
Presentación Nº 25

 La función del ferrocarril
en la Argentina en el largo plazo

El caso del Comahue
Alberto Müller

Jueves 24 de Agosto 2017

Maestría en Economía y Política

Energética y Ambiental

Fundación Bariloche - Universidad

Nacional del Comahue

1. Objetivo

2. Antecedentes

3. La «cuestión ferroviaria»

4. Hipótesis

5. Metodología

6. Resultados

7. Organización institucional - políticas

8. El caso del Comahue

La cuestión a abordar:

¿Tiene el ferrocarril de cargas un rol a
cumplir en el sistema de transporte?

– ¿Es viable económicamente hoy día?

– ¿Es preferible algún escenario diferente al
actual?

–Nota adicional: el caso del Comahue

1. Objetivo

2. Antecedentes

Tres períodos en la historia ferroviaria

– 80 años (1870-1950): ferrocarril privado/estatal
atomizado: auge y amesetamiento

– 40 años (1950-1990): ferrocarril estatal
concentrado: modernización y redimensionamiento
– concentración en cargas masivas

– 20 años (1990-2010): ferrocarril atomizado y
concedido: especialización en cargas masivas

2. Antecedentes

• 40 años del ciclo estatal: modernización y
redimensionamiento, a cargo de Ferrocarriles
Argentinos

• 20 años de re-privatización por concesión:
cuasi supresión de servicios de pasajeros,
multiplicidad de operadores (privados), retiro
del Estado Federal de la operación
– Parte de un programa más amplio de reformas

– Intento de resolución “por el mercado” la cuestión
acerca del qué hacer con el ferrocarril

2. Antecedentes

Evolución del transporte de cargas (ton-km) - 1958-2016

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

14.000.000

16.000.000

18.000.000

1
9

4
7

1
9

5
0

1
9

5
3

1
9

5
6

1
9

5
9

1
9

6
2

1
9

6
5

1
9

6
8

1
9

7
1

1
9

7
4

1
9

7
7

1
9

8
0

1
9

8
3

1
9

8
6

1
9

8
9

1
9

9
2

1
9

9
5

1
9

9
8

2
0

0
1

2
0

0
4

2
0

0
7

2
0

1
0

2
0

1
3

2
0

1
6

Ciclo estatal Ciclo privado

2. Antecedentes

- Nueva etapa en curso:

• Involucramiento estatal en la operación: nuevos
servicios de pasajeros interurbanos

• Retorno de tres redes al Estado

• Constitución de Ferrocarriles Argentinos S.A.

• Inversión cuantiosa del Estado

• Estabilidad de las tres concesiones privadas de carga
restantes, con baja inversión – dudosa sostenibilidad
en el largo plazo, en particular por el estado de
infraestructura.

3. La “cuestión ferroviaria”

• El “qué hacer” con el ferrocarril: una cuestión
dominante en la política de transporte en la etapa
estatal.

• Privatización de los ‘90: motivación fiscal (parte de
un programa más amplio), con la expectativa de
que así se resolvería la “cuestión ferroviaria”.

• Luego de 20 años de “invisibilización”, el ferrocarril,
aunque por vía de los (accidentes de los) servicios
metropolitanos, está de vuelta en la agenda

 La “cuestión” continúa irresuelta.

3. La “cuestión ferroviaria”

• La pregunta es una vez más “qué hacer” con el
ferrocarril.

– Esta pregunta se centra en el ferrocarril interurbano; el
ferrocarril metropolitano es aceptado sin debate.

• Contexto diferente al del período del “auge estatal”:

– Red menor (20.000 km)

– Muy limitadas prestaciones de pasajeros interurbanos

– Mayor incidencia de graneles

– Diferentes pautas operativas

4. Hipótesis

• El redimensionamiento le dio “aire” al ferrocarril.

• Contribuyó también la recuperación de tráficos, por
incremento de producción agraria y minera.

• Pero no se asegura su viabilidad en el largo plazo: la
especialización conduce a densidades que no aseguran
viabilidad.

• La experiencia estatal – racionalización de los ‘70 – ya
sugería esta posibilidad.

• Las densidad del tráfico de pasajeros interurbanos no
justifica por si misma la existencia del ferrocarril

Antecedente: trabajo Müller (1994)

5. Metodología

a. Estimar el tráfico del automotor según OD y
tipología de productos

b. Establecer la derivación del tráfico al ferrocarril

c. Calcular los costos generalizados de transporte para
tres escenarios:

