. Tiene un juzgado de paz.

Del punto de vista de la categorización urbana, se encuentra en un tercer nivel en cuanto a los servicios tenidos en cuenta, configurando un centro de servicios local, para el área rural circundante.

Las pequeñas dimensiones del pueblo, su tejido abierto y la presencia inmediata del suelo rural configuran un paisaje urbano de poca entidad, que se asemeja a un área calificada del suelo rural.

Su proximidad al Río Cebollatí y a la Laguna Merín, ambos lugares con enormes atractivos paisajísticos, puede constituir en el futuro un factor de desarrollo de actividad turística, alternativa a las actuales del Departamento y complementaria de la desarrollada en la localidad de La Charqueada, en el departamento de Treinta y Tres.

Villa Velázquez

Se encuentra ubicada en una planicie a orillas del arroyo Sarandí de la Paloma, aproximadamente a 50 kilómetros de Rocha capital y de la ciudad de Lascano, en la confluencia de las rutas 15 y 13. Tiene una población de 1.022 habitantes según el censo 2011.

Está conformada por una cuadrícula de aproximadamente 1.000m x 800m y tiene una superficie efectivamente urbanizada que coincide con los fraccionamientos autorizados, 147 hás 4.000, y un índice bajo de predios ocupados, aproximadamente el 30% del total.

La cantidad de viviendas desocupadas es muy alta, constituyendo el 31% del total, y la densidad de población es baja, de 15 habitantes por hectárea, según los datos del censo 2011.

La villa es atravesada por la ruta 15 que constituye su principal estructurador y eje comercial. Posee una serie de servicios que la ubican en un tercer nivel de la caracterización urbana realizada, constituyendo un centro local importante para una amplia zona, por poseer un hogar estudiantil. Del punto de vista educativo cuenta con una escuela primaria de tiempo completo y un liceo con primer ciclo y primer año de bachillerato, así como un hogar estudiantil. Tiene juzgado de paz, sucursal del Banco de la República y centro de pagos y cobranzas.

El paisaje urbano es muy contrastante para una villa de pequeñas dimensiones. La calle principal Gral. Artigas con su doble vía y cantero central y las manzanas contiguas hasta la plaza poseen una impronta muy urbana con fuerte presencia de edificios públicos, principalmente de educación. Las calles asfaltadas y las aceras con árboles ornamentales completan esta imagen urbana. Rápidamente el paisaje cambia hacia los bordes, con ocupaciones de predios muy bajas, calles de balastro y una presencia muy fuerte del verde en las viviendas y en predios baldíos.

Al igual que en el caso de Cebollatí ya mencionado, MEVIR ha construido un conjunto de 60 viviendas transformando suelo de uso rural a uso urbano, ampliando el área urbanizada en la cual existen gran cantidad de predios libres y muy bajas densidades.

Villa 18 de julio

Ubicada a solo 8 kilómetros de la ciudad del Chuy y próxima al fortín de San Miguel y al arroyo San Miguel, constituye en la actualidad, con sus 977 habitantes, una suerte de barrio descentralizado de esa ciudad. La ruta 19 en excelente estado de conservación la vincula al Chuy y al pueblo de San Luis al Medio.

La villa se ha desarrollado a ambos lados de la ruta que la divide, pero constituyendo al mismo tiempo el articulador espacial y funcional.

Está conformada por dos cuadrículas de diferentes direcciones, que se vinculan a través de la ruta. Tiene una superficie efectivamente urbanizada que coincide con la aprobada de fraccionamientos: 58 há. 2.000m y un índice de viviendas desocupadas según el Censo 2011 del 20%.

La cantidad de predios ocupados es media para el departamento: 45%, y una densidad de población del 28%

La escasa población y su proximidad con la ciudad del Chuy hacen que tenga muy pocos servicios a la población. Del punto de vista educativo, cuenta con una escuela para contexto socio cultural crítico con programa de maestros comunitarios, no teniendo ningún tipo de enseñanza media. Del punto de vista de los servicios tomados en cuenta para la caracterización urbana, se encuentra en un cuarto nivel, constituyendo un centro local de segunda categoría.

Las consideraciones respecto al paisaje urbano, a partir de las dimensiones del área urbanizada, de una tipología de ocupación de una construcción por predio, de la existencia de retiros y una presencia importante del verde y la inmediatez del suelo rural, son similares a las realizadas para el pueblo de Cebollatí, así como también las observaciones hechas sobre las últimas intervenciones realizadas por MEVIR (52 viviendas), ampliando en los hechos el área urbanizada.

Pueblo San Luis al Medio

Se encuentra ubicada en la planicie centro de la actividad agrícola arroceras del departamento, a menos de 30 km. de la ciudad del Chuy y de la villa Dieciocho de Julio a quienes las une la ruta 19 en excelente estado, y próxima al arroyo San Luis. Tiene una población de 598 habitantes según el Censo 2011.

Está conformado por un sistema de calles y manzanas jerarquizado y variado, que proponen un paisaje urbano de interés. La ruta 19 al norte constituye un fuerte límite que, lamentablemente un fraccionamiento mas reciente ha sobrepasado. El camino a Paso Barrancas estructura al pueblo, ubicándose el pequeño centro comercial, la plaza y otros servicios a la población.

Tiene un área efectivamente urbanizada que coincide con el área autorizada de fraccionamiento que es de 43 há 1.000 m, con un índice alto de predios ocupados: 78%.

La cantidad de viviendas desocupadas es del 28%. La densidad de población es de 35 habitantes por hectárea. En uno de los bordes del pueblo se ha construido un conjunto de MEVIR diseñado urbanísticamente de manera muy sensible a la propuesta original del pueblo, integrándose y aportando al paisaje del conjunto.

Pueblo 19 de abril

Ubicado sobre la ruta 9 a distancias similares (25 kilómetros) de las ciudades de Rocha y Castillos. Tiene una población de 205 habitantes según el censo 2011 y la cantidad de habitantes que alcanzó los 308 en 1963, desciende desde 1975 en forma ininterrumpida.

Está conformado por una cuadrícula de 800 metros x 400 aproximadamente, teniendo a la ruta 9 como límite al noroeste y el arroyo Chafalote en el cuadrante norte-sureste.

Tiene un área efectivamente urbanizada de aproximadamente 37 há. que constituye el 59% de los fraccionamientos aprobados que es de 62há 7.000m, con un bajísimo índice de ocupación de predios: 14%.

La cantidad de viviendas ocupadas es muy bajo: 67% (similar a la Villa de Velázquez) y tiene una densidad de población también muy baja: 6 habitantes por hectárea.

Constituye en la actualidad un centro de servicios de nivel local para el área rural circundante contando con una escuela rural, una policlínica, una comisaría y una estación de servicios de ANCAP y almacén que sirve fundamentalmente a la ruta.

