

Edita: Centro de Publicaciones
Secretaría General Técnica
Ministerio de Fomento ©

NIPO: 161-04-019-9
Depósito Legal:
Imprime:

Diseño cubierta: Carmen G. Ayala

Impreso en papel ecológico

OBSERVATORIO DE COSTES es el resultado de los trabajos que, bajo el auspicio del Ministerio de Fomento, ha realizado
un grupo de trabajo en el cual han estado presentes las siguientes entidades:

Comité Nacional del Transporte por Carretera

Asociación Española de Codificación Comercial

Asociación Española de Usuarios del Transporte de Mercancías

Asociación Española de Empresas con transporte privado
de mercancías y grandes usuarios del servicio público

Está a disposición de los interesados, en la hoja web del Ministerio de Fomento (www.mfom.es), el programa
informático de simulación de costes ACOTRAM, desarrollado por la Dirección General de Transportes por
Carretera, con el cual se puede calcular la estructura de costes de un vehículo a partir de los datos reales de cada empresa.

3

ÍNDICE

1. ANÁLISIS DE LA EVOLUCIÓN DEL SECTOR DEL TRANSPORTE DE MERCANCÍAS POR

CARRETERA .. 5

2. INDICADORES DEL SECTOR DEL TRANSPORTE DE MERCANCÍAS POR CARRETERA 8

3. OBSERVATORIO DE COSTES .. 13

3.1. Introducción .. 13

3.2. Costes Directos del Transporte de Mercancías por Carretera .. 14

3.2.1. Vehículo articulado de carga general .. 15

3.2.2. Vehículo de 3 ejes de carga general .. 16

3.2.3. Vehículo de 2 ejes de carga general .. 17

3.2.4. Vehículo frigorífico articulado .. 18

3.2.5. Vehículo frigorífico de 2 ejes .. 19

3.2.6. Vehículo cisterna articulado de mercancías peligrosas (químicos) 20

3.2.7. Vehículo cisterna articulado de mercancías peligrosas (gases) .. 21

3.2.8. Vehículo cisterna articulado de productos de alimentación .. 22

3.2.9. Vehículo cisterna articulado de productos pulverulentos .. 23

3.2.10. Portavehículos (tren de carretera) .. 24

3.2.11. Tren de carretera .. 25

3.2.12. Vehículo articulado portacontenedores .. 26

3.2.13. Volquete articulado de graneles .. 27

3.2.14. Volquete articulado de obra .. 28

3.2.15. Furgoneta .. 29

3.3. Indemnización por paralización del vehículo .. 30

3.4. Cláusula de revisión automática de los precios del transporte de mercancías por carretera en

función de la variación experimentada por el precio del gasóleo de automoción 30

3.5. Criterios de eficiencia mediante los que la empresa podría mejorar sus costes 31

3.6. Indicadores para la actualización de la estructura de costes tipo .. 34

3.7. Evolución de los Costes Directos del transporte de mercancías por carretera 36

4. OFERTA DE TRANSPORTE DE MERCANCÍAS POR CARRETERA .. 39

4

Observatorio de mercado del transporte de mercancías por carretera

4.1. Autorizaciones de transporte de mercancías .. 39

4.1.1. Evolución de las autorizaciones de servicio público .. 39

4.1.2. Evolución de las autorizaciones de transporte internacional de mercancías por carretera .. 43

4.2. Estructura empresarial .. 44

4.2.1. Media de autorizaciones por empresa .. 44

4.2.2. Distribución de empresas según el número de autorizaciones de servicio público de

mercancías .. 45

4.2.3. Evolución de la distribución de empresas según el número de autorizaciones MDP

nacional .. 46

4.3. Edad media de los vehículos .. 50

4.4. Evolución de la oferta .. 51

5. DEMANDA DE TRANSPORTE DE MERCANCÍAS POR CARRETERA .. 52

5.1. Características de la demanda .. 52

5.2. Kilómetros recorridos anualmente por los vehículos pesados .. 53

5.3. Evolución de la demanda .. 54

5.4. Índice de actividad de los vehículos pesados .. 55

5

1. ANÁLISIS DE LA EVOLUCIÓN DEL SECTOR DEL TRANSPORTE
DE MERCANCÍAS POR CARRETERA

El “Observatorio de Mercado del Transporte de Mercancías por Carretera” se estructura en tres blo-
ques principales: oferta, demanda y costes directos del transporte. Los dos primeros se han elaborado
en la Dirección General partiendo de los estudios realizados por diferentes instituciones, sobre todo el
propio Ministerio de Fomento y, de manera especial, de la explotación de los datos contenidos en el
Registro General de Transportistas y de Actividades Auxiliares y Complementarias del Transporte por
Carretera. Por el contrario, el contenido relativo a los costes de la actividad es el fruto del trabajo que
se ha venido realizando desde los primeros meses del año 2000 por un grupo de trabajo en el que, bajo
el patrocinio de la Dirección General, las asociaciones integradas en el Comité Nacional del Transporte
por Carretera junto con las representativas de los cargadores (AECOC, AEUTRANSMER y TRANS-
PRIME) han debatido en profundidad cada uno de los aspectos que se contienen en las estructuras de
costes que se publican.

El sector del transporte por carretera tiene un carácter estratégico y tiene una incidencia importante en
la economía nacional, aportando en el año 1999 el 3,4% del VABpb nacional y en el año 2002 el 3,2%
de la población ocupada nacional.

El transporte de mercancías por carretera es el modo más utilizado en el transporte interior de mer-
cancías, realizando en el año 2002 el 84,9% de las toneladas-kilómetro producidas. El 88% de las tone-
ladas-kilómetro producidas en el año 2003 por los vehículos pesados se realizaron en vehículos de ser-
vicio público. Por otra parte, el 78,7% de las toneladas transportadas en el año 2002 por los vehículos
pesados de servicio público se desplazaron intrarregionalmente (incluye el transporte intramunicipal).
En el transporte interior interurbano en vehículos pesados de servicio público el 75,0% de las tonela-
das transportadas en el año 2002 se desplazaron menos de 150 kilómetros y el 52,6% menos de 50
kilómetros.

El día 8 de septiembre de 1999 entró en vigor la “Orden de 24 de agosto de 1999 (BOE de 7 de
septiembre)”, mediante la cual se sustituyó el régimen de limitación cuantitativa de las autorizacio-
nes de transporte público de ámbito nacional para vehículos pesados, por un sistema de libre acce-
so al mercado, sujeto al cumplimiento de condiciones cualitativas. El número de autorizaciones de
vehículos pesados con tracción propia de servicio público, después de unos años decreciendo,
aumentó a partir de 1997 y especialmente desde principios de 1999 como consecuencia del incre-
mento de la demanda. No obstante, a partir del año 2002 disminuye este fuerte ritmo de crecimien-
to. Hasta la entrada en vigor de la descontingentación el crecimiento se produjo principalmente con
autorizaciones de ámbito local ya que no estaban contingentadas. A partir de dicha fecha son las
autorizaciones de ámbito nacional las que experimentan un mayor crecimiento. En particular, el
número de autorizaciones adscritas a vehículos rígidos ha aumentado desde 1999, rompiéndose la
tendencia decreciente de los años anteriores. En consecuencia, los criterios para la elección del vehí-
culo óptimo para la empresa han dejado de tener en cuenta el condicionante de escasez de autoriza-
ciones y la necesidad de sacar el máximo provecho a las mismas mediante su adscripción a vehícu-
los con una mayor capacidad de carga, para centrarse exclusivamente en criterios de eficiencia y

Análisis de la evolución del sector del transporte de mercancías por carretera

6

adaptación al mercado. Por otra parte, las autorizaciones adscritas a tractores mantienen un fuerte
ritmo de crecimiento en los últimos años.

La entrada en vigor de la descontingentación se ha traducido en un aumento progresivo de la media
del número de autorizaciones de vehículos pesados de servicio público y ámbito nacional por empresa.
En el plazo comprendido entre el 8 de septiembre de 1999 y el 1 de enero de 2004 la media de autori-
zaciones MDP-N por empresa ha crecido de 1,93 a 3,08. Asimismo, ha disminuido de forma importan-
te el número de empresas con una autorización de MDP-N, aumentando las que poseen más de una. Las
empresas con un vehículo con autorización MDP-N representaban el 7 de septiembre de 1999 el 74,4%
del total de empresas con autorizaciones MDP-N, representando, tan sólo, el 54,1% el 1 de enero de
2004. Por otro lado, la atomización empresarial que se desprendería de esta cifra no es tal, ya que a 1
de enero de 2004 las empresas con una sola autorización únicamente disponen del 17,6% de las autori-
zaciones MDP-N.