– Actual

– Sin ferrocarril

– Con derivación posible al ferrocarril

d. Determinar la viabilidad del ferrocarril – proponer
políticas

Detalle

a. El tráfico del automotor

I. Zonificación: 105 zonas PNT - ajustada

II. Origen-destino según grupo de productos -
Conversión a “toneladas equivalentes” de graneles

III. Definición de una red codificada y asignación de
flujos, por caminos mínimos.

V. Ajuste por comparación entre flujos y conteos
TMDA – obtención de tráficos no relevados y
tratamiento

VI. Obtención de Matriz OD integral

5. Metodología

b. Posible derivación al ferrocarril

I. Definición de red ferroviaria – asignación por recorridos mínimos

II. Tráficos actuales del ferrocarril conservados

III. Criterios de derivación
• Existencia de nexo ferroviario - máxima diferencia de distancia admitida

entre red vial y ferroviaria: 50%

• Derivación máxima: 500 km o más – más de 120.000 ton/año/producto
(77 vagones semanales)

• Derivación nula: 200 km o menos – menos de 5.000 ton/año

• Derivación máxima según tipo de producto (hipótesis optimista) :
 Graneles: 80% Otros primarios: 70%

 Semi industrializados: 70%

 Industrializados: 60%

 No derivables (combustibles y otros): 0%

 No relevados: 50%

• Derivación en casos intermedios: según distancia y volumen Ejemplo

5. Metodología

c. Cálculo de costos

I. Costos del ferrocarril:

• Modelo de costos, calibrado aproximadamente para los casos de
Argentina (ferrocarriles de trocha ancha y media) y de Estados Unidos
(Clase I). Dificultad mayor: dimensionamiento de los costos de
inversión de infraestructura; se adopta diseño ajustado a densidad

• Criterios para la conformación y rearmado de trenes, incorporándose
los costos correspondientes de maniobras

• Estimación de costos adicionales (con relación al automotor) por
almacenamiento, valor del tiempo y flete corto, para el caso de los
otros primarios, semi-industrializados, industrializados y no relevados

• El cálculo se realizó a costos económicos, corrigiendo valores de
mercado por las Relaciones de Precios de Cuenta (RPC) resultantes
del Modelo COSTOP de la Dirección Nacional de Vialidad.

5. Metodología

5. Metodología

II. Costos del automotor:

• Movilidad: se partió del Modelo COSTOP de la Dirección
Nacional de Vialidad (costos para la comunidad).

Principales correcciones por desvío con relación al flete de mercado:

• Sobrecarga - 5 toneladas

• Número de conductores (se redujo de 1,6 a 1)

• Supresión de bonificación

• Reducción de costos administrativos

• Infraestructura: se adoptó la función de costos para
repavimentación consignada en el Plan Nacional de
Inversiones Públicas 2010-2012, corrigiéndose por RPC
de la DNV para obras viales.

5. Metodología

III. Cálculo de costos para los diferentes escenarios

• Se calculan los costos de transporte para el escenario
actual y dos diferentes escenarios de derivación:

– Escenario actual: distribución actual de tráficos
entre ferrocarril y automotor

– Escenario sin ferrocarril: derivación completa al
automotor

– Escenario de derivación: reasignación al
ferrocarril de los tráficos derivables.

6. Resultados obtenidos

a. El tráfico del automotor

Identificación de red vial y asignación: red vial nacional,
complementada por red provincial

Matriz OD – Red vial con carga
• Productos relevados

 224.241.917 ton

 81.214.632.376 ton-km

 Distancia Media: 362 km

• Productos no relevados
 184.671.626 ton

 45.308.620.161 ton-km

 Distancia Media : 245 km

Resultados obtenidos

Detalle de flujos de carga vial

Red vial con flujos de carga

Categoría de producto Toneladas Ton-km

No derivables 62.454.414 23.236.243.414

Graneles 119.870.731 35.364.953.975

Productos primarios no granarios 14.890.666 11.969.897.128

Semi manufacturados 22.138.150 8.709.144.290

Manufacturados 4.887.956 1.934.393.569

Productos no relevados 184.671.626 45.308.620.161

TOTAL 408.913.543 126.523.252.537

Resultados obtenidos
b. El tráfico derivable al ferrocarril

Distribución modal según escenarios

Red ferroviaria con flujos de carga

Resultados obtenidos

b. El tráfico derivable al ferrocarril

Categoría de producto Situación actual Tráfico derivable Situación con derivación

Graneles 21.119.128 29.127.382 50.246.510

Primarios no granarios 433.143 4.148.544 4.581.686

Semi manufacturados 3.001.995 3.469.175 6.471.170

Industriales 54.037 526.549 580.586

Productos no relevados 1.178.273 16.139.375 17.317.648

TOTAL 25.786.575 53.411.025 79.197.600

Resultados obtenidos
c. Costos según escenario

Estos resultados mejoran moderadamente si se incorporan
algunas externalidades no computadas (cambio climático, costo
de combustibles agotables) Tabla

Resultados obtenidos

Consumo de combustible

La transferencia de tráficos al ferrocarril permite ahorrar
514.000 m3 de gas-oil

Resultados obtenidos

I. Un ferrocarril “pequeño” y demasiado especializado no se justifica:
su supresión no altera los costos de transporte terrestre.