Caracterización urbana

CARACTERIZACIÓN URBANA

1

Localidad	Población 2011		Viviendas particulares 2011							Hogares particulares 2011	Superficie y densidad pobl.			
	Total	Sub-totales	total	ocup	desocup	desocup de uso temporal	desocup por otras razones	% desocup uso temporal/total	% desocup /total		Fracc Há.	Urban Há.	%	Dens/urb. Hab x há. 2011
TOTAL DEPARTAMENTO	68.088		45.892	26.100	19.792	14.285	5.507	31%	43%	26.408				
Rocha capital	25.422		11.642	9.674	1.968	647	1.321	6%	17%	9.817	1.660	1.015	61	25
Chuy	9.675		4.115	3.507	608	229	379	6%	15%	3.561	239	239	100	40
Castillos	7.541		3.908	3.010	898	365	533	9%	23%	3.038	282	222	78	34
Barrio Torres	83	7.624	42	28	14	10	4	24%	33%	28				
Lascano	7.645		3.536	2.826	710	239	471	7%	20%	2.862	304	290	95	26
Cebollati	1.609		802	586	216	59	157	7%	27%	598	68,9	64	93	25
18 de Julio	977		472	379	93	54	39	11%	20%	380	58,2	35	60	28
Velázquez	1.022		554	383	171	71	100	13%	31%	383	147,1	69	47	15
San Luis al Medio	598		309	224	85	40	45	13%	28%	227	43,1	17	40	35
Diecinueve de Abril	205		130	87	43	19	24	15%	33%	89	62,7	37	59	6
La Riviera	30		222	16	206	187	19	84%	93%	16				
Puerto de los Botes	21	51	71	11	60	59	1	83%	85%	11				
Parallé	16		30	11	19	7	12	23%	63%	11				
La Paloma	3.495		4.598	1.359	3.239	2.401	838	52%	70%	1.367	1942	869	45	4
La Aguada - Costa Azul	1.090		1.788	459	1.329	1.215	114	68%	74%	460				
Arachania	377	1.467	512	139	373	346	27	68%	73%	140				
La Pedrera	225		739	99	640	554	86	75%	87%	100				
Pta.Rubia y Sta.Isabel de la Pedrera	94	319	458	46	412	374	38	82%	90%	47				
Tajamares de La Pedrera	2		20	1	19	19	-	95%	95%	1				
San Antonio	6		48	2	46	42	4	88%	96%	2				
San Bernardo (Pueblo Nuevo)	10		18	3	15	15	-	83%	83%	3				
Oceanía del Polonio	7		31	2	29	29	-	94%	94%	2				
Cabo Polonio	95		401	53	348	348	-	87%	87%	53				
Puente Valizas	32		89	11	78	78	-	88%	88%	11				
Barra de Valizas	330		990	152	838	826	12	83%	85%	152	41,7	41,7	100	8
Agua Dulces	417		1.589	194	1.395	1.217	178	77%	88%	194	99,5	99,5	100	4
La Esmeralda	57		239	24	215	200	15	84%	90%	24	1320	470	36	0
Punta del Diablo	823		2.098	343	1.755	1.576	179	75%	84%	346	1304	230	18	4
La Coronilla	510		495	219	276	218	58	44%	56%	220	318	147	46	3
Capacho	457		246	170	76	57	19	23%	31%	170				
Barrio Pereira	186		126	69	57	44	13	35%	45%	72				
Palmares de la Coronilla	10	1.163	22	2	20	19	1	86%	91%	2	41,8	41,8	100	0
Puimayen	505		1.373	240	1.133	847	286	62%	83%	240				
Barra del Chuy	370	875	1.018	170	848	615	233	60%	83%	171	442	159	36	2
Rural	4.146		3.161	1.601	1.560	1.259	301	40%	49%	1.610				

Fuentes: INE, censo pobl y viv 2011 y Anexo I de las Directrices Departamentales de Rocha

CARACTERIZACIÓN URBANA

Localidad	Agua			Saneamiento		Serv de salud					Usuarios serv salud		
	Conexio- nes enero 2011	Km de red	Conex/ km de red	Conexio- nes marzo 2011	%	Centros de salud ASSE (2do nivel)	Policlí- nicas ASSE- IDR	Centros de salud COMERO (2do nivel)	Policlínicas COMERO	Policlínicas MEDICA URUGUAYA	ASSE Julio 2011	COMERO Junio 2011	OTROS
TOTAL DEPARTAMENTO	36.082	380	95	6479	18%	4	24	1	9	5	33.520	34.850	s/d
Rocha capital	11.750	95	124	3815	32%	1dep. c/BQ	7	1 c/BQ y CTI		1			
Chuy	3861	31	125	1398	36%	1aux. c/BQ	2		1	1			
Castillos Barrio Torres	3820	34	112	1266	33%	1aux. c/BQ	1			1			
Lascano	3194	33	97			1aux. s/BQ			1	1			
Cebollatí	684						1		1				
18 de Julio	480	3,2	150				1		1				
Velázquez	533	4,5	118				1		1				
San Luis al Medio	334						1						
Diecinueve de Abril	144	1,7	85				1		1				
La Riviera Puerto de los Botes													
Parallé	14												
La Paloma	3403	75,1	45				2		1	1			
La Aguada - Costa Azul	1749	16	109				1						
Arachania	534	3,6	148										
La Pedrera Pta.Rubia y Sta.Isabel de la Pedrera	622	15,4	40										
Tajamares de La Pedrera													
San Antonio													
San Bernardo (Pueblo Nuevo)													
Oceania del Polonio													
Cabo Polonio													
Puente Valizas													
Barra de Valizas	417	4,5	93				1						
Aguas Dulces	1335	10,8	124				1						
La Esmeralda													
Punta del Diablo	907	32	28				1						
La Coronilla Capacho Barrio Pereira Palmares de la Coronilla	717	11	65				1		1				
Puimayen							1						
Barra del Chuy	1584	8,7	182				1		1				
Rural													

Fuentes: INE, censo pobl y viv 2011 y Anexo I de las Directrices Departamentales de Rocha

Localidad	Centros CAIF	Educación						Serv sociales		Justicia			Policía
		Escuelas púb.+ priv.	Liceos púb. + priv	Esc. técn. púb.	Escuela agraria púb.	I.F.D.	CURE	Servicios del INAU	Comedores INDA	Juzgad. Letr.	Juzg. De Paz	Defens. públ.	Comisarias y subcom.
TOTAL DEPARTAMENTO	9	31+3D+40RC+ 5Priv	11+2	4	1	1	1	8	3	2	7	2	
Rocha capital	3	11+ 1D+3priv	3+2	1	1	1	1	5	1	1	1	1	2
Chuy	3	4+1D	2	1				2	1	1	1	1	1
Castillos Barrio Torres	1	3+1D+1priv	1	1					1		1		1
Lascano	1	3+1priv	1	1				1	1		1		1
Cebollatí		1	1								1		1
18 de Julio		1											1
Velázquez		1	1								1		1
San Luis al Medio		1											1
Diecinueve de Abril		1 RC											1
La Riviera Puerto de los Botes													1
Parallé		1RC											1
La Paloma	1	1	1								1		1
La Aguada - Costa Azul Arachania		1											1
La Pedrera Pta. Rubia y Sta. Isabel de la Pedrera		1 RC											1
Tajamares de La Pedrera													
San Antonio													
San Bernardo (Pueblo Nuevo)													
Oceania del Polonio													
Cabo Polonio		1RC											
Puente Valizas													
Barra de Valizas		1											1
Aguas Dulces		1 RC											1
La Esmeralda													
Punta del Diablo		1											1
La Coronilla Capacho Barrio Pereira Palmares de la Coronilla		1	1										1
Puimayen Barra del Chuy		1											1
Rural		35RC											Varias

Fuentes: INE, censo pobl y viv 2011 y Anexo I de las Directrices Departamentales de Rocha