Para el mismo tipo de vehículo y de servicio, la edad media de los vehículos es menor en el ámbito
nacional que en los otros ámbitos. Dentro del mismo tipo de servicio el parque más antiguo es el de los
camiones rígidos. En los vehículos pesados de servicio público y ámbito nacional se produjo un enve-
jecimiento medio de la flota hasta el año 1996, invirtiéndose desde entonces dicha tendencia, especial-
mente a partir de la entrada en vigor de la descontingentación, pasando la edad media desde el 7 de sep-
tiembre de 1999 al 1 de enero de 2004 de 5,6 a 4,7 años en los tractores y de 8,6 a 6,2 años en los rígi-
dos. La edad media de los vehículos pesados de servicio público y ámbitos reducidos ha aumentado a
lo largo de los últimos años, tendencia que se acentuó en los de ámbito local a partir de la entrada en
vigor de la descontingentación, pues algunos de los más modernos pasaron a tener autorización de
ámbito nacional, y por otro lado, se han solicitado menos autorizaciones de ámbito local para vehícu-
los nuevos, en favor de las de ámbito nacional.

La oferta, capacidad total de carga, de los vehículos de servicio público tiene una evolución acorde
a la del número de autorizaciones, incrementándose a partir de 1997, y especialmente desde principios
de 1999. No obstante, a partir del año 2002 disminuye este fuerte ritmo de crecimiento.

La demanda de transporte de mercancías por carretera (toneladas-kilómetro producidas) en vehícu-
los pesados se ha incrementado de forma importante desde 1996 a 2003, con un incremento medio anual
del 8,8 %. Esto es debido a los incrementos de los vehículos autorizados y de los kilómetros recorri-
dos por cada vehículo. La demanda de transporte de mercancías por carretera en vehículos pesados es
satisfecha por el servicio público en un 88% de las toneladas-kilómetro producidas, siendo la producti-
vidad y la eficiencia mucho mayores en el servicio público que en el servicio privado.

De 1996 a 2003 se ha mejorado el aprovechamiento de la oferta a pesar del crecimiento de ésta. El
ratio demanda/oferta, producción por tonelada ofertada, ha aumentado de 1996 a 2003 un 11,5% en los
vehículos pesados de servicio público de todos los ámbitos y un 9,6% en los vehículos pesados de ser-
vicio público y ámbito nacional.

El “Observatorio de Costes” incluye las estructuras de costes directos de quince tipos de vehículos
definidos por sus características técnicas, pero también por el tipo de actividad a la que están dedica-
dos. Su finalidad es servir de orientación a las empresas relacionadas con el transporte de mercancías
por carretera, proporcionando elementos de juicio fiables a partir de los cuales las partes contratantes
puedan acordar libremente el precio que estimen más conveniente con la certeza de estarlo haciendo

Observatorio de mercado del transporte de mercancías por carretera

7

sobre bases razonablemente contrastadas. Está a disposición de los interesados, en la hoja web del
Ministerio de Fomento (www.mfom.es), el programa informático de simulación de costes ACO-
TRAM, desarrollado por la Dirección General de Transportes por Carretera, con el cual se puede cal-
cular la estructura de costes de un vehículo a partir de los datos reales de cada empresa.

Los costes directos del transporte de mercancías por carretera experimentaron un fuerte incremen-
to durante el año 2000 debido al importante aumento del precio del gasóleo. En el año 2001 estos cos-
tes descendieron ligeramente ya que la bajada del precio del gasóleo contrarrestó las subidas de otros
conceptos. El incremento de los costes directos desde entonces ha sido inferior al del IPC general
nacional, no obstante, en esta última actualización ha sido mayor por efecto de la subida los precios
del gasóleo.

Análisis de la evolución del sector del transporte de mercancías por carretera

8

Observatorio de mercado del transporte de mercancías por carretera

2. INDICADORES DEL SECTOR DEL TRANSPORTE DE MERCANCÍAS
POR CARRETERA

Según los últimos datos de la Contabilidad Nacional de España, en 1999 el sector del “trans-

porte” aportó el 5,8% del VABpb nacional (precios corrientes). La aportación más importante den-

tro del sector corresponde al “transporte por carretera”, con un 57,6%, y la siguiente a las activi-

dades anexas a los transportes que, de acuerdo con los datos que más abajo se citan, están relacio-

nados, en gran parte, con el transporte por carretera. Según datos de la “Encuesta Anual de

Servicios” del INE, la participación en el año 2001 del “transporte público de mercancías por

carretera” en el “transporte por carretera” era del 71,8% en precios corrientes del VAB a coste de

los factores.

Fuente: INE (Contabilidad Nacional de España)

Según la Encuesta de Población Activa, en el año 2002 el sector del “transporte” daba ocupación a

753.000 personas, lo que representa el 4,6% de la población ocupada nacional. El “transporte por carre-

tera” daba ocupación a 514.800 personas, es decir, representa el 68,4% de los ocupados del sector

“transporte”. Esta participación ha aumentando en los últimos años ya que representaba el 59,0% en

1980. Los resultados de la “Encuesta Anual de Servicios” reflejan que en 2001 el número de ocupados

DISTRIBUCIÓN DEL VAB DEL SECTOR TRANSPORTE
Año 1999 (precios corrientes)

Transporte por
carretera

57,6%

Transporte por
ferrocarril

5,3%

Transporte marítimo
3,2%

Transporte aéreo
9,7%

Actividades anexas a los
transportes

24,2%

9

en el “transporte público de mercancías por carretera” respecto a los del “transporte por carretera”

representaba el 67,6% de los ocupados.

Fuente: INE (Encuesta de Población Activa)

Según datos de estudios realizados en 1998 para la Dirección General de Transportes por Carretera,

la población ocupada en la “actividad del transporte por carretera” ascendió a 783.058 personas, en esta

cifra está incluido el transporte público (sector transporte por carretera), transporte privado, actividades

anexas al transporte por carretera y el empleo indirecto.

Fuente: Dirección General de Transportes por Carretera

El consumo energético del sector “transporte”, según datos del IDAE (Instituto para la

Diversificación y Ahorro de la Energía, Ministerio de Industria, Turismo y Comercio), representó el

39,4% del total nacional en el año 2000.

POBLACIÓN OCUPADA EN LA ACTIVIDAD DEL TRANSPORTE POR CARRETERA (1998)

MERCANCÍAS VIAJEROS TOTAL

EMPLEO DIRECTO E INDIRECTO 595.474 187.584 783.058

EMPLEO DIRECTO 486.386 166.549 652.935

TRANSPORTE PÚBLICO POR CARRETERA 278.355 154.258 432.613

TRANSPORTE DE MERCANCÍAS 278.355 278.355

TRANSPORTE DE VIAJEROS EN AUTOBÚS 54.518 54.518

OTROS (Taxis, transporte urbano y transporte sanitario) 99.740 99.740

TRANSPORTE PRIVADO POR CARRETERA 196.299 679 196.978

TRANSPORTE DE MERCANCÍAS 196.299 196.299

TRANSPORTE DE VIAJEROS EN AUTOBÚS 679 679

ACTIVIDADES ANEXAS AL TRANSPORTE POR CARRETERA 11.732 11.612 23.344

EMPLEO INDIRECTO 109.088 21.035 130.123

DISTRIBUCIÓN DE LA POBLACIÓN OCUPADA EN EL SECTOR TRANSPORTE
Año 2002

Transporte aéreo
5,5%

Transporte
marítimo

2,1%

Transporte por
ferrocarril

5,7%

Actividades anexas a los
transportes

18,4%

Transporte por tubería
0,1%

Transporte por
carretera

68,4%

Indicadores del sector del transporte de mercancías por carretera

10

Fuente: IDAE (Ministerio de Industria, Turismo y Comercio)

Por lo que respecta al consumo de energía por modos de transporte, el sector del transporte por carre-
tera consumió en el año 2000, incluido el transporte personal, el 78,6% del total de energía consumida
en España en la actividad de transporte. Se estima que el 46% de los consumos totales de energía del
transporte por carretera son atribuibles al uso que las familias hacen del vehículo privado, el 51% al
transporte de mercancías y el 3% al transporte colectivo de viajeros.

Fuente: IDAE (Ministerio de Industria, Turismo y Comercio)

ENERGÍA CONSUMIDA POR LOS DISTINTOS MODOS DE TRANSPORTE
Año 2000

Transporte por
ferrocarril

2,5%

Transporte marítimo
4,1%

Transporte aéreo
14,8%

Transporte por
carretera

78,6%

Transporte
39,4%

Residencial
14,7%

Servicios
8,1%

Agricultura
6,3%

Industria
31,4%

ENERGÍA CONSUMIDA POR SECTORES
Año 2000

Observatorio de mercado del transporte de mercancías por carretera

11

El precio de los carburantes de automoción, tanto en España como en el mercado internacional,

sufrió un fuerte incremento durante los años 1999 y 2000, motivado a la fuerte subida del precio

del petróleo y a la revalorización del dólar frente al Euro. En 2001 los precios bajaron sensible-

mente.

