I. Marchionna; A. Latorre; F. de Gouvea; J. Bianchi

3º B

Trabajo Práctico Nº1:
Inseguridad

Alumnos: Agustín Latorre Cullen

 Francisco de Gouvea Montavano

 Juan Bianchi di Cárcano

 Ignacio Marchionna Faré

Profesor: Ignacio Iturralde

Asignatura: Educación Cívica
Año y sección: 3ºB

Fecha de entrega: 14 de Abril
Colegio del Salvador

2010
Inseguridad Vial

Pautas de trabajo:

1. Elegir una de las dimensiones de la Inseguridad (cada grupo trabaja con una dimensión distinta).
2. Buscar en la web una imagen que mejor ilustre la dimensión elegida, grabarla como archivo JPG.
3. Realizar las actividades en un archivo de Word.

4. Enviar un e-mail al correo institucional de la Plataforma Interactiva, con el curso y el nombre de los integrantes, adjuntando el archivo de Word y la imagen en JPG. Voy a agregar estos archivos al mapa conceptual (como hice con la imagen sobre inseguridad laboral).
5. Fecha de entrega: día anterior a la clase del 15 de Abril.

Actividades:

1. Elaborar un breve informe sobre la dimensión elegida (entre 1 y 2 carillas) (pueden utilizar como insumo los links del mapa conceptual).
2. A partir del informe, redactar una breve definición de la dimensión elegida (2 renglones como máximo).
3. Justificar la elección de la imagen.
Resolución:
1.
La difícil realidad

 La inseguridad vial es un grave y complejo problema que perjudica y preocupa a la Argentina en la actualidad y que se ha empeorado en los años más recientes. De hecho, desde el año 2003, el país lidera el ranking mundial de naciones con mayor tasa de mortalidad en accidentes de tránsito, con un promedio de entre 21 y 23 muertes por día, que en el año 2009 arrojó como resultado de alrededor de 7885 personas fallecidas como consecuencia de accidentes viales.
 Si comparamos estas cifras con las del 2008, que indican que hubo una mortalidad por siniestros de tránsito de 8205 personas (con un promedio de 22 por día y 683 por mes), se puede crear la falsa ilusión de que hay una mejora en cuanto a la cantidad y gravedad de accidentes viales por año. Sin embargo, si revisamos las estadísticas de años anteriores (en el 2003, hubo 7055 muertes, en el 2005 7138 y en el 2006 7557), veremos que ha habido un aumento importante en cuanto a fallecimientos por esta causa y que desde hace ya trece años que la problemática de la inseguridad vial atenta contra la vida de los argentinos con cifras que van desde los 19 a los 23 muertos por día.
 Si hacemos un relevamiento por provincia, la de Buenos Aires encabeza la lista de mayor cantidad de muertes padeció por esta causa en 2009 (con 2983 decesos), seguida muy por debajo por Córdoba, con 648. Por su parte, las provincias de Tierra del Fuego y Santa Cruz se ubican en los últimos lugares, con 24 y 54 muertes en el pasado año, respectivamente.
En busca de una solución

 Para resolver este severo dilema, se realizan en la Argentina numerosas campañas de concientización y se promulgan leyes tendientes a favorecer el uso de mayores protecciones y resguardos y a impedir la conducción bajo efectos del alcohol, entre otras cosas, gracias a los esfuerzos de los distintos gobiernos (nacionales, provinciales o municipales) y de ONG (Organizaciones No Gubernamentales). Algunos ejemplos son:
· La promulgación de una ley que sanciona la obligación de utilizar casco de seguridad para la conducción de motocicletas

· Los programas de concientización llevados a cabo por la ONG Luchemos por la Vida para el cumplimiento de las leyes de seguridad vial, capacitando también a conductores en cuanto a educación vial.
· La mejora de rutas y calles (tanto el asfaltado como la señalización), la construcción de autopistas o autovías y la utilización de otros medios de transporte más seguros (como el subte).