CARACTERIZACIÓN URBANA

4

Localidad	Infraestructura socio - cultural								Medios de comunicación				
	Teatros y cines	Centros culturales	Museos	Centros MEC	Plazas de deportes (públicas)	Piscinas de uso colectivo	Estadios de foot-ball (públicos)	Clubes soc y dep.	TV abier.	TV cab.	Radio AM	Radio FM	Prensa escr.
TOTAL DEPARTAMENTO									3	5	5	11	5
Rocha capital	si	si	si	si	si	si	si	si	2	1	2	3	2
Chuy	si	si		si	si			si	1	1	1	2	1
Castillos Barrio Torres	si		si	si	si			si		1	1	1	1
Lascano		si		si	si		si	si		1	1	1	
Cebollati		si		si			si	si					
18 de Julio		si	si	si				si					
Velázquez			si	si			si	si					
San Luis al Medio				si			si	si					
Diecinueve de Abril													
La Riviera Puerto de los Botes													
Parallé													
La Paloma	si	si	si				si	si		1		4	1
La Aguada - Costa Azul Arachania								si					
La Pedrera Pta.Rubia y Sta.Isabel de la Pedrera								si					
Tajamares de La Pedrera													
San Antonio													
San Bernardo (Pueblo Nuevo)													
Oceanía del Polonio													
Cabo Polonio													
Puente Valizas													
Barra de Valizas													
Aguas Dulces								si					
La Esmeralda													
Punta del Diablo			si										
La Coronilla Capacho Barrio Pereira Palmares de la Coronilla		si		si			si	si					
Puimayen Barra del Chuy		si											
Rural													

Fuentes: INE, censo pobl y viv 2011 y Anexo I de las Directrices Departamentales de Rocha

CARACTERIZACIÓN URBANA

5

Localidad	Suc. banc.		Cajeros		Serv. cobr/pagos		Farm.	Est. serv.	
	BROU	Otro	BROU	otro	Correo banc	Otros (Abitab y Redpagos)		ANCAP	Otras
TOTAL DEPARTAMENTO	6	1	11 + 1	9	6	20	30	11	2
Rocha capital	1	1	3	4	2	5	9	2	2
Chuy	1		3	1	2	5	4	1	
Castillos Barrio Torres	1		1	1		3	4	1	
Lascano	1		1	1	1	2	3	2	
Cebollatí							1	1	
18 de Julio									
Velázquez	1					1	1	1	
San Luis al Medio							1		
Diecinueve de Abril								1	
La Riviera Puerto de los Botes									
Parallé									
La Paloma	1		2	2	1	3	4	1	
La Aguada - Costa Azul Arachania									
La Pedrera Pta.Rubia y Sta.Isabel de la Pedrera									
Tajamares de La Pedrera									
San Antonio									
San Bernardo (Pueblo Nuevo)									
Oceanía del Polonio									
Cabo Polonio									
Puente Valizas									
Barra de Valizas									
Aguas Dulces						1			
La Esmeralda									
Punta del Diablo			1				1		
La Coronilla Capacho Barrio Pereira Palmares de la Coronilla							2	1	
Puimayen Barra del Chuy									
Rural									

Fuentes: INE, censo pobl y viv 2011 y Anexo I de las Directrices Departamentales de Rocha

INE

Toponimia y categorización jurídica oficial de las localidades urbanas de Uruguay

Localidades interiores del Departamento de Rocha

28) Castillos

Código 14421

(4ª Sección Censal del Depto. de Rocha)

Elevada a Villa el pueblo conocido con el nombre de "San Vicente de Castillos", por **Ley 3.453** de 3 de mayo de 1909.

Elevado de Villa a Ciudad por **Ley 11.875** del 3 de noviembre de 1952.

Población de Castillos				
1908 (Villa)	1963	1975	1985	1996
3.896	5.957	7.260	6.836	7.346

San Vicente de Castillos (4ª Sección Censal del Depto. de Rocha)

Fundado en 1866.

Redenominado "Castillos" y elevado de Pueblo a Villa, por **Ley 3.453** de 3 de mayo de 1909.

30) Cebollatí

Código 14621

(6ª Sección Censal del Depto. de Rocha)

Declaradas como Pueblo el conjunto de casas, por **Ley 7.019** de 28 de octubre de 1919.

Población de Cebollatí				
1908	1963	1975	1985	1996
3.049	1.273	1.459	1.115	1.490

46) Chuy

Código 14521

(5ª Sección Censal del Depto. de Rocha)

Elevado a Pueblo por **Ley 9.758** de 14 de enero de 1938

Elevado de Pueblo a Villa por **Ley 12.887** del 29 de junio de 1961.

Elevado de Villa a Ciudad por **Ley 15.227** de 11 de diciembre de 1981.

Población de Chuy			
1963 (villa)	1975	1985 (Ciudad)	1996
2.876	4.521	8.257	9.804

47) 19 de Abril

Código 14822

(8ª Sección Censal del Depto. de Rocha)

Elevada a Pueblo y redenominada así a la localidad conocida como "Chafalote", por **Ley 4.321** de 21 de abril de 1913.

Elevada a Pueblo por la **Ley 5.639** de 1 de febrero de 1918.

Población de 19 de Abril			
1963	1975	1985	1996
308	308	256	254

48) 18 de Julio**Código 14721**

(5ª Sección Censal del Depto. de Rocha)

Declarado Pueblo la población conocida como "San Miguel", por **Ley 3.495** de 12 de julio de 1909.Elevado de Pueblo a Villa por **Ley 12.876** del 20 de junio de 1961.

Población de 18 de Julio			
1963 (villa)	1975	1985	1996
749	743	872	1.139

84) Lascano**Código 14422**

(3ª Sección Censal del Depto. de Rocha)

Pueblo autorizado a ser fundado por **Decreto** del 10 de febrero de 1876Elevado de Pueblo a Villa por **Ley 3.304** de 4 de julio de 1908Elevado de Villa a Ciudad por **Ley 11.874** de 3 de noviembre de 1952.

Población de Lascano				
1908 (Villa)	1963	1975	1985	1996
3.866	5.309	6.026	7.152	7.134

128) Rocha**Código 14320**

(1ª Sección Censal del Depto. de Rocha)

Ciudad Capital del Departamento de Rocha, creado por **Ley 1.474** del 7 de julio de 1880.

Fundada en 1793

Antes de la Independencia, había adquirido la categoría de Villa.

Elevado de Villa a Ciudad por **Ley 2.252** de 10 de enero de 1894.

Población de Rocha				
1908	1963	1975	1985	1996
12.200	19.484	21502	24.013	26.017

141) San Luis al Medio**Código 14723**

(5ª Sección Censal del Depto. de Rocha)

Elevado a Pueblo por **Ley 11.876** del 3 de noviembre de 1952.

Población de San Luis al Medio			
1963	1975	1985	1996
387	401	505	578

166) Velázquez**Código 14622**

(9ª Sección Censal del Depto. de Rocha)

Declaradas como Pueblo al conjunto de sus casas, por **Ley 7.019** de 28 de octubre de 1919.Elevado de Pueblo a Villa por **Ley 11.965** de 1º de julio de 1953.

Población de Velázquez			
1963	1975	1985	1996
1.014	1.054	1.031	1.018

INFORME AMBIENTAL ESTRATÉGICO

INTRODUCCIÓN

El informe ambiental estratégico es un requisito exigido por los artículos 1, 4 y 5 del decreto 221/2009, de fecha 11 de mayo 2009, reglamentario de la ley 18.308 de fecha 18 de junio de 2008, Ley de Ordenamiento Territorial y Desarrollo Sostenible, que debe integrar el proceso de elaboración de las Directrices Departamentales de Ordenamiento Territorial y Desarrollo Sostenible (DDOTDS).

En el marco de las disposiciones normativas, éstas DDOTDS se formulan desde una perspectiva para la cual el territorio es a la vez, el medio natural y construido, conjunto de ecosistemas e infraestructuras a gestionar, proteger y renovar; el ámbito de vida de la población, espacio socio-cultural; un factor de producción, ámbito de interacciones económicas; y un espacio político, de interacciones múltiples entre actores sociales diversos.

Las DDOTDS son la expresión de una visión de desarrollo específica y una estrategia territorial formulada en un momento dado, en el que se asume la preexistencia en el territorio, procurando “ordenarlo” desde una perspectiva de desarrollo sostenible. Son por lo tanto la expresión de un proyecto político de largo aliento.