Fuente: CAMPSA, INH y MINECO.

Fuente: CAMPSA, INH y MINECO.

1998 1999 2000 2001 2002 2003 2004

E
ur

o
s

(€
) /

 li
tr

o

Cotización Internacional FOB Gásoleo Auto

Gasóleo "A" sin impuestos (España)

Cotización Crudo BRENT

PRECIO DEL GASÓLEO DE AUTOMOCIÓN EN EL MERCADO INTERNACIONAL
Evolución mensual (Euros(€) / litro)

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

PRECIO DE LOS COMBUSTIBLES DE AUTOMOCIÓN
Evolución anual (precios corrientes a 31 de diciembre)

E
ur

o
s

(€
) /

 li
tr

o

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

1975 1980 1985 1990 1995 2000 2005

AÑOS

GASÓLEO "A"

GASOLINA 96/97 I.O.

GASOLINA S/P 95 I.O.

Indicadores del sector del transporte de mercancías por carretera

12

En cuanto al reparto modal del transporte interior de mercancías, el transporte de mercancías por
carretera realizó en el año 2002 el 84,9% de las toneladas-kilómetro producidas. Esta participación del
transporte de mercancías por carretera ha crecido en los últimos años, pues en 1985 representaba, tan
solo, el 70,3%.

Fuente: Ministerio de Fomento

DISTRIBUCIÓN DEL TRANSPORTE INTERIOR DE MERCANCÍAS SEGÚN MODOS DE TRANSPORTE
Año 2002 (Toneladas-Kilómetro)

Transporte por ferrocarril
3,0%

Transporte marítimo
9,4%

Transporte aéreo
0,0% Transporte por tubería

2,6%

Transporte por carretera
84,9%

Observatorio de mercado del transporte de mercancías por carretera

13

3. OBSERVATORIO DE COSTES

3.1. Introducción

El Observatorio de Costes, fruto de las reuniones mantenidas al efecto entre el Comité Nacional del

Transporte por Carretera (en el cual están representadas las asociaciones profesionales de transportis-

tas según los artículos 57, 58 y 59 de la L.O.T.T.) y las principales asociaciones representativas de

empresas cargadoras (AECOC, AEUTRANSMER y TRANSPRIME), bajo el padrinazgo de la

Dirección General de Transportes por Carretera, tiene como objetivo servir de orientación a los dis-

tintos agentes que intervienen en la contratación de los servicios de transporte de mercancías por carre-

tera (transportistas, cargadores y operadores de transporte), en la determinación de las condiciones

económicas de los contratos y convenios que suscriban dentro del normal desarrollo de sus respecti-

vas actividades.

En un mercado, como es el del transporte de mercancías por carretera, de grandes dimensiones, con

un elevadísimo volumen de transacciones anuales y en constante estado de evolución, pero caracteri-

zado por una acusada atomización de la oferta y la demanda y, consecuentemente, falto del nivel de

transparencia que sería deseable, este Observatorio de Costes pretende constituirse en punto de refe-

rencia para todas aquellas empresas que, ya sea por su reducido tamaño o por su insuficiente posicio-

namiento estratégico, encuentran dificultades para establecer los criterios de gestión a seguir para ase-

gurarse una adecuada política comercial.

No debe, pues, buscarse en el Observatorio la determinación directa del precio de un determinado

transporte, puesto que dicha determinación sería el objetivo propio de una tarifa, cosa que este

Observatorio no es. Su finalidad es proporcionar elementos de juicio fiables a partir de los cuales las

partes contratantes puedan acordar libremente el precio que estimen más conveniente con la certeza de

estarlo haciendo sobre bases razonablemente contrastadas.

Tres han sido los criterios tenidos en cuenta al elaborar el presente Observatorio de Costes, como

requisitos imprescindibles para su eficacia: credibilidad, veracidad y coherencia.

Los dos primeros criterios van ineludiblemente unidos. Sólo si los datos del Observatorio responden

verdaderamente a los costes reales de una empresa de transporte podrá aquél alcanzar la credibilidad

suficiente como para que las empresas que operan en el mercado le otorguen su confianza en la elabo-

ración de sus respectivas estrategias comerciales.

Para garantizar el logro de estos dos objetivos, se ha partido de una estructura de costes consensua-

da entre los equipos técnicos del Comité Nacional del Transporte por Carretera y de las asociaciones de

empresas cargadoras más arriba señaladas, sobre la base de un minucioso estudio de los costes reales

que genera la explotación de un vehículo de transporte por carretera, sin que en ningún caso se haya

dado cabida a valoraciones subjetivas de uno u otro de los sectores a quienes el Observatorio va desti-

nado.

Observatorio de costes

14

Contiene, así, el Observatorio un análisis de los costes medios que la explotación de un vehículo
genera a una empresa de transporte de mercancías tipo, entendiendo como tal aquélla que se atiene a
unos criterios mínimos de gestión suficientemente adecuados como para permitirle mantener una situa-
ción equilibrada en sus relaciones mercantiles.

Dada la dificultad de cuantificar los costes indirectos que puede soportar una empresa transportista, los
cuales no guardan una relación directa con el volumen del transporte realizado por ésta, los costes medios
tenidos en cuenta son únicamente los directos, debiendo añadírseles los indirectos de gestión, comerciali-
zación, etc., que, en su caso, soporte la empresa transportista de que se trate en cada caso concreto.

El tercer elemento tenido en cuenta al elaborar el Observatorio de Costes, la coherencia, aconseja
que la información que con él se pretende transmitir resulte fácilmente accesible para sus destinatarios
y lo más completa posible.

Desde esa óptica se ha pretendido, primero, que la presentación de los datos resulte directamente
comprensible, aún para quién no tenga preparación financiera o contable previa; segundo, que el desti-
natario tenga información acerca de los puntos de partida utilizados para la elaboración de la estructu-
ra de costes tipo, para lo cual se incluyen las hipótesis de partida, y, tercero, que el destinatario del
Observatorio encuentre unas indicaciones mínimas acerca de cómo podría modificar determinados
aspectos de su gestión para obtener una mayor eficiencia productiva y de costes, o, lo que es lo mismo,
un mejor posicionamiento en el mercado.

En relación con el último de los aspectos señalados, se incluye un apartado en el que se analiza la
posibilidad de reducir los costes incluidos en diversas partidas de la estructura tipo, ya sea mediante la
introducción de prácticas de gestión más eficaces que permitan incrementar el poder de negociación de
la empresa con sus proveedores o un mejor aprovechamiento de los medios que utiliza, ya sea a través
de la aportación externa del cargador que posibilite dicha reducción de costes mediante las ventajas
obtenidas a través de un adecuado proceso de organización y planificación y/o a través del asegura-
miento de un nivel de contratación alto y sostenido en el tiempo.

Por último, y a fin de completar la transparencia del Observatorio, se incluye un apartado en el que
se señalan los indicadores objetivos que serán tenidos en cuenta en el futuro para la actualización auto-
mática de la estructura de costes inicialmente establecida, la cual tendrá lugar semestralmente.

3.2. Costes Directos del Transporte de Mercancías por Carretera

En este apartado se presentan los costes directos, actualizados a 30 de abril de 2004, de los tipos de
vehículos estudiados en el Observatorio de Costes.

Para cada tipo de vehículo se presenta la estructura de costes directos anuales y las características
técnicas y de explotación.

Está a disposición de los interesados, en la hoja web del Ministerio de Fomento (www.mfom.es), el
programa informático de simulación de costes ACOTRAM, desarrollado por la Dirección General de
Transportes por Carretera, con el cual se puede calcular la estructura de costes de un vehículo a partir
de los datos reales de cada empresa.

