
STRATEGIC ACTION PLAN
FOR UIC LATIN AMERICA REGION

CONTENTS

Introduction 3

Latin American Context and Projects

5

Brazilian Projects

6

3

STRATEGIC ACTION PLAN FOR UIC LATIN AMERICA REGION

INTRODUCTION

F
or the past several years, more regular action

has been carried out, basically by Brazil.

Today, ADIFSE, Ferrocarriles Argentinos So-

ciedad del Estato (Argentina), ANTT, Agencia Na-

tional de Transporte Terrestre (Brazil), EDLP, Esta-

sao da Luz Participasoes Ltda (Brazil) are members

of UIC. More companies, from both passenger and

are in the process of becoming UIC mem-

bers in the near future.

UIC can play an important role in Latin America,

with, among others, the following main objecti :sev

 Assist in building awareness of the advantages

of rail in Latin American countries and the region

as a whole

 Establish and improve cooperation between rail-

way companies in Latin America

 Improve cooperation between railways and in-

dustry - Promote interoperability. The ultimate

objective of this Latin America Regional Assem-

bly can be summarised as the “creation of a

profes sional environment that maximises the po-

tential in available competencies, guaranteeing

value for money for our members”.

The main results expected from this cooperation

included:

 Sharing information on rail technology

 Promoting technological development and know-

 how

 Encouraging members to adopt best practices -

Maximising the benefits to the environment of rail.

Several important facts represent excellent oppor-

tunities to develop UIC activities in Brazil and in

the Region.

The development of big projects on urban, su-

burban and regional transport systems (for exa-

mple the project “Intercidades”).

 The participation in the debate engaged by

ANTT to change Brazilian Railroad Regulation, in

order to improve Brazilian Freight Railroad Con-

.ssenevititepmoc esaercni dna ledoM nois sec

Strategic objectives are to be defined in coheren-

ce with the actions of the other UIC Regions.

In cooperation with the different financing actors

of the Americas (World Bank, BIRD, Corporación

Andina de Fomento-CAF, BNDES, etc.) several

actions are expected, in order to help UIC members

(present and futures) to develop their transport

concept and theirs business, and in order to pro-

mote more sustainable transport in the Region

through the development of a modern concept of

the railway system.

As a global association of railways, UIC is focused on the development of

railways as well railway association activities in the Latin American Region.

Historically, only two members, from Chile and Peru, have belonged to the

UIC as Associate Members. Sporadic contact with other railway and public

transport associations has made it possible to come into contact with the

reality of Latin American railway companies.

freight,

4

FACTS & FIGURES
On railways in the Latin America Region

 Diverse economic, political, social and industrial

condi tions in the different countries and over time

 Difficulties in bringing production into certain regions

 Differences in railway design

 Seven different track gauges

 Very little electrification and double track

 Very few international connections and no concept

of a continental network (except in Mexico)

Privatisation, concessions
In the 1990s Argentina began privatising its railways in

a process whose basic principles inspired the transfor-

mation of the European railways in accordance with

Directive 91/440.

Other countries are following more or less similar pro-

cesses, each according to its own historical specifici-

ties, market characteristics, political context and ad-

ministrative methods.

Some countries (such as Venezuela) have started de-

veloping railways. Others (such as Paraguay) have al-

lowed them to disappear almost entirely.

Privatisation process
Twenty years on, this process and the private sector’s

involvement have had very mixed results, but some

conclusions can be drawn:

 Freight:

• Positive result, a priori

• T

network is still absent

• Limited development of intermodal freight

 Passenger:

• Mainline transport all but abandoned

• Development of urban and suburban services

 Weak railway industry

Future development
Concessions will require revision (and potentially reno-

vation) in the years to come.

Stronger involvement will be sought by governments

in countries such as Venezuela, Ecuador and Bolivia.

Argentina is distinguished by the creation of FIDA

(infrastructure manager) and ORF (national operator).

In Brazil the debate is focused on the business model

of the railway system.

Latin America represents a huge share of
the world’s land area and is composed of
33 countries (UIC definition and including
islands). The concept of a network is not
present in the total list of lines in operation
and among the listed countries, 18 countries
have some kind of railway infrastructure in
operation, with notable operation in only
10 of them.

Latin America has no continuous and well-deve-

loped railway infrastructure which can be accom-

modated into carrying freight or passengers across

the entire continent, east-west or north-south.