A los efectos del desarrollo de estas Directrices y para encarar la complejidad de los diferentes aspectos que involucra el ordenamiento se ha optado por una conceptualización del territorio como un entramado de redes de diferente naturaleza, algunas locales, otras con alcances y límites en lo departamental, otras interdepartamentales, regionales o nacionales. Este trabajo de naturaleza fundamentalmente analítica, es desarrollado con diferentes niveles de profundidad, de acuerdo a la naturaleza de cada red, posibilitando una apreciación de las similitudes o desigualdades de las diferentes zonas en el territorio, con una visión del proceso que llevó a la situación actual y una aproximación prospectiva.

La síntesis que constituye el proyecto de directrices departamentales, es una propuesta abierta e integral de estructura del territorio, con los objetivos establecidos en la Ley de OT y DS ya analizados.

1. IDENTIFICACIÓN DE LOS ASPECTOS RELEVANTES DE LA SITUACIÓN AMBIENTAL DEL DEPARTAMENTO, ANALIZANDO SU PROBABLE EVOLUCIÓN DE NO APLICARSE LAS DIRECTRICES.

A continuación se extraen sintéticamente del texto propuesto para las DDOTDS los aspectos relevantes desde el punto de vista ambiental y se analiza su evolución en la hipótesis de aprobación y posterior aplicación del instrumento en consideración.

1.1. Descripción general de las características ambientales más relevantes del Departamento²⁵

1. Geología y geomorfología. El Departamento de Rocha forma parte, desde una perspectiva geológica y geomorfológica, de una estructura más amplia, la gran fosa de la Laguna Merín. “Una parte de las planicies se cubre aún hoy por el agua en forma estacional, dando lugar a marismas más o menos colonizadas por vegetación halófila en aguas con influencia marina y a los denominados bañados y esteros en zonas dulceacuícolas. En el litoral atlántico se ha producido un

²⁵ Una versión más detallada se encuentra en el documento principal de las Directrices departamentales de ordenamiento territorial de Rocha.

avance dunar sobre las viejas dunas estabilizadas de los niveles elevados del Holoceno.” (PROBIDES, 1999)²⁶

2. Hidrología. Desde el punto de vista hidrológico, el sistema está conformado por recursos hídricos superficiales, el agua subterránea, los humedales y las obras de drenaje y riego.

Los recursos hídricos superficiales del Departamento se diferencian, por la extensión y el caudal, entre los afluentes de la cuenca de la laguna Merín y los de la cuenca atlántica. “Los aportes que recibe la laguna Merín provienen de extensos ríos (...) y arroyos (...), cuyos mayores caudales se producen de abril a setiembre. En consecuencia, dicha laguna soporta fluctuaciones en su nivel que hacen variar el área ocupada por el espejo de agua de 4.000 km² a extremos poco frecuentes de unos 8.000 km²” (PROBIDES, 1999). El río Cebollatí – el más importante de los que se dirigen a laguna Merín – tiene una extensión de 230 km y una cuenca de 18.000 km². “Se destaca por los desbordes, en situaciones de crecida, que se producen en su margen derecha hacia las zonas bajas del departamento de Rocha, los cuales han motivado varios estudios hidráulicos e hidrológicos y diferentes propuestas para el control de crecidas” (PROBIDES, 1999). La cuenca atlántica se caracteriza por contar con un sistema de lagunas litorales con sus respectivas subcuencas, entre las que se encuentran, en el Departamento de Rocha las de Garzón, Rocha y Castillos. Tributan a las mismas “arroyos de mediana extensión y caudal de dirección N-S, de rápido escurrimiento” (PROBIDES, 1999).

En cuanto al agua subterránea existen pocos estudios sobre el comportamiento del sistema acuífero. “La recarga del acuífero es dificultosa, con riesgos de contaminación humana mínimos por la barrera semipermeable de lentes arcillosos superiores. Mientras que para la cuenca atlántica, en el balneario La Paloma (sustento de agua potable para la zona) se ha destacado lo reducido del sistema y los riesgos de salinización por cierta inversión de flujo con signos de intrusión salina en la zona de concentración de pozos para abastecimiento público”. (PROBIDES, 1999)

Los humedales (también denominados bañados o esteros) ocupan llanuras bajas inundadas en forma permanente o temporaria con pendientes del orden de 0,02% y con difíciles condiciones de escurrimiento natural. Entre éstos se distinguen los bañados internos y los bañados costeros a las lagunas.

Finalmente, en cuanto a las obras de drenaje y riego existentes en el Departamento, “... las obras ejecutadas, tanto legales como ilegales, han implicado (...) en el Departamento de Rocha, movimientos de importantes volúmenes de tierra que han modificado el microrrelieve. Además de los kilómetros de canales realizados, se deben remarcar las 16.000 hectáreas de los espejos de agua de las represas y de grandes tajamares construidos, entre los que se destaca la represa de India Muerta, que con un lago de 3.500 has constituye la obra de riego por gravedad más importante del país. Por otra parte, el uso del agua por toma directa demuestra, por los volúmenes máximos de caudales autorizados, la casi exclusividad del destino arrocero que tiene el recurso, frente al uso industrial y al abastecimiento de agua potable a la población.” (PROBIDES, 1999)

3. Formas del paisaje y los suelos. Con base en el Sistema de Clasificación de Suelos del Uruguay y el sistema revisado por FAO-UNESCO, PROBIDES (1999) describe las siguientes formas del paisaje y los suelos en el Departamento de Rocha (véase la descripción detallada en el Documento de las Directrices): 1) *Las sierras cristalinas rocosas*; 2) *las colinas cristalinas*; 3) *las lomadas sedimentarias*; 4) *Las llanuras altas y medias*; 5) *Las llanuras bajas*; 6) *Las lomadas y planicies costeras y las dunas y playas*.

²⁶ PROBIDES, *Plan Director. Reserva de biosfera Bañados del Este. Uruguay*. PROBIDES, 1999

4. **Clima.** “El escaso relieve y la uniformidad de la vegetación casi no tienen influencia en los rasgos generales del clima. La *humedad* relativa es alta, con variaciones estacionales de temperatura bien acusadas. La *temperatura* media anual (período 1961–1990) para la cuenca de la Laguna Merín y la Vertiente del Océano Atlántico es de 16 grados en la ciudad de Rocha, con medias máximas de 21,5 y medias mínimas de 10,8 grados. En la zona costera la amplitud térmica anual es del orden de 11°C y se incrementa rápidamente en el interior a 12°C (...). No existen estaciones diferenciadas por la *lluvia*, aun que el bimestre noviembre–diciembre tiende a tener una menor precipitación, en tanto los meses de invierno presentan valores de lluvia mayores. La velocidad del *viento* tiende a ser mayor a fines del invierno y en primavera, entre agosto y noviembre. (...) La evapotranspiración potencial media totaliza 1.150 mm por año, de los cuales dos tercios ocurren entre octubre y marzo, aunque varía ampliamente entre un máximo de 160 mm en enero y un mínimo de 40 mm en junio y julio.” (PROBIDES, 1999)

5. **Biodiversidad.** Respecto a la vegetación, y no existiendo a esa fecha relevamientos suficientemente detallados, PROBIDES (1999) recurrió al criterio fisonómico para delimitar grandes unidades vegetales a partir de la correspondencia que presentan con la geomorfología. Se consideró así a la formación vegetal como una unidad real cartografiable y que se reconoce fácilmente por un tipo biológico dominante o por una combinación de tipos biológicos. Con esa metodología se identificaron 5 *formaciones vegetales con predominio de especies arbóreas*: bosque serrano, bosque de quebrada, bosque ribereño, bosque psamófilo costero y palmar de butiá (*Butia capitata*). Respecto al área ocupada por el Palmar de Butiá, PROBIDES estimó alrededor de 70 mil hectáreas, con densidades variables, desde los 480 individuos por hectárea en los alrededores de Castillos a los 120 individuos por hectárea en la zona de San Luis. También se identificaron 2 *formaciones con predominio de especies arbustivas* (el matorral serrano y el matorral psamófilo costero) y 5 *formaciones con predominio de herbáceas* (las litófilas, la pradera, las formaciones uliginosas, las paludosas e hidrófilas y las psamófilas pioneras).