Observatorio de mercado del transporte de mercancías por carretera

15

3.2.1. Vehículo articulado de carga general

Observatorio de costes

VEHÍCULO ARTICULADO DE CARGA GENERAL
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,783

Costes Directos (euros / km cargado) 0,921

93.924,29

56.778,52

13.305,65

1.601,57

23.433,47

6.111,60

792,23

11.534,00

37.145,77

27.520,86

5.172,91

1.608,00

2.844,00

120.000

102.000

100,0

60,5

14,2

1,7

24,9

6,5

0,8

12,3

39,5

29,3

5,5

1,7

3,0

Amortización del
vehículo
14,2%

Costes fiscales
0,8%

Mantenimiento
1,7%

Neumáticos
5,5%

12,3%
Dietas

Reparaciones
3,0%

Financiación
del vehículo

1,7%

Personal de
conducción

24,9%Seguros
6,5%

28,5%
Combustible

Costes Directos a 30 de abril de 2004
VEHÍCULO ARTICULADO DE CARGA GENERAL

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 120.000 km
Recorrido anual en carga: 85 %
Consumo medio: 38,5 litros / 100 km

 Características técnicas:

Vehículo articulado de carga general
Potencia: 420 CV
Masa Máxima Autorizada: 40.000 kg
Carga útil: 25.000 kg
Número de ejes: 5
Número de neumáticos: 12

16

3.2.2. Vehículo de 3 ejes de carga general

Observatorio de mercado del transporte de mercancías por carretera

VEHÍCULO DE 3 EJES DE CARGA GENERAL
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,725

Costes Directos (euros / km cargado) 0,853

100,0

67,0

8,8

0,9

34,0

7,0

1,1

15,2

33,0

24,6

4,0

1,8

2,5

68.912,27

46.193,46

6.065,89

651,99

23.433,47

4.792,73

760,38

10.489,00

22.718,81

16.977,16

2.730,15

1.273,00

1.738,50

95.000

80.750

VEHÍCULO DE 3 EJES DE CARGA GENERAL
Costes Directos a 30 de abril de 2004

1,1%
Costes fiscales

Seguros
7,0%

Dietas
15,2%

Combustible
24,6%

Neumáticos
4,0%

Mantenimiento
1,8% Reparaciones

2,5%
Amortización del

vehículo
8,8%

Financiación del
vehículo

0,9%

Personal de
conducción

34,0%

 Características técnicas:

Vehículo de 3 ejes de carga general
Potencia: 325 CV
Masa Máxima Autorizada: 26.000 kg
Carga útil: 16.000 kg
Número de ejes: 3
Número de neumáticos: 8

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 95.000 km
Recorrido anual en carga: 85 %
Consumo medio: 30,0 litros / 100 km

17

3.2.3. Vehículo de 2 ejes de carga general

Observatorio de costes

VEHÍCULO DE 2 EJES DE CARGA GENERAL
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,657

Costes Directos (euros / km cargado) 0,773

59.104,30

41.079,30

4.433,25

477,26

23.433,47

3.878,47

760,38

8.096,47

18.025,00

13.939,14

1.745,86

1.026,00

1.314,00

90.000

76.500

100,0

69,5

7,5

0,8

39,6

6,6

1,3

13,7

30,5

23,6

3,0

1,7

2,2

Costes fiscales
1,3%

Seguros
6,6%

Dietas
13,7%

Combustible
23,6%

Neumáticos
3,0%

Mantenimiento
1,7%

Reparaciones
2,2%

Amortización del vehículo
7,5%

Financiación del
vehículo

0,8%

Personal de
conducción

39,6%

VEHÍCULO DE 2 EJES DE CARGA GENERAL
Costes Directos a 30 de abril de 2004

 Características técnicas:

Vehículo de 2 ejes de carga general
Potencia: 250 CV
Masa Máxima Autorizada: 18.000
Carga útil: 9.500 kg
Número de ejes: 2
Número de neumáticos: 6

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 90.000 km
Recorrido anual en carga: 85 %
Consumo medio: 26,0 litros / 100 km

18

3.2.4. Vehículo frigorífico articulado

Observatorio de mercado del transporte de mercancías por carretera

VEHÍCULO FRIGORÍFICO ARTICULADO

Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,832

Costes Directos (euros / km cargado) 0,979

99.833,84

59.253,10

14.893,03

1.771,81

23.433,47

6.808,01

812,78

11.534,00

40.580,74

30.079,83

5.172,91

1.824,00

3.504,00

120.000

102.000

100,0

59,4

14,9

1,8

23,5

6,8

0,8

11,8

40,6

30,1

5,2

1,8

3,5

Costes fiscales
0,8%

Personal de
conducción

23,5%

Amortización del
vehículo
14,9%

Reparaciones
3,5%

Mantenimiento
1,8%

Neumáticos
5,2%

Combustible
30,1%

Dietas
11,6%

Seguros
6,8%

vehículo
Financiación del

1,8%

VEHÍCULO FRIGORÍFICO ARTICULADO
Costes Directos a 30 de abril de 2004

 Características técnicas:

Vehículo frigorífico articulado
Potencia: 420 CV
Masa Máxima Autorizada: 40.000 kg
Carga útil: 24.000 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 120.000 km
Recorrido anual en carga: 85 %
Consumo medio: 38,5 litros / 100 km
Consumo del equipo de frío: 4,0 litros / hora
Funcionamiento del equipo de frío: 2.000 horas

19

3.2.5. Vehículo frigorífico de 2 ejes

Observatorio de costes

VEHÍCULO FRIGORÍFICO DE 2 EJES
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,818

Costes Directos (euros / km cargado) 1,091

100,0

69,9

10,5

1,2

40,9

8,0

1,4

8,0

30,1

22,5

2,4

2,6

2,7

57.285,09

40.042,24

6.001,54

678,07

23.433,47

4.592,73

780,93

4.555,50

17.242,85

12.888,96

1.357,89

1.463,00

1.533,00

70.000

52.500

Reparaciones
2,7%

Mantenimiento
2,6%

Personal de
conducción

40,9%

Financiación del
vehículo

1,2%

Amortización del vehículo
10,5%

Neumáticos
2,4%

Combustible
22,5%

Dietas
8,0%

Costes fiscales
1,4%

Seguros
8,0%

VEHÍCULO FRIGORÍFICO DE 2 EJES
Costes Directos a 30 de abril de 2004

 Características técnicas:

Vehículo frigorífico de 2 ejes
Potencia: 250 CV
Masa Máxima Autorizada: 18.000
Carga útil: 9.000 kg
Número de ejes: 2
Número de neumáticos: 6

 Características de explotación:

Distribución
Kilómetros recorridos anualmente: 70.000 km
Recorrido anual en carga: 75 %
Consumo medio: 26,0 litros / 100 km
Consumo del equipo de frío: 2,5 litros / hora
Funcionamiento del equipo de frío: 2.000 horas

20

3.2.6. Vehículo cisterna articulado de mercancías peligrosas (químicos)

Observatorio de mercado del transporte de mercancías por carretera

VEHÍCULO CISTERNA ARTICULADO DE MERCANCÍAS PELIGROSAS (químicos)
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,871

Costes Directos (euros / km cargado) 1,244

95.790,06

62.752,95

15.534,78

1.406,28

25.751,72

6.715,16

1.203,21

12.141,80

33.037,11

23.282,07

3.529,04

2.937,00

3.289,00

110.000

77.000

100,0

65,5

16,2

1,5

26,9

7,0

1,3

12,7

34,5

24,3

3,7

3,1

3,4

VEHÍCULO CISTERNA ARTICULADO DE MERCANCÍAS PELIGROSAS (químicos)
Costes Directos a 30 de abril de 2004

Financiación del
vehículo

1,5%

Personal de
conducción

26,9%

Seguros
7,0%Costes fiscales

1,3%

Dietas
12,7%

Combustible
24,3%

Neumáticos
3,7%

Mantenimiento
3,1% Reparaciones

3,4%
Amortización del vehículo

16,2%

 Características técnicas:

Vehículo cisterna articulado (químicos)
Potencia: 400 CV
Masa Máxima Autorizada: 40.000 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 110.000 km
Recorrido anual en carga: 70 %
Consumo medio: 36,0 litros / 100 km

21

3.2.7. Vehículo cisterna articulado de mercancías peligrosas (gases)

Observatorio de costes

VEHÍCULO CISTERNA ARTICULADO DE MERCANCÍAS PELIGROSAS (gases)
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,884

Costes Directos (euros / km cargado) 1,768

97.230,67

64.193,56

16.276,97

1.469,18

25.751,72

7.179,44

1.374,45

12.141,80

33.037,11

23.282,07

3.529,04

2.937,00

3.289,00

110.000

55.000

100,0

66,0

16,7

1,5

26,5

7,4

1,4

12,5

34,0

23,9

3,6

3,0

3,4

Amortización del
vehículo
16,7%

Financiación del
vehículo

1,5%

Personal de
conducción

26,5%

Seguros
7,4%

Costes fiscales
1,4%

Dietas
12,5%

Combustible
23,9%

Neumáticos
3,6%

Mantenimiento
3,0% Reparaciones

3,4%

VEHÍCULO CISTERNA ARTICULADO DE MERCANCÍAS PELIGROSAS (gases)
Costes Directos a 30 de abril de 2004

 Características técnicas:

Vehículo cisterna articulado (gases)
Potencia: 400 CV
Masa Máxima Autorizada: 40.000 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 110.000 km
Recorrido anual en carga: 50 %
Consumo medio: 36,0 litros / 100 km