II. Una expansión importante del mercado ferroviario permitiría una
baja de costos moderada (8-9%) y una sensible reducción de
consumo de combustible. A esta diferencia deben sumarse algunos
efectos externos no computados.

III. Éste es el rol del ferrocarril de cargas que le asegura viabilidad. Pero
alcanzar esta expansión es una tarea de largo plazo.

IV. No puede esperarse que el sector privado emprenda esta senda,
saliendo del “equilibrio de bajo tráfico” en el que se encuentra
ahora.

V. La inversión adicional requerida está en el orden de 16,000 millones
de dólares, en un plazo de dos décadas (55% infraestructura)

7. Instituciones y políticas para el ferrocarril

• Estrategia: combinar la capacidad de movilizar
recursos del sector público (retornos “sociales” a
largo plazo) con la habilidad del sector privado
en desarrollar mercados.

• Cuidadoso balanceo de incentivos: apoyar
diferencialmente la captación de nuevos tráficos,
sin incurrir en subsidios injustificables.

7. Instituciones y políticas para el ferrocarril

Modelos institucionales posibles

 Caso Infraestructura Movilidad Casos mundiales Caso Argentina

1 Integral – estatal India-China
Ciclo estatal 1948-

1990

2 Integral- privado(s)/estatal(es) Chile Ciclo 1857-1948

3 Integral - privado (s)
Estados Unidos-
Canadá-Brasil-

Japón

Ciclo 1990-2008*

4
Operador
privado

Operadores
privados

Gran Bretaña

5
Operador

estatal
Operadores

estatales/privados

Modelo Unión
Europea

Posible modelo
futuro

6

Operadores de infraestructura y
movilidad pertenecientes a un

único holding estatal

Francia

Esquema propuesto:

1. Infraestructura provista por el Estado, con subsidio.

2. Operadores de movilidad, estatales o privados, emplean la
infraestructura contra pago de canon.

3. Los operadores de carga podrán vender bloques de capacidad a
comercializadores, para su reventa a cargadores, atendiendo a los
requerimientos y necesidades específicas de estos.

4. Los operadores o los dadores de carga tendrán a su cargo la
construcción y mantenimiento de desvíos particulares, zonas de
maniobra y clasificación asociadas.

5. No habrá subsidios a operadores de movilidad estatales o privados,
excepto prestaciones con propósitos de fomento.

7. Instituciones y políticas para el ferrocarril

Políticas sectoriales:

• Generar comités de cargadores y operadores para
identificar y promover la derivación de tráficos.

• Condiciones para el acceso a la infraestructura ferroviaria
que promuevan el uso:

– Se determina un derecho básico en función del material rodante y
tractivo de que dispone el operador, el que será abonado con
independencia del tráfico realizado.

– Tabla de derechos por uso de infraestructura moderadamente
creciente en el tiempo,

– El plazo contractual del operador con la administradora de
infraestructura prolongado, estipulando condiciones favorables
para la renovación

– Bonificación del peaje al operador que supera estándares
establecidos.

7. Instituciones y políticas para el ferrocarril

8. El caso del Comahue

8. El caso del Comahue

• Los flujos entre la Región y el resto de la
Argentina:

– Automotor: 7.000.000

– Ferrocarril: 550.000 toneladas

 -

 1.000.000

 2.000.000

 3.000.000

 4.000.000

 5.000.000

 6.000.000

 7.000.000

Automotor Ferrocarril

8. El caso del Comahue

• Distribución de cargas por tipología - Automotor

 4.800.000

 1.024.000

 306.000
 710.000

Minería Regionales Semiterminados Combustibles

8. El caso del Comahue

• Distribución de cargas por tipología - Ferrocarril

 399.194

 116.190
 33.450

Minerales Granos Resto

8. El caso del Comahue

• Derivabilidad de la carga al ferrocarril.

– Distancias elevadas, favoreciendo al ferrocarril

– Competitividad del ferrocarril en el caso de
minerales y productos de bajo valor

– Exportaciones de regionales por San Antonio
Oeste, con casi nula opción ferroviaria.

– Combustibles no son derivables, dirigidos a
estaciones de servicios

Pueden alcanzarse densidades del orden de 1-
2.000.000 de toneladas, lo que da sostenibilidad al
servicio ferroviaria (minerales).

8. El caso del Comahue

• Derivabilidad de la carga al ferrocarril.

– El caso de yacimientos no convencionales de
hidrocarburos

• Demandan volumen muy importante de arenas para
fracking (2/3 de la carga ferroviaria actual, un volumen
no determinado de transporte por camión).

• La eventual expansión futura eleva la demanda a
valores importantes: 3,5-4.000.000 ton.

• Esto representa un incremento en los flujos actuales
del orden de 50%

• Se impone la opción ferroviaria.

Gracias!

Alberto Müller

IIE-CESPA-FCE-UBA

www.blogdelcespa.blogspot.com