En cuanto a la fauna, el Departamento cuenta con una diversidad muy importante que abarca la **fauna marino-costera y marina** (Peces, crustáceos, moluscos y mamíferos marinos) que habita en la plataforma continental y los sistemas costeros (lagunas incluidas) y la **fauna terrestre** (Anfibios, reptiles, aves y mamíferos). En algunos casos, como en el de las aves, ellas representan más de dos tercios de las registradas en Uruguay. Un grupo muy importante está constituido por las aves acuáticas. Las aves migratorias son asimismo muy relevantes. Varias áreas son de interés ornitológico a nivel nacional e internacional (lagunas de Rocha y de Castillos, bañados de San Miguel y Santa Teresa). Asimismo, en el Departamento existen ejemplares de una especie amenazada de mamíferos, el venado de campo. En consecuencia, la rica biodiversidad existente en el Departamento motiva que varios sitios sean de interés no solo nacional sino de importancia internacional.

PROBIDES (1999) identificó varios hábitats de interés especial para su conservación: Praderas de aplanamientos serranos; sierras con vegetación litófila; praderas serranas; bosque serrano; bosque de quebrada; humedales interserranos; cuevas y grutas; colinas y lomadas con matorral serrano y pradera; praderas de valles intraserranos; llanuras medias con palmares de butiá; llanuras lagunares con bosque ribereño inundable; bañados de agua dulce; bañados salobres; cuerpos de agua temporales; llanuras fluviales con bosque ribereño; ríos y arroyos; lagunas costeras y playas lagunares; lomadas costeras con bosque psamófilo; lomadas y dunas costeras con matorral psamófilo; dunas con vegetación psamófila pionera; playas oceánicas y puntas rocosas; islas oceánicas; plataforma oceánica.

6. **Unidades ambientales.** Apoyándose en criterios geomorfológicos, información de suelos, vegetación y percepción general del paisaje, PROBIDES (1999) identificó las siguientes unidades ambientales: 1) Sierras (sierras rocosas y sierras no rocosas); 2) colinas y lomadas (colinas cristalinas y lomadas, incluidas Gondwana); 3) valles (valles intraserranos); 4) llanuras altas; 5) palmares (llanuras medias); 6) bañados (llanuras bajas lagunares y llanuras bajas internas); 7) ríos y arroyos (con sus llanuras fluviales); 8) lagunas.; y 9) costa atlántica.

7. **Áreas protegidas.** El Departamento cuenta con varias áreas protegidas ya plenamente ingresadas al Sistema Nacional de Áreas Protegidas (SNAP). Ellas son: Cabo Polonio, Laguna de Rocha, San Miguel y Cerro Verde. A su vez, hay un área en proceso de ingreso: Potrerillo de Santa Teresa.

Cabe señalar que la ley N° 17.234²⁷, sobre “...la creación y gestión de un sistema nacional de áreas naturales protegidas...”, en su literal b art. 7 dispuso que el Poder Ejecutivo, a propuesta del Ministerio de Vivienda Ordenamiento Territorial y Medio Ambiente, incorporará al “Sistema” las áreas protegidas que considere califican para ser comprendidas en el mismo. En consecuencia, las áreas ya consagradas por nuestra legislación, sea cual sea la jerarquía de esa norma, deben ser recalificadas y delimitadas, a efectos de ser sometidas al procedimiento de selección que dispone la ley. En esa misma oportunidad se la asignará al área, la categoría que le corresponda de acuerdo a las actuales disposiciones. Por lo tanto, el variado elenco de normas jurídicas de diferente rango que identificó lugares del departamento como de interés para la conservación, limitó su efecto a lo meramente programático, salvo casos excepcionales como el Monumento Histórico y Parque Nacional Fuerte San Miguel²⁸, el Monumento Histórico y Parque Nacional Fortaleza de Santa Teresa²⁹ (ambos gestionados por el Ministerio de Defensa Nacional) y el Parque Nacional y Reserva de Fauna y Flora El Potrerillo de Santa Teresa³⁰ (gestionado por el MVOTMA a través de PROBIDES).

Hasta la aprobación de la ley N° 17.234 no existía ninguna norma que sistemáticamente tratara el tema y diera contenido fáctico a la mera declaración; además, hasta ese entonces no existía una atribución de competencias específicas y capacidad real de gestión del territorio protegido. En suma, será el SNAP, ahora dotado de competencias y recursos, quien analizará la validez y vigencia de esas declaraciones y las incluirá o no dentro del mismo, de acuerdo a la categorización consagrada por la misma ley. Aquellas áreas que no califiquen para el ingreso, conservarán solo su rango declarativo. En esta situación se encuentran numerosas áreas o sitios incluidos en decretos y leyes entre 1927 y 1996.

²⁷ Del 22 de febrero de 2000.

²⁸ Creado por Ley 9.718 de 1937

²⁹ Creado por Ley 8.172 de 1927

³⁰ Creado por art. 304 de la ley N° 16.226 de 1991.

8. Patrimonio cultural e identidad. El Departamento de Rocha cuenta con importantes bienes y sitios de valor patrimonial natural, arqueológico e histórico de carácter tangible e innumerables valores culturales que se manifiestan de forma intangible.

A nivel nacional algunos de ellos han sido declarados Monumento Histórico Nacional por la Comisión del Patrimonio Cultural de la Nación, es el caso de la Fortaleza de Santa Teresa, la Fortaleza de San Miguel y su Parque Nacional, los faros de Cabo Polonio y Cabo Santa María, la receptoría de aduanas del Chuy y los conjuntos de Cerritos de Indios.

Otros sitios y valores culturales relevantes han sido declarados de interés por la Intendencia Departamental.

1.2. Probable evolución de los aspectos ambientales más relevantes de no aplicarse las directrices

El Departamento de Rocha cuenta con una gran variedad de ambientes con importante valor en términos de biodiversidad y del paisaje en su concepción integral, lo que ha sido destacado y reconocido a nivel nacional e internacional. A ello hay que agregarle el desarrollo de los centros urbanos – tanto de uso permanente como estacional – y la realización de actividades económicas con sus infraestructuras asociadas.