22

3.2.8. Vehículo cisterna articulado de productos de alimentación

Observatorio de mercado del transporte de mercancías por carretera

VEHÍCULO CISTERNA ARTICULADO DE PRODUCTOS DE ALIMENTACIÓN
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,777

Costes Directos (euros / km cargado) 1,159

97.080,17

59.538,00

14.502,17

1.318,21

23.433,47

6.500,88

963,47

12.819,80

37.542,17

26.456,90

4.010,27

3.337,50

3.737,50

125.000

83.750

100,0

61,3

14,9

1,4

24,1

6,7

1,0

13,2

38,7

27,3

4,1

3,4

3,8

VEHÍCULO CISTERNA ARTICULADO DE PRODUCTOS DE ALIMENTACIÓN
Costes Directos a 30 de abril de 2004

Neumáticos
4,1%

Amortización del
vehículo
14,9%

Financiación del
vehículo

1,4%

Personal de
conducción

24,1%
Seguros

6,7%Costes fiscales
1,0%

Dietas
13,2%

Combustible
27,3%

Mantenimiento
3,4%

Reparaciones
3,8%

 Características técnicas:

Vehículo cisterna articulado (alimentación)
Potencia: 400 CV
Masa Máxima Autorizada: 40.000 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 125.000 km
Recorrido anual en carga: 67 %
Consumo medio: 36,0 litros / 100 km

23

3.2.9. Vehículo cisterna articulado de productos pulverulentos.

Observatorio de costes

VEHÍCULO CISTERNA ARTICULADO DE PRODUCTOS PULVERULENTOS
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,823

Costes Directos (euros / km cargado) 1,143

98.788,96

61.337,44

16.524,37

1.492,69

23.433,47

6.500,88

792,23

12.593,80

37.451,52

26.809,66

3.849,86

3.204,00

3.588,00

120.000

86.400

100,0

62,1

16,7

1,5

23,7

6,6

0,8

12,7

37,9

27,1

3,9

3,2

3,6

Amortización del
vehículo
16,7%

Financiación del
vehículo

1,5%

Personal de
conducción

23,7%
Seguros

6,6%
Costes fiscales

0,8%

Dietas
12,7%

Combustible
27,1%

Neumáticos
3,9%

Mantenimiento
3,2%

Reparaciones
3,6%

VEHÍCULO CISTERNA ARTICULADO DE PRODUCTOS PULVERULENTOS
Costes Directos a 30 de abril de 2004

 Características técnicas:

Vehículo cisterna articulado (pulverulentos)
Potencia: 400 CV
Masa Máxima Autorizada: 40.000 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 120.000 km
Recorrido anual en carga: 72 %
Consumo medio: 38,0 litros / 100 km

24

3.2.10. Portavehículos (tren de carretera)

Observatorio de mercado del transporte de mercancías por carretera

PORTAVEHÍCULOS (tren de carretera)
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,763

Costes Directos (euros / km cargado) 0,943

103.066,00

59.765,70

14.719,28

1.651,71

23.433,47

7.008,01

792,23

12.161,00

43.300,30

31.748,28

5.112,52

2.740,50

3.699,00

135.000

109.350

100,0

58,0

14,3

1,6

22,7

6,8

0,8

11,8

42,0

30,8

5,0

2,7

3,6

Neumáticos
5,0%

Personal de
conducción

22,7%

Financiación del
vehículo

1,6%

Amortización del
vehículo
14,3%

Seguros
6,8%

Costes fiscales
0,8%

Dietas
11,8%

Combustible
30,8%

Mantenimiento
2,7%

Reparaciones
3,6%

PORTAVEHÍCULOS (tren de carretera)
Costes Directos a 30 de abril de 2004

 Características técnicas:

Portavehículos (tren de carretera)
Potencia: 385 CV
Masa Máxima Autorizada: 40.000 kg
Número de ejes: 4
Número de neumáticos: 14

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 135.000 km
Recorrido anual en carga: 81 %
Consumo medio: 40,0 litros / 100 km

25

3.2.11. Tren de carretera

Observatorio de costes

TREN DE CARRETERA
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,745

Costes Directos (euros / km cargado) 0,876

89.387,21

51.529,20

9.106,77

997,55

23.433,47

5.665,18

792,23

11.534,00

37.858,01

28.593,10

5.172,91

1.464,00

2.628,00

120.000

102.000

100,0

57,6

10,2

1,1

26,2

6,3

0,9

12,9

42,4

32,0

5,8

1,6

2,9

Costes fiscales
0,9%

Seguros
6,3%

Personal de
conducción

26,2%

Financiación del
vehículo

1,1%

Amortización del
vehículo
10,2%

Reparaciones
2,9%Mantenimiento

1,6%

Neumáticos
5,8%

Combustible
32,0%

Dietas
12,9%

TREN DE CARRETERA
Costes Directos a 30 de abril de 2004

 Características técnicas:

Tren de carretera (2 ejes + 3 ejes)
Potencia: 385 CV
Masa Máxima Autorizada: 40.000 kg
Carga útil: 23.500 kg
Número de ejes: 5
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 120.000 km
Recorrido anual en carga: 85 %
Consumo medio: 40,0 litros / 100 km

26

3.2.12. Vehículo articulado portacontenedores

Observatorio de mercado del transporte de mercancías por carretera

VEHÍCULO ARTICULADO PORTACONTENEDORES
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (e) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,809

Costes Directos (euros / km cargado) 0,952

80.943,51

50.048,70

9.483,56

1.159,34

23.433,47

6.111,60

792,23

9.068,50

30.894,81

22.934,05

4.310,76

1.460,00

2.190,00

100.000

85.000

100,0

61,8

11,7

1,4

29,0

7,6

1,0

11,2

38,2

28,3

5,3

1,8

2,7

VEHÍCULO ARTICULADO PORTACONTENEDORES
Costes Directos a 30 de abril de 2004

Personal de
conducción

29,0%

Financiación del
vehículo

1,4%

Amortización del
vehículo
11,7%

Reparaciones
2,7%Mantenimiento

1,8%

Neumáticos
5,3%

Combustible
28,3%

Dietas
11,2%

Costes fiscales
1,0%

Seguros
7,6%

 Características técnicas:

Vehículo articulado portacontenedores
Potencia: 420 CV
Masa Máxima Autorizada: 44.000 kg
Carga útil: 29.000 kg
Número de ejes: 6
Número de neumáticos: 12

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 100.000 km
Recorrido anual en carga: 85 %
Consumo medio: 38,5 litros / 100 km

27

3.2.13. Volquete articulado de graneles

Observatorio de costes

VOLQUETE ARTICULADO DE GRANELES
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

kilometraje anual (km / año)

kilometraje anual en carga (km / año)

Costes Directos (euros / km recorrido) 0,775

Costes Directos (euros / km cargado) 0,969

93.003,60

55.641,83

13.751,37

1.648,66

23.433,47

6.111,60

792,23

9.904,50

37.361,77

27.520,86

5.172,91

1.824,00

2.844,00

120.000

96.000

100,0

59,8

14,8

1,8

25,2

6,6

0,9

10,6

40,2

29,6

5,6

2,0

3,1

Costes fiscales
0,9%

Seguros
6,6%

Personal de
conducción

25,2%

Financiación del
vehículo

1,8%

Amortización del
vehículo
14,8%

Reparaciones
3,1%Mantenimiento

2,0%
Neumáticos

5,6%

Combustible
29,6%

Dietas
10,6%

VOLQUETE ARTICULADO DE GRANELES
Costes Directos a 30 de abril de 2004

 Características de explotación:

Recorridos en carga superiores a 200 km
Kilómetros recorridos anualmente: 120.000 km
Recorrido anual en carga: 80 %
Consumo medio: 38,5 litros / 100 km

 Características técnicas:

Volquete articulado de graneles
Potencia: 420 CV
Masa Máxima Autorizada: 40.000 kg
Carga útil: 24.000 kg
Número de ejes: 5
Número de neumáticos: 12

28

3.2.14. Volquete articulado de obra

Observatorio de mercado del transporte de mercancías por carretera

VOLQUETE ARTICULADO DE OBRA
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

No se calcula el coste por kilómetro por no ser la unidad en la que se abona este tipo de transporte.