· El aumento de los controles de alcoholemia para evitar que muchos conductores conduzcan bajo el efecto del alcohol.

 A pesar de todas las medidas tomadas, aún no parece haber una mejora en cuanto a los siniestros viales, principalmente debido a la falta de atención de los conductores, a su incumplimiento de las normas de seguridad vial y a la escasez de infraestructura preventiva y también de salud.
 Tomando como ejemplo la falta de cumplimiento de las leyes, en la Ciudad de Buenos Aires, un relevamiento llevado a cabo en el 3er trimestre del año pasado, indica que sólo el 49% de los taxis posee cinturones de seguridad de pasajeros disponibles, mientras que solamente el 35% de éstos tiene cabezales de seguridad para los pasajeros. En cuanto a la falta de atención, el 4,1% de los conductores utiliza los teléfonos celulares al manejar (lo que está prohibido), mientras que el 4,3% de los peatones los utiliza al cruzar una calle, y también hay bajos porcentajes en cuanto al uso de luces intermitentes para las detenciones momentáneas (o balizas) y de luces de giro para doblar, para cambiar de carril o para estacionar.
El debate

 Cuando se promulgan leyes relacionadas a la protección y seguridad vial, surge un debate en la sociedad sobre si es ético y moral que exista una imposición de parte del Estado para que un particular utilice algo que es de uso personal, como ha ocurrido en casos como el de los cascos de las motocicletas, el cinturón de seguridad, etc.

 Tomando como ejemplo el caso de la ley que obliga a los motociclistas a utilizar cascos de seguridad para la conducción de sus vehículos, se describen las dos posturas que se pueden tomar en este caso puntual (que serían las mismas dos para otros conflictos de la misma índole):

· En contra de la ley: que el casco es de uso a decisión del particular, porque es parte de sus derechos individuales y se encuentra en ejercicio de su libertad; por lo tanto, puede decidir indiferentemente si usar o no casco para protegerse. Esta posición invoca también la inexistencia de daños probables a bienes de terceros.

· A favor de la ley: que los derechos individuales se limitan cuando comprometen los intereses colectivos, que la obligatoriedad del uso de casco apunta a la protección del individuo pero también de la sociedad, la que sufre graves perjuicios económicos al tener que brindar atención hospitalaria compleja y costosísima a las víctimas de accidentes viales, que no utilizarlo puede llevar a accidentes entre terceros que se encuentran cerca del primer hipotético choque.
2. La inseguridad vial es la falta de prevención de siniestros de tránsito o la imposibilidad de minimizar sus efectos, especialmente para la vida y la salud de las personas, cuando tiene lugar un accidente de tránsito. Se podría decir que la inseguridad vial es la alta posibilidad de que ocurra un accidente y las también probablemente graves consecuencias que éste tiene.
3. Tomamos la decisión de elegir esa imagen debido a que ésta pertenece al trágico choque del colectivo en el que viajaban los chicos del Colegio Ecos, lo cual produjo un fuerte impacto en la sociedad ya que el hecho de que un conductor estuviera ebrio le costó la vida a nueve alumnos (de segundo y tercer año del Polimodal) y a una maestra. Es decir, que por culpa de un irresponsable, murieron nueve jóvenes y una trabajadora que venían de realizar un acto solidario, hecho que nos produjo una sensación personal de mucha tristeza y dolor, ya que demuestra que a nosotros también nos puede pasar, y de interés por que sean halladas soluciones urgentes y de fondo a la difícil problemática de la inseguridad vial.

Fuentes:

www.luchemos.org.ar

http://www.scribd.com/doc/267065/EDUCACION-Y-SEGURIDAD-VIAL-6-MAG

http://www.clarin.com/diario/2010/04/05/um/m-02174066.htm

www.clarin.com/diario/2006/12/08/.../s-04204.htm

3