Todo ello plantea diversos **desafíos** al ordenamiento y gestión del territorio, entre los que cabe destacar:

- i) la conservación de la calidad de los acuíferos y los cursos de agua superficiales, lagunas y bañados;
- ii) la conservación de la biodiversidad;
- iii) la sustentabilidad del Palmar;
- iv) la restitución del sistema natural de drenaje de las aguas de la cuenca de la Laguna Merin;
- v) la conservación de la faja costera (en particular el sistema dunar y de playas);
- vi) la gestión sustentable de las áreas protegidas ya ingresadas al SNAP y a ingresar en el futuro;
- vii) la gestión de los residuos (incluyendo los residuos sólidos urbanos, la evacuación y disposición de los residuos líquidos urbanos, los efluentes industriales y los residuos sólidos derivados de la actividad agrícola).
- viii) los efectos de la ejecución de grandes infraestructuras y su posterior operación

Atender estos desafíos implica analizar cuál es la situación actual de desarrollo y afectación desde el punto de vista de la actividad humana y proyectar cuál sería su evolución en caso de mantener las condiciones actuales inalteradas. En este sentido se plantea:

i) La conservación de la calidad de los acuíferos y los cursos de agua superficiales, lagunas y bañados

La densificación de ocupación del suelo con construcciones de viviendas de uso turístico-residencial es un hecho notorio en algunos sectores del departamento de Rocha (Punta del Diablo, La Paloma, La Pedrera, entre otros). Esta densificación está íntimamente relacionada con mayor población fija o flotante que requiere de servicios básicos en el Departamento. Es en este sentido que preocupa, u ocupa a esta Intendencia el resolver sustentablemente el crecimiento de esta demanda, evitando la contaminación de acuíferos o cursos de agua superficiales por descargas incontroladas de aguas servidas; al mismo tiempo de garantizar preservar estos sitios como fuentes de abastecimiento de agua adecuada para consumo. Lagunas y bañados son a su vez de especial interés de conservación puesto que el desarrollo del territorio de forma abrupta e incontrolada podía facilitar la edificación en forma agresiva sobre los cuerpos de agua lacustre según se denota

en la tendencia del mundo de hoy, impulsando las edificaciones flotantes, sobre palafitos, etc. Si bien este tipo de desarrollos no resulta inadecuado, es imperioso la determinación de directrices que marquen el rumbo del crecimiento controlado.

ii) la conservación de la biodiversidad;

La conservación de la biodiversidad está asociada a la conservación de las diferentes unidades ambientales, como hábitat natural de las distintas especies. La alteración gradual de los ecosistemas como consecuencia de la acción antrópica, es el corolario lógico de los procesos de colonización de los territorios involucrados. Estos procesos se realizan en el marco de los instrumentos de ordenamiento territorial formulados que pretenden anticipar y mitigar los impactos de las actividades humanas.

iii) la sustentabilidad del Palmar;

La unidad ambiental identificada como el palmar, que como se indicara más arriba cubre una extensión aproximada a las 70.000 has, es casi en su totalidad de propiedad privada. En ella se explota la ganadería extensiva y la actividad de pastoreo impide la reproducción y el renuevo de ejemplares. Esta circunstancia plantea un gran desafío: cómo realizar un manejo adecuado, de manera tal que se perpetúe la existencia de esta unidad ambiental única por su extensión y calidad. Las DDOTDS al ubicar esta unidad ambiental en las prioridades de conservación, dispone la necesidad de formular instrumentos especiales para el manejo adecuado de la misma.

iv) la restitución del sistema natural de drenaje de las aguas de la cuenca de la Laguna Merín;

El problema asociado al sistema natural de drenaje de la cuenca de la Laguna Merín ha sido largamente estudiado durante varias décadas, habiéndose acordado finalmente un plan general de regulación hídrica, que sintéticamente propone el retorno de los drenajes a su cuenca original, situación previa a las grandes obras de canalización realizadas durante la década de los años setentas. El desafío planteado es la concreción del citado proyecto, salvando dos importantes obstáculos: la autorización de los propietarios privados de los campos para realizar las obras de acondicionamiento y retorno de los cauces a sus desagües originales, y los costos de las obras que deberá asumir el Estado. Las presentes DDOTDS reafirman el compromiso de articulación entre el Poder Ejecutivo y los propietarios de las tierras para impulsar el proyecto de regulación hídrica del Norte del Departamento.

v) la conservación de la faja costera (en particular el sistema dunar y de playas);

La costa del departamento se caracteriza por la alta naturalidad de su paisaje y la rica biodiversidad, asentada en la baja ocupación de su territorio. La cuestión que se plantea es promover el desarrollo, regulando las intervenciones y enriqueciendo las potencialidades del paisaje

vi) la gestión sustentable de las áreas protegidas ya ingresadas al SNAP y a ingresar en el futuro.

Desde el punto de vista de su protección es posible diferenciarlas entre aquellas que ya forman parte del Sistema Nacional de Áreas Protegidas (SNAP) y las que no lo integran al presente pero cuyos valores son igualmente significativos y por tanto deben ser también objeto de protección para su conservación y uso sustentable. En las primeras, los planes de manejo en diferentes etapas de elaboración y aprobación constituyen la herramienta principal para la gestión sustentable de las mismas. En las que no ingresen al SNAP, la normativa nacional y departamental constituyen los soportes principales para asegurar el uso sustentable de dichas áreas. En este sentido se entiende de relevancia ambiental establecer directrices departamentales que aborden esta problemática.

vii) **la gestión de los residuos (incluyendo los residuos sólidos urbanos, la evacuación y disposición de los residuos líquidos urbanos, los efluentes industriales y los residuos sólidos derivados de la actividad agrícola).**

En el marco de la planificación estratégica del ordenamiento del territorio surge otro gran desafío relacionado con la gestión de los residuos. El desarrollo y ocupación del suelo en las diversas actividades (tanto residencial, industrial y agrícola) generan diversos tipos de residuos asociados al tipo de actividad. En la actualidad se detectan diversas situaciones de vertimientos que merecen atención desde el punto de vista de su regulación y gestión ambiental, pudiéndose mencionar los residuos líquidos domésticos recolectados por barométricas desde los pozos negros o fosas sépticas que debieran ser vertidos en las plantas de tratamiento de aguas residuales existentes en las localidades más próximas a su lugar de generación. En la realidad, el extenso recorrido para el vaciado del camión asociado a la gran demanda de servicio en épocas de alta temporada conlleva a un uso totalmente inadecuado del servicio, provocando afectación en carreteras, cunetas e incluso cursos de aguas donde se realiza el vaciado directo en las proximidades del balneario. En este sentido se entiende de relevancia ambiental establecer directrices departamentales que aborden esta problemática. La evacuación y disposición de los residuos líquidos industriales y los residuos sólidos derivados de la actividad agrícola son también observados con detenimiento en el escenario actual, y se detecta que por tratarse de emprendimientos de pequeño y mediano porte (lecherías, queserías, procesamiento de pescado, lavado de cueros, etc.), en general se utilizan soluciones parciales y localizadas para el vertido de los residuos perdiendo entonces la capacidad de evaluar la magnificación de los potenciales efectos ambientales producto de la interacción de las actividades.

2. OBJETIVOS DE PROTECCIÓN AMBIENTAL CONTEMPLADOS EN LAS DIRECTRICES INCLUYENDO LOS OBJETIVOS PRIORITARIOS DE CONSERVACIÓN DEL AMBIENTE.

Estas Directrices Departamentales de OT y DS incluyen diversos lineamientos estratégicos orientados a la conservación de la biodiversidad y el uso sustentable de los diversos ecosistemas.

Entre ellos cabe destacar en primer lugar **la Línea estratégica 1 (LE1)** *“Uso sustentable de los ecosistemas presentes en el Departamento y sus unidades ambientales”* cuyo Resultado esperado es un *“Territorio con sus diferentes ecosistemas y unidades ambientales en adecuado estado de conservación y uso sustentable”* comprendiendo:

- Sistema hídrico de las tierras bajas y humedales de la cuenca de la Laguna Merín restablecido a su drenaje natural.
- Palmares conservados en un entorno productivo con su reproducción viabilizada.
- Usos productivos y turísticos sustentables desarrollados en las diferentes unidades ambientales del Departamento.
- Acuíferos y cursos de agua superficiales conservados.
- Conjunto de áreas protegidas consolidado y articulado con los usos productivos y turísticos con base en una gestión integral e integrada de estas áreas.

Las restantes líneas estratégicas contienen asimismo específicas referencias en materia de protección ambiental en los resultados esperados y entre las acciones a impulsar para alcanzarlos.