67.061,39

43.315,31

8.625,74

1.039,90

23.33,47

5.704,47

792,23

3.719,50

23.746,08

12.211,64

6.789,44

2.920,00

1.825,00

100,0

64,6

12,9

1,6

34,9

8,5

1,2

5,5

35,4

18,2

10,1

4,4

2,7

VOLQUETE ARTICULADO DE OBRA
Costes Directos a 30 de abril de 2004

Financiación del
vehículo

1,6%

Amortización de
vehículo
12,9%

Reparaciones
2,7%Mantenimiento

4,4%
Neumáticos

10,1%

Combustible
18,2%

Dietas
5,5%

Costes fiscales
1,2%

Seguros
8,5%

Personal de
conducción

34,9%

 Características técnicas:

Volquete articulado de obra
Potencia: 420 CV
Masa Máxima Autorizada: 38.000 kg
Carga útil: 23.000 kg
Número de ejes: 4
Número de neumáticos: 14

 Características de explotación:

Recorridos en obra
Kilómetros recorridos anualmente: 50.000 km
Recorrido anual en carga: 65 %
Consumo medio: 41,0 litros / 100 km

29

3.2.15. Furgoneta

Observatorio de costes

FURGONETA
Costes Directos a 30 de abril de 2004

COSTES DIRECTOS ANUALES

Euros (E) Distribución (%)

Costes directos

Costes por tiempo

Amortización del vehículo

Financiación del vehículo

Personal de conducción

Seguros

Costes fiscales

Dietas

Costes kilométricos

Combustible

Neumáticos

Mantenimiento

Reparaciones

No se calcula el coste por kilómetro por no ser la unidad en la que se abona este tipo de transporte.

36.752,52

31.533,21

1.911,64

302,71

23.433,47

3.401,27

466,12

2.018,00

5.219,31

3.574,14

365,17

550,00

730,00

100,0

85,8

5,2

0,8

63,8

9,3

1,3

5,5

14,2

9,7

1,0

1,5

2,0

Financiación del
vehículo

0,8%

Amortización del vehículo
5,2%

Reparaciones
2,0%

Mantenimiento
1,5%

Neumáticos
1,0%Combustible

9,7%
Dietas
5,5%

Costes fiscales
1,3%

Seguros
9,3%

Personal de
conducción

63,8%

FURGONETA
Costes Directos a 30 de abril de 2004

 Características técnicas:

Furgoneta
Masa Máxima Autorizada: 3.500 kg
Carga útil: 1.500 kg
Número de ejes: 2
Número de neumáticos: 4

 Características de explotación:

Kilómetros recorridos anualmente: 50.000 km
Consumo medio: 12,0 litros / 100 km

30

3.3. Indemnización por paralización del vehículo

En aplicación de los criterios establecidos en el apartado 6 del artículo 22 de la Ley de Ordenación
de los Transportes Terrestres, aprobado en su modificación parcial por la Ley 29/2003 de 8 de octubre
de 2003, y en las Condiciones Generales de Contratación del Transporte de Mercancías por Carretera,
aprobadas por la Orden del Ministerio de Fomento de 25 de abril de 1997, y salvo que las partes con-
tratantes hubiesen pactado otra cosa, la paralización del vehículo por causas no imputables al transpor-
tista, incluidas las operaciones de carga y descarga, dará lugar a una indemnización igual a la que resul-
te de multiplicar la cuantía oficial del salario mínimo interprofesional/día por 1,2 por cada hora o frac-
ción de paralización, sin que se tengan en cuenta a tal efecto las dos primeras horas de paralización ni
se computen más de diez horas diarias por este concepto. Cuando la paralización del vehículo sea supe-
rior a dos días, las horas que, a tenor de lo anteriormente señalado, hayan de computarse en el tercer día
y siguientes serán indemnizadas en cuantía equivalente a la anteriormente señalada incrementada en un
cincuenta por ciento.

3.4. Cláusula de revisión automática de los precios del transporte de mercancías por carretera
en función de la variación experimentada por el precio del gasóleo de automoción

En este apartado se reproduce el acuerdo alcanzado el 13 de abril de 2000 entre el Comité Nacional
del Transporte por Carretera y las asociaciones representativas de empresas cargadoras.

Se recomienda que el precio del transporte de mercancías por carretera pactado en el ámbito priva-
do de las empresas usuarias de dichos servicios y los Operadores de Transporte/Transportistas se revi-
se, al alza o a la baja, cada tres meses, cuando el precio del gasóleo en surtidor, IVA incluido, varíe en
un 5% o más del precio establecido en el momento de suscribir los correspondientes convenios o con-
tratos particulares.

En tal sentido, el precio del transporte se actualizará al alza o la baja en el periodo establecido, apli-
cando el porcentaje de variación del precio del gasóleo sobre el porcentaje de participación del coste
del gasóleo en el conjunto de los costes del transporte.

1. En el ejemplo de un primer caso concreto considerado en el observatorio de costes de 120.000
km/año y 30% de participación del coste del gasóleo sobre el total de costes, el resultado sería:

• 5% × 30% = 1,5% de incremento del precio total.

2. En el ejemplo de un segundo caso en el que el precio del gasóleo varía un 5,5% y la participación
del coste del gasóleo sobre el total de costes del transporte representa un 25% por efecto de los
tipos de tráficos, el resultado sería:

• 5,5% × 25% = 1,4% de incremento del precio total.

Las revisiones periódicas (generalmente anuales) de los acuerdos particulares sobre precios por pres-
tación de servicios se realizarán sobre el porcentaje del resto de los costes del transporte, puesto que
sobre el correspondiente a la partida de coste del gasóleo ya se ha ido actualizando de forma automáti-
ca e independiente.

Observatorio de mercado del transporte de mercancías por carretera

31

Por ejemplo, si una vez consideradas todas las condiciones que se han producido en el periodo obje-

to de análisis para la revisión periódica (anual), se acuerda una revisión al alza de un 2% para el resto

de componentes de costes independiente de la partida de coste del gasóleo, la repercusión en los pre-

cios sería para el ejemplo anterior del primer caso del observatorio de costes:

• 2% × 70% = 1,4% de incremento del precio total

Para el ejemplo anterior del segundo caso:

• 2% × 75% = 1,5% de incremento del precio total

A estos efectos, no se tendrán en cuenta las variaciones que pudieran derivarse de una modificación

del tipo del IVA aplicable.

Los precios del gasóleo que se tomarán como referencia serán los proporcionados por el Ministerio

de Economía en el Boletín de Precios de Hidrocarburos, correspondientes a la media mensual en todo

el territorio nacional.

En el supuesto de que alteraciones en los precios de algunas partidas de costes ocasionen variacio-

nes significativas en la ponderación de las estructuras de costes se recomienda revisar el contrato par-

tiendo de los presupuestos iniciales.

3.5. Criterios de eficiencia mediante los que la empresa podría mejorar sus costes

Las cifras que se han recogido en el apartado anterior representan, tal y como se ha señalado en la

introducción, los costes medios en los que incurre una empresa dedicada al transporte de mercancías

por carretera. No obstante, dado el carácter orientativo de los mismos y con el objeto de ofrecer una

información completa que permita un incremento de la eficiencia de nuestras empresas y consi-

guientemente, la consecución de una mejora de sus resultados o de su posición competitiva dentro

del mercado europeo del transporte, a continuación se señalan algunas de los aspectos en los que la

introducción de mejores prácticas en la gestión pudiera redundar en una reducción de las cuantías

señaladas.

• Kilómetros recorridos y porcentaje de recorrido en vacío

— Aquellas empresas con acuerdos estables con sus clientes o que contraten circuitos cerrados,

pudieran conseguir reducir la realización de kilómetros en vacío, con la consiguiente disminución

del coste total por kilómetro en carga. En el vehículo articulado de carga general se toma un reco-

rrido en vacío del 15% de los kilómetros totales, considerando que se puede reducir hasta un 12%.

De igual manera, en aquellos casos en que se superen los kilómetros anuales en carga adoptados,

bien porque se haya reducido el porcentaje de circulación en vacío, tal y como se ha indicado en

el párrafo anterior, bien porque, aun manteniéndose dicho porcentaje, la empresa sea capaz de

incrementar la actividad de sus vehículos por encima de los kilómetros anuales previstos, el coste

final por kilómetro habría de adaptarse en la medida que corresponda.

Observatorio de costes

32

— Por otro lado, la colaboración de la empresa cargadora con el transportista a través de la planifi-

cación de las operaciones de carga y descarga elimina los tiempos muertos y permite un mejor

aprovechamiento del vehículo, con la consiguiente reducción de los costes de la operación.

En este sentido, se considera de gran importancia el conocimiento de las condiciones relativas al

momento de recogida y entrega de las mercancías de manera previa al comienzo de la operación,

así como el cumplimiento de las citadas condiciones por todas las partes intervinientes.

— Asimismo, los muelles de carga deberían ser adecuados para la correcta realización de las operacio-

nes de carga y descarga, así como para reducir el número de maniobras a realizar con el vehículo.

— La paletización de la mercancía trae consigo ahorros importantes de tiempo en la carga y descarga.

• Precio de adquisición del vehículo

En la elaboración del estudio de costes se ha considerado un descuento máximo sobre el precio de

tarifa de los vehículos del 10 %.