Many regional links are often missing. If they exist,

some are deteriorated, outdated or closed due to

various reasons. Regulations, infrastructure, rolling

stock and procedures in Latin America are not ho-

mogenous, all contributing to more complex bor-

der crossings in regions where the infrastructure

exists. This discontinuity has severe impact on ef-

fective logistical chains, time consumption as well

as costs.

The most “promoted” obstacle is the lack of

a common railway gauge. The Latin American

gauges are more challenging than in many other

regions of the world. The main gauge is 1.000 mm,

1.676 mm, 1.600 mm and 1.435 mm. However, other

gauges also exist.

Furthermore, there might be missing links due to

geographical conditions, national conflicts, da-

mage or economic reasons (not considered com-

mercially viable to build the link). And in addition

to these physical discontinuities, there are politi-

cal and administrative barriers like tariffs, border

crossing permissions, customs, change of crew,

safety inspections, bureaucratic administration

procedures and various other impediments. These

non-physical challenges can be considered as

more important than the physical.

All these physical and non-physical barriers inter-

rupt movement of goods and passengers, which

again cause additional costs and thus affect the

future Latin American Railways, as well as the

rail’s connection to intermodal freight centres (like

ports) and the international market.

LATIN AMERICAN CONTEXT
AND PROJECTS

 RAILWAY COUNTRIES

1 Argentina

2 Bolivia

3 Brazil

4 Chile

5 Costa Rica

7 Cuba

8 Dominican Republic

9 Ecuador

10 El Salvador

11 Guatemala

12 Honduras

13 Nicaragua

14 Panama

15 Paraguay

16 Peru

17 Uruguay

18 Venezuela

RAILWAY CONNECTIONS AND MISSING
LINKS IN LATIN AMERICA (EX. ISLANDS)

X: shows direct connections, not connections through third country, which is possible for many route.
(X): plan, project or partly operational
b: breack of gauge
(X)-: connection probably damaged, closed etc
1 Includes a railway ferry accross lake Titicaca from Puno (Peru) to Guagui (Bolivia)

5

6

STRATEGIC ACTION PLAN FOR UIC LATIN AMERICA REGION

LOGISTIC INVESTMENT PROGRAM
On August 15, 2012, the Brazilian Federal Govern-
ment launched the Logistics Investment Program.
The program includes a set of projects which will
contribute to the development of a modern and
efficient transport system and will be carried out
through strategic partnerships with the private
sector, taking into account syner gies between
road and rail networks, waterways, ports and air-
ports.
In the railway sector, the program foresees in-
vestments worth US$ 49.8 billion in construction
and/or upgrading of over 11,000 km of rail lines.
The railway program has three main guidelines:
the provision of a wide, modern and integrated rail
network; efficient and competitive supply chains;
and lower tariffs.
The program comprises railway concessions due
35 years of broad gauge (1,600 mm) railways,
with high load carrying capacity, and geometric
design optimized to allow higher speeds (80
km/h).

The program introduces a new railway conces-
sion model, in which concessionaires will be in
charge of the infrastructure, signalling and traffic
control.

“TRENS INTERCIDADES”
(REGIONAL EXPRESS TRAIN SERVICES)
As the most populous and economically impor-
tant state of Brazil, São Paulo has the first (and
major) rail intercity state project of the country.
This initiative has been started by São Paulo

BRAZILIAN PROJECTS

7

State Government and private companies be-
came interested on creating a whole network. In-
deed, EDLP (UIC Member) and BTG Pactual have
launched unsolicited proposal to structure a PPP
model for a rail network covering, firstly, the
Macrometropolis. A link among these cities, with
only a few stops, will be created in the railway
network: Santos, Mauá, São Caetano, Santo An-
dré, Jundiai, Campinas, Americana, São Jose dos
Campos, Taubaté, Pindamonhangaba, Sorocaba
and São Paulo. The central station will probably
be in a neighbourhood called Água Branca, but
certainly in São Paulo (city). The average speed
is 120 km/h, with a maximum of 180 km/h. The
whole network will be 430 km in length.

Published by: UIC Communications Department

• Director of Publication: Jean-Pierre Loubinoux, UIC Director-General

• Publisher: Marie Plaud, UIC Communications Department
• English version: Helen Slaney
• Design: Marc Desmoulin/La Belle Equipe
• Photographs: Dreamstime - Corbis- UIC - DR
• Printer: Acinnov

Copyright and intellectual property rights
Copyright deposit: June 2019
ISBN: 978-2-7461-2825-5

	4-1
	4-2
	4-3ATIN-AMERICA_Strategic_Vision_3-compressé
	4-4
	5-4
	6
	7
	8
	9-4
	fin