En efecto, la **LE2**, *“Conservación y promoción del patrimonio arqueológico, histórico y cultural del Departamento”* se orienta al logro del siguiente resultado: *“Sitios y bienes de valor patrimonial del departamento adecuadamente conservados y puestos en valor para el uso y disfrute de residentes (permanentes y estacionales), turistas e investigadores.”*

La **LE 3**, *“Desarrollo de la infraestructura en obras civiles de conectividad terrestre, marítima y aérea”* apunta al logro de un “Territorio conectado internamente y con el resto del país y el exterior acompañando los procesos de desarrollo económico y social del Departamento, evitando restricciones o limitaciones a los mismos”. Entre las acciones a impulsar se destacan: la “readecuación, complementación y recalificación de la red vial principal y secundaria a los requerimientos previstos en el proceso de desarrollo económico y social del Departamento poniendo especial énfasis en la conservación y puesta en valor de las calidades paisajísticas; restablecimiento del sistema ferroviario como parte de una solución mixta a los problemas derivados del incremento en el tránsito de mercaderías y su extensión hasta el futuro Puerto de Aguas Profundas; la promoción del desarrollo del Puerto de La Paloma con sus múltiples usos, articulado con el desarrollo turístico del Balneario”.

Con la **LE4**, *“Desarrollo de la infraestructura en energía, agua y telecomunicaciones”* se espera lograr un “Territorio adecuadamente cubierto en calidad y cantidad por los servicios primarios y secundarios de energía, agua y telecomunicaciones con sistemas de actualización tecnológica y expansión acompañando los procesos de desarrollo económico y social del Departamento, evitando restricciones o limitaciones a los mismos.” Entre las acciones a poner en marcha con tal propósito se destacan: Definición de orientaciones para la localización de parques de aerogeneradores en acuerdo con el Ministerio de Industria, Energía y Minería (MIEM); actualización de la ordenanza de antenas de telefonía celular teniendo en cuenta las nuevas tecnologías disponibles; promover, a nivel del ente regulador nacional (OSE), el desarrollo de un Plan Maestro de Fuentes de Agua del Dpto., donde pueda valorarse técnica y económicamente las alternativas respecto a la potabilización del agua de las diferentes fuentes con que cuenta el Departamento (lagunas, agua subterránea, agua superficial); identificar los sitios de extracción y potabilización de agua para consumo humano, en aquellas zonas que aún no cuentan con sistema público; en particular reservar una zona para la instalación del sistema de extracción, potabilización, almacenamiento y distribución de agua potable en las zonas comprendidas entre Laguna de Rocha - Laguna Garzón y La Pedrera-Cabo Polonio; etc.

La **LE5**, *“Desarrollo de la infraestructura y mejora de la gestión de los sistemas de tratamiento de los residuos sólidos y líquidos generados en actividades residenciales, de servicios, industriales y agropecuarias”* se orienta a un “Territorio libre de contaminación derivada de los residuos de todo tipo mediante la operación en todo el territorio departamental de un sistema de gestión de los residuos sólidos y líquidos - urbanos, industriales y agrícolas - que comprenda la recolección total de los mismos, su adecuado tratamiento y disposición final, combinando – de acuerdo a las características y usos del suelo - soluciones locales, departamentales, regionales y nacionales.” Entre las acciones definidas en las Directrices Departamentales para ello se destaca: La Identificación y adecuación de sitios de disposición final de los residuos sólidos urbanos y formulación de los planes de gestión correspondientes; la identificación de las áreas urbanas prioritarias para la extensión de los sistemas de saneamiento en las localidades donde existe sistema de saneamiento; la promoción a nivel de OSE-MVOTMA/DINAGUA la ejecución de proyectos a partir de los Planes Directores de Saneamiento formulados para las pequeñas localidades; la promoción de soluciones locales para el vertido de los residuos urbanos líquidos recogidos por barométricas en coordinación con OSE e identificación de las localizaciones para los mismos; la realización de un catastro multipropósito de Industrias a nivel departamental, con datos precisos sobre su localización, habilitaciones, sitios de disposición de efluentes y residuos sólidos, entre otros; el impulso de la plena aplicación de la Ley de Envases (Ley 17.849); y la promoción de la búsqueda de soluciones en relación con los residuos orgánicos generados por la actividad agropecuaria.

Mediante la **LE6**, *“Desarrollo urbano y del sistema de centralidades”* se espera dotar a los centros urbanos de “alta calidad ambiental, poniendo en valor y complementando las cualidades hoy reconocibles, realizando proyectos y promoviendo actuaciones que mejoren las condiciones de los lugares mas desprovistos”.

La **LE7**, *“Gestión integrada y sustentable de la zona costera: desarrollo equilibrado y ocupación ordenada de la costa”* tiene por resultado esperado un “Territorio costero ordenado de acuerdo a la visión y orientaciones definidas, conservando los valores ambientales, recuperando la calidad ambiental donde ésta

fue afectada por modalidades de gestión y usos del suelo no sustentables, y garantizando el acceso y uso democrático de la costa por las presentes y futuras generaciones”.

Finalmente la **LE8**, “*Fomento de la integración regional y transfronteriza*” permitirá avanzar hacia un “Departamento integrado a la región Este del país y a los vínculos transfronterizos aprovechando los valores comunes y las complementariedades mediante el ejercicio de modalidades de gestión compartida y articulación de iniciativas y servicios, por instituciones de gestión integrada de los ambientes (sierras y cursos de agua) compartidos; y por ámbitos de gestión integral y complementaria de las áreas urbanas y naturales transfronterizas.”

3. PROBABLES EFECTOS AMBIENTALES SIGNIFICATIVOS QUE SE ESTIMA SE DERIVEN DE LA APLICACIÓN DE LAS DIRECTRICES.

Como se afirma en las Directrices de OT y DS de Rocha, éstas “reconocen tres escenarios diferentes en lo que refiere a la gestión del territorio: i) **un escenario de control** (aquellos asuntos en lo que la competencia de la Intendencia Departamental es exclusiva); ii) **un escenario transaccional** (asuntos sobre los que la Intendencia Departamental tiene competencia pero también la tienen otros niveles de gobierno); iii) **un escenario o contexto externo** (aquellos asuntos sobre los que la Intendencia no tiene control)”.

En términos generales las iniciativas contenidas en las Directrices que pertenecen al escenario de control o al transaccional corresponden a acciones de protección ambiental y de realizarse sus efectos serán positivos para el medio ambiente. En las directrices se hace referencia asimismo a iniciativas de otros ámbitos de Gobierno que pertenecen a lo que se denomina escenario o contexto externo. No obstante ello, y en uso de las facultades de gobierno departamental que el marco legal e institucional uruguayo le proporciona, la Intendencia incluye acciones de prevención o mitigación de impactos ambientales de estas iniciativas.

Como se señala en el numeral anterior, se esperan importantes impactos positivos sobre el ambiente de la aplicación de las líneas estratégicas 1 y 2.

En cuanto a la LE3, las obras sugeridas o promovidas tienen por propósito reducir los impactos ambientales. En efecto, la doble vía en la ruta 9; la caracterización de la ruta 10 como paseo; el desarrollo de la ruta 14 conectando transversalmente el país para el transporte de cargas (descomprimiendo el uso con este propósito de la ruta 9); la reactivación de la red ferroviaria con la reducción también por esta vía del tránsito por la ruta 9, reduciendo contaminación del aire y accidentes; la concreción de un aeropuerto también reduciría el transporte carretero de pasajeros; el desarrollo de accesos en peine a la costa, sin rutas costeras protegerá las dunas costeras y las playas; son las más destacadas.