No obstante, ya sea mediante una mejora de la posición negociadora en la compra de los vehículos

(adquisición a través de centrales de compras, adquisición simultánea de varias unidades, etc.) o bien a

través de la selección de ofertas en el mercado, podría conseguirse una reducción de hasta el 25% del

precio de tarifa mencionado.

En estos casos, los costes de amortización y financiación disminuyen en función del precio de adqui-

sición finalmente obtenido.

• Financiación

Para el cálculo del coste de financiación se ha considerado un interés referenciado al “Euribor a 1

año” más un diferencial de 2 puntos, por considerarse el normalmente utilizado en este tipo de opera-

ciones. En algunos tipos de vehículos se ha adoptado un diferencial de 1 punto por ser mayor el tama-

ño empresarial.

No obstante, en determinados supuestos, algunas entidades financieras, en función de la estabilidad

alcanzada en sus relaciones con las empresas, del volumen de las operaciones a financiar y de otras cir-

cunstancias del mercado, podrían llegar a conceder préstamos a un tipo de interés del Euribor más 1 punto.

• Pólizas de seguro

— La cantidad fijada como coste de los seguros puede llegar a reducirse hasta un 15% mediante la

contratación de pólizas globales.

— La coordinación entre el transportista y el cargador puede evitar que se produzca una duplicidad

de seguro para cubrir un mismo riesgo, con el consiguiente abaratamiento de costes para el con-

junto de la operación.

Observatorio de mercado del transporte de mercancías por carretera

33

• Combustible

— El precio del combustible que se ha empleado para el cálculo del coste por este concepto, es el

resultante de aplicar un descuento de 0,03 euros (5 pesetas) por litro sobre el precio medio en sur-

tidor, descuento al cual se ha considerado que pueden acceder la práctica totalidad de empresas

de transporte público. En algunos tipos de vehículos se ha adoptado un descuento más alto debi-

do al mayor tamaño empresarial. Sin embargo, dicho descuento puede incrementarse hasta 0,048

euros (8 pesetas) por litro en los supuestos de autoconsumo por parte de empresas.

— De igual manera, una conducción adecuada del vehículo permite una reducción significativa de

los consumos. En este aspecto, la formación de los conductores profesionales, en la cual pueden

colaborar transportistas y cargadores, juega un papel de gran relevancia.

— Asimismo, el uso de GPS para rutas no habituales, la información sobre las rutas más directas y

en mejor estado, y la adecuada señalización de las infraestructuras y puntos de carga y descarga,

reducen la duración de los trayectos y el consumo innecesario de combustible.

— La planificación en el uso de la flota por parte de las empresas de transporte, de manera que se

asigne a cada ruta el vehículo más idóneo (por ejemplo: el de mayor consumo al recorrido más

corto) puede contribuir a la reducción del consumo de carburante.

• Neumáticos

Los costes calculados pudieran rebajarse hasta un 10% si la empresa optase por el recauchutado de

aquellos susceptibles de someterse a dicho procedimiento.

• Creación de centrales de compra

La agrupación de los transportistas en centrales de compra permite la obtención de importantes des-

cuentos en la adquisición de bienes y servicios:

— Adquisición de software

— Telefonía

— Seguros

— Neumáticos

— Lubricantes

— Mantenimiento y reparaciones

— Carburantes

— Vehículos

• Creación de centrales de comercialización

— La constitución de centrales de comercialización permitiría incrementar en algunos casos el

número de kilómetros recorridos anualmente hasta un 10% (por ejemplo sobre los 120.000 kiló-

metros estimados para los vehículos articulados de carga general).

Observatorio de costes

34

— De igual manera, se estima que permitiría reducir en algunos casos el porcentaje de recorridos en
vacío en un 20% sobre los previstos para cada uno de los tipos de vehículo incluidos en el obser-
vatorio.

• Pagos

La reducción de los plazos de pago (por ejemplo de 60 a 30 días) reduce los costes financieros de
las empresas de transporte.

• Incremento de costes derivados de la mejora de las eficiencias

En cualquier caso, las empresas de transporte deberán tener en cuenta los costes adicionales que se
derivan de la puesta en práctica de algunas de las medidas citadas, tal y como los originados por la for-
mación, de la incorporación del GPS, etc.

• Transparencia

Finalmente, la transparencia de las condiciones contenidas en los contratos que puedan suscribirse
por las partes intervinientes, colabora de manera eficaz al mejor funcionamiento del mercado de trans-
porte y favorece la disminución de los problemas operativos.

3.6. Indicadores para la actualización de la estructura de costes tipo

Con carácter general, la actualización de las estructuras de costes se realizará utilizando criterios
objetivos y claros.

• Amortización

Se propone como criterio de actualización del precio de los vehículos el incremento, desde la última
actualización, del índice de precios industriales (IPRI) del INE de la división “fabricación de vehículos
de motor, remolques y semirremolques”. Este índice se utiliza desde enero de 2003, utilizándose hasta
esa fecha el índice de precios industriales (IPRI) del INE de “material de transporte, excepto turismos
y motos, con destino a bienes de equipo (camiones, autobuses y otros)”.

• Costes financieros

Se propone el recálculo de los intereses teniendo en cuenta la variación de la cantidad a financiar,
según el punto anterior, y el “EURIBOR a un año” medio del mes a actualizar.

• Costes de personal

Se propone como criterio de actualización a principio de cada año el índice de precios de consumo
(IPC) “general” acumulado del año. Al final de cada año se revisará teniendo en cuenta la diferencia

Observatorio de mercado del transporte de mercancías por carretera

35

del IPC adoptado para ese año con el aumento salarial de los convenios colectivos de trabajo de la rama

de actividad “transporte terrestre y por tubería” publicado por el Ministerio de Trabajo y Asuntos

Sociales.

• Seguros

Se propone como criterio de actualización el incremento, desde la última actualización, del índice de

precios de consumo (IPC) del INE de la clase “seguros de automóvil” del subgrupo “seguros” del grupo

“otros bienes y servicios”. Este índice apareció en enero de 2002, utilizándose hasta esa fecha el índi-

ce de precios de consumo (IPC) del INE de la subclase “otros gastos relacionados con el automóvil” de

la rúbrica “transporte personal”.

• Costes fiscales

Se propone como criterio de actualización a principio de cada año el incremento del índice de pre-

cios de consumo (IPC) «general» acumulado del año.

• Dietas

El mismo criterio que en los costes de personal.

• Combustible

Se propone como criterio de actualización el incremento, desde la última actualización, del precio

del gasóleo de automoción publicado por el Ministerio de Economía. Este precio es la media mensual,

por lo que se calculará el incremento entre el mes a actualizar y el mes de la anterior actualización.

• Neumáticos

Se propone como criterio de actualización el incremento, desde la última actualización, del índice de

precios de consumo (IPC) del INE de la clase “servicios de mantenimiento y reparaciones” del subgru-

po “bienes y servicios relativos a los vehículos” del grupo “transporte”. Este índice apareció en enero

de 2002, utilizándose hasta esa fecha el índice de precios de consumo (IPC) del INE de la subclase

“neumáticos, piezas de recambio, accesorios y reparaciones” de la rúbrica “transporte personal”.

• Mantenimiento

El mismo criterio que en los costes de neumáticos.

• Reparaciones

El mismo criterio que en los costes de neumáticos.

Observatorio de costes

36

3.7. Evolución de los Costes Directos del transporte de mercancías por carretera

Los costes directos del transporte de mercancías por carretera experimentaron un fuerte incremen-
to durante el año 2000 debido al importante aumento del precio del gasóleo. En el año 2001 estos cos-
tes descendieron ligeramente ya que la bajada del precio del gasóleo contrarrestó las subidas de otros
conceptos. El incremento de los costes directos desde entonces ha sido inferior al del IPC general
nacional, no obstante, en esta última actualización ha sido mayor por efecto de la subida los precios
del gasóleo.