En cuanto a la LE4, en dicho marco se pondrá especial atención a la regulación de las localizaciones de los parques de aerogeneradores y de las posibles extensiones de las redes de transmisión de energía eléctrica de 150 kv

En lo que refiere a la LE5, la estrategia allí definida apunta a la reducción significativa de los impactos ambientales de los actuales sitios de disposición final de residuos a cielo abierto.

En materia de desarrollo del sistema urbano y del sistema de centralidades (LE6), las acciones apuntan a mejorar la calidad ambiental de los centros urbanos no promoviéndose extensiones significativas en ninguno de ellos y a la vez ordenándose su crecimiento en caso de éste verificarse.

Los impactos esperados de la puesta en marcha de la LE7 consisten en el desarrollo de diversas formas de ocupación del suelo en la zona costera promoviendo en las nuevas la baja intensidad en el uso del suelo. Asimismo y consistentemente con acciones ya en curso se avanzará en la reversión de los asentamientos

irregulares, especialmente aquellos localizados en la faja de defensa de costas, removiendo definitivamente, las construcciones que están actuando como barreras al libre tránsito de las arenas y cuyo impacto ambiental afecta el sensible equilibrio del litoral.

De la LE 8 se desprenden acciones orientadas a desarrollar la gestión compartida de ecosistemas para garantizar de manera efectiva su conservación y uso sustentable.

4. MEDIDAS PREVISTAS PARA PREVENIR, REDUCIR O COMPENSAR LOS EFECTOS AMBIENTALES SIGNIFICATIVOS NEGATIVOS DERIVADOS DE LA APLICACIÓN DE LAS DIRECTRICES

Tal como ha sido señalado, estas Directrices Departamentales de OT y DS no tiene impactos ambientales significativos negativos derivados de su aplicación, quizás con la única excepción del aumento de población estacional que pueda derivarse de la mejor gestión de los destinos y productos turísticos del Departamento. Estos efectos son controlables y mitigables, por el tipo de turismo que se promueve y por su obvia característica estacional.

Referido a la zona costera en particular pueden señalarse algunas de las medidas que en cumplimiento de lo previsto en estas Directrices se establecen y establecerán en la planificación derivada, particularmente en los planes locales de la zona costera:

- Implementación de las medidas emanadas de los planes de manejo de las áreas protegidas, referidas al espacio costero.
- Protección de agrupaciones vegetales de interés para la conservación así como de las cárcavas, dunas y otras estructuras naturales, etc.
- Acceso público a la costa mediante la cesión obligatoria por parte de los propietarios de predios con frente a la misma que deseen edificar o dividir suelo, si corresponde, de una faja de terreno para construcción de calle pública.
- Desafectación de las calles costaneras en los fraccionamientos existentes no consolidados y a consolidar.
- En nuevas urbanizaciones: se garantiza el dominio público de la faja de exclusión de la costa atlántica (150 m) y se exige la Autorización Ambiental Previa -según lo establecido por la normativa nacional-, en los 250 m de la faja de defensa de costas. Asimismo se establece un retiro para la edificación de 200 m desde el Limite Superior de la Ribera; se establece una normativa que promueve la concentración de las intervenciones, en favor de un mayor porcentaje de suelo libre; se regula la masa edificada buscando su integración en el paisaje; se regula el tamaño de lotes y la edificación para garantizar una densidad baja y unas construcciones integradas al paisaje y de buena calidad; se establecen estrictos parámetros en cuanto a las dotaciones de infraestructuras y a la calidad ambiental en materia de deposición final de efluentes sanitarios a los efectos de no contaminar las napas freáticas; se establecen medidas concretas para la recolección y vertido de los residuos sólidos en los emprendimientos de carácter turístico residencial; se exige el tendido subterráneo de las líneas de energía eléctrica, telefonía y otros similares.

5. MEDIDAS PREVISTAS PARA EL SEGUIMIENTO DE LOS EFECTOS AMBIENTALES DE LA APLICACIÓN DE LAS DIRECTRICES

En orden a asegurar el seguimiento de los efectos ambientales de la aplicación de las directrices se prevé:

1. Fortalecimiento de la coordinación interinstitucional con la DINAMA del MOVTMA, tanto en ámbitos de carácter permanente como no permanente.

2. A nivel departamental se crea, en los instrumentos de planificación derivada, la tasa de monitoreo ambiental la cual gravará los padrones incluidos en los planes y que la normativa identifique, destinada a financiar el diagnóstico, monitoreo y asesoramiento ambiental permanente a cargo de un equipo multidisciplinario integrado en el Gobierno Departamental.

6. RESUMEN DE LO ANTERIOR INDICANDO LA MANERA COMO SE HAN INTEGRADO A LAS DIRECTRICES LOS ASPECTOS AMBIENTALES CONTEMPLADOS EN ESTE INFORME.

Como ha sido señalado al inicio de este Informe, el Departamento de Rocha cuenta con una gran variedad de ambientes con importante valor en términos de biodiversidad y del paisaje en su concepción integral a lo que hay que agregarle el desarrollo de los centros urbanos – tanto de uso permanente como estacional – y la realización de actividades económicas con sus infraestructuras asociadas. Ello se traduce en importantes desafíos al ordenamiento y gestión del territorio, tal como fue identificado: la conservación de la calidad de los acuíferos y los cursos de agua superficiales, lagunas y bañados; la conservación de la biodiversidad; la sustentabilidad del Palmar; la restitución del sistema natural de drenaje de las aguas de la cuenca de la Laguna Merin; la conservación de la faja costera (en particular el sistema dunar y de playas); la gestión sustentable de las áreas protegidas ya ingresadas al SNAP y a ingresar en el futuro; la gestión de los residuos; y los efectos de la ejecución de grandes infraestructuras y su posterior operación.

Las Directrices Departamentales constituyen una estrategia para enfrentar con éxito estos desafíos dando cuenta en forma integral de los mismos. Es así que los diferentes aspectos ambientales son abordados en las Directrices Departamentales de OT y DS en cada una de las ocho Líneas Estratégicas, distinguiendo aquellas que refieren al medio físico y natural (LE 1) y al patrimonio arqueológico, histórico y cultural (LE 2); las vinculadas a las redes de infraestructura física en obras civiles y servicios básicos: de conectividad (LE 3), de energía, agua y telecomunicaciones (LE4) y de tratamiento de los residuos sólidos y líquidos (LE 5); las referidas a los espacios urbanos y costeros: los centros poblados (LE 6) y la gestión integrada y sustentable de la zona costera (LE 7); y por último la integración regional y transfronteriza (LE 8). Los objetivos de protección ambiental están allí expresados en los diferentes resultados esperados de la aplicación de cada uno de los lineamientos. En las acciones a realizar se detallan las medidas correspondientes.

Es así que la respuesta a los diferentes desafíos se encuentra en las líneas estratégicas siguientes: La conservación de la calidad de los acuíferos y los cursos de agua superficiales, lagunas y bañados es incluida en la LE 1 y en LE 4; la conservación de la biodiversidad en la LE 1, en la LE 7 y en la LE 8; la sustentabilidad del Palmar en la LE 1; la restitución del sistema natural de drenaje de las aguas de la cuenca de la Laguna Merin en la LE 1; la conservación de la faja costera (en particular el sistema dunar y de playas) en la LE 1 y en la LE 7; la gestión sustentable de las áreas protegidas ya ingresadas al SNAP y a ingresar en el futuro en la LE 1 y en la LE 7; la gestión de los residuos en la LE 5; y los efectos de la ejecución de grandes infraestructuras y su posterior operación en la LE 3 y en la LE 4 .

Por su parte, la planificación derivada de estas Directrices, tal como los planes locales forman parte de una única estrategia integral de abordaje de los desafíos señalados. En estos instrumentos derivados se aplican en forma específica las orientaciones estratégicas formuladas en las Directrices.