Observatorio de mercado del transporte de mercancías por carretera

EVOLUCIÓN DE LOS COSTES DIRECTOS POR TIPO DE VEHÍCULO

Costes
directos

1 de
enero

de 2000

31 de
octubre
de 2000

30 de
abril

de 2001

31 de
octubre
de 2001

30 de
abril

de 2002

31 de
octubre
de 2002

30 de
abril

de 2003

31 de
octubre
de 2003

30 de
abril

de 2004

Euros (�) 83.172,02 89.361,50 88.109,17 88.397,38 90.320,95 91.467,36 93.001,15 91.933,81 93.924,29

� / km recorrido 0,693 0,745 0,734 0,737 0,753 0,762 0,775 0,766 0,783

� / km cargado 0,816 0,876 0,864 0,867 0,885 0,897 0,912 0,901 0,921

Euros (�) 60.447,99 64.484,49 63.968,12 64.539,61 65.677,95 66.817,99 68.074,36 67.657,71 68.912,27

� / km recorrido 0,636 0,679 0,673 0,679 0,691 0,703 0,717 0,712 0,725

� / km cargado 0,749 0,799 0,792 0,799 0,813 0,827 0,843 0,838 0,853

Euros (�) 51.767,44 55.141,97 54.775,24 55.340,85 56.220,60 57.296,76 58.377,81 58.105,50 59.104,30

� / km recorrido 0,575 0,612 0,609 0,615 0,625 0,637 0,649 0,646 0,657

� / km cargado 0,677 0,721 0,716 0,723 0,735 0,749 0,763 0,760 0,773

Euros (�) 88.413,15 95.406,89 93.833,87 94.063,55 96.107,89 97.260,54 98.933,44 97.546,85 99.833,84

� / km recorrido 0,737 0,795 0,782 0,784 0,801 0,811 0,824 0,813 0,832

� / km cargado 0,867 0,935 0,920 0,922 0,942 0,954 0,970 0,956 0,979

Euros (�) 50.349,17 53.753,40 53.332,41 53.767,20 54.677,15 55.582,15 56.588,98 56.262,82 57.285,09

� / km recorrido 0,719 0,768 0,762 0,768 0,781 0,794 0,808 0,804 0,818

� / km cargado 0,959 1,024 1,016 1,024 1,041 1,059 1,078 1,072 1,091

Euros (�) 84.845,00 90.745,12 89.811,74 90.114,58 92.021,30 93.202,13 94.709,66 93.965,05 95.790,06

� / km recorrido 0,771 0,825 0,816 0,819 0,837 0,847 0,861 0,854 0,871

� / km cargado 1,102 1,179 1,166 1,170 1,195 1,210 1,230 1,220 1,244

Euros (�) 86.169,76 92.144,33 91.211,72 91.495,38 93.455,54 94.623,12 96.128,99 95.389,93 97.230,67

� / km recorrido 0,783 0,838 0,829 0,832 0,850 0,860 0,874 0,867 0,884

� / km cargado 1,567 1,676 1,658 1,664 1,699 1,720 1,748 1,734 1,768

Euros (�) 85.873,16 92.105,01 90.953,52 91.253,04 93.252,36 94.429,50 96.037,26 95.051,07 97.080,17

� / km recorrido 0,687 0,737 0,728 0,730 0,746 0,755 0,768 0,760 0,777

� / km cargado 1,025 1,100 1,086 1,090 1,113 1,128 1,147 1,135 1,159

Euros (�) 87.617,53 94.018,60 92.804,07 93.012,59 95.080,46 96.209,76 97.777,44 96.753,05 98.788,96

� / km recorrido 0,730 0,784 0,773 0,775 0,792 0,802 0,815 0,806 0,823

� / km cargado 1,014 1,088 1,074 1,077 1,100 1,114 1,132 1,120 1,143

Euros (�) 91.136,39 98.106,69 96.601,46 96.898,00 99.110,08 100.314,42 102.062,49 100.716,16 103.066,00

� / km recorrido 0,675 0,727 0,716 0,718 0,734 0,743 0,756 0,746 0,763

� / km cargado 0,834 0,897 0,883 0,886 0,906 0,917 0,933 0,921 0,943

Euros (�) 78.709,82 84.679,61 83.419,19 83.891,70 85.661,22 86.889,59 88.528,32 87.377,31 89.387,21

� / km recorrido 0,656 0,706 0,695 0,699 0,714 0,724 0,738 0,728 0,745

� / km cargado 0,772 0,830 0,818 0,822 0,840 0,852 0,868 0,857 0,876

Euros (�) 71.400,78 76.588,28 75.641,29 76.023,03 77.628,81 78.697,61 80.083,48 79.263,35 80.943,51

� / km recorrido 0,714 0,766 0,756 0,760 0,776 0,787 0,801 0,793 0,809

� / km cargado 0,840 0,901 0,890 0,894 0,913 0,926 0,942 0,933 0,952

Euros (�) 82.423,77 88.599,34 87.320,65 87.557,26 89.503,06 90.589,94 92.097,87 90.999,81 93.003,60

� / km recorrido 0,687 0,738 0,728 0,730 0,746 0,755 0,767 0,758 0,775

� / km cargado 0,859 0,923 0,910 0,912 0,932 0,944 0,959 0,948 0,969

Euros (�) 58.840,70 62.362,37 62.165,93 62.539,35 63.871,26 64.753,84 65.898,50 65.773,94 67.061,39

� / km recorrido - - - - - - - - -

� / km cargado - - - - - - - - -

Euros (¤) 31.987,76 33.553,07 33.768,74 34.270,74 34.668,60 35.466,60 36.119,86 36.400,10 36.752,52

� / km recorrido - - - - - - - - -

� / km cargado - - - - - - - - -

Vehículo articulado de carga
general

Vehículo de 3 ejes de carga
general

Vehículo de 2 ejes de carga
general

FECHA DE ACTUALIZACIÓN DE LOS COSTES DIRECTOS

Vehículo frigorífico de 2 ejes

Vehículo cisterna articulado
de mercancías peligrosas

(químicos)

Vehículo cisterna articulado
de mercancías peligrosas

(gases)

Vehículo frigorífico articulado

Vehículo cisterna articulado
de productos de alimentación

Vehículo cisterna articulado
de productos pulverulentos

Portavehículos (tren de
carretera)

Tren de carretera

Vehículo articulado
portacontenedores

Volquete articulado de
graneles

Volquete articulado de obra

Furgoneta

37

Observatorio de costes

INCREMENTO DE LOS COSTES DIRECTOS POR TIPO DE VEHÍCULO

Incrementos
1 de

enero
de 2000

31 de
octubre
de 2000

30 de
abril

de 2001

31 de
octubre
de 2001

30 de
abril

de 2002

31 de
octubre
de 2002

30 de
abril

de 2003

31 de
octubre
de 2003

30 de
abril

de 2004

Incremento entre
actualizaciones - 7,4% -1,4% 0,3% 2,2% 1,3% 1,7% -1,1% 2,2%

Incremento desde
01-01-2000 - 7,4% 5,9% 6,3% 8,6% 10,0% 11,8% 10,5% 12,9%

Incremento entre
actualizaciones - 6,7% -0,8% 0,9% 1,8% 1,7% 1,9% -0,6% 1,9%

Incremento desde
01-01-2000 - 6,7% 5,8% 6,8% 8,7% 10,5% 12,6% 11,9% 14,0%

Incremento entre
actualizaciones - 6,5% -0,7% 1,0% 1,6% 1,9% 1,9% -0,5% 1,7%

Incremento desde
01-01-2000 - 6,5% 5,8% 6,9% 8,6% 10,7% 12,8% 12,2% 14,2%

Incremento entre
actualizaciones - 7,9% -1,6% 0,2% 2,2% 1,2% 1,7% -1,4% 2,3%

Incremento desde
01-01-2000 - 7,9% 6,1% 6,4% 8,7% 10,0% 11,9% 10,3% 12,9%

Incremento entre
actualizaciones - 6,8% -0,8% 0,8% 1,7% 1,7% 1,8% -0,6% 1,8%

Incremento desde
01-01-2000 - 6,8% 5,9% 6,8% 8,6% 10,4% 12,4% 11,7% 13,8%

Incremento entre
actualizaciones - 7,0% -1,0% 0,3% 2,1% 1,3% 1,6% -0,8% 1,9%

Incremento desde
01-01-2000 - 7,0% 5,9% 6,2% 8,5% 9,8% 11,6% 10,7% 12,9%

Incremento entre
actualizaciones - 6,9% -1,0% 0,3% 2,1% 1,2% 1,6% -0,8% 1,9%

Incremento desde
01-01-2000 - 6,9% 5,9% 6,2% 8,5% 9,8% 11,6% 10,7% 12,8%

Incremento entre
actualizaciones - 7,3% -1,3% 0,3% 2,2% 1,3% 1,7% -1,0% 2,1%

Incremento desde
01-01-2000 - 7,3% 5,9% 6,3% 8,6% 10,0% 11,8% 10,7% 13,1%

Incremento entre
actualizaciones - 7,3% -1,3% 0,2% 2,2% 1,2% 1,6% -1,0% 2,1%

Incremento desde
01-01-2000 - 7,3% 5,9% 6,2% 8,5% 9,8% 11,6% 10,4% 12,8%

Incremento entre
actualizaciones - 7,6% -1,5% 0,3% 2,3% 1,2% 1,7% -1,3% 2,3%

Incremento desde
01-01-2000 - 7,6% 6,0% 6,3% 8,7% 10,1% 12,0% 10,5% 13,1%

Incremento entre
actualizaciones - 7,6% -1,5% 0,6% 2,1% 1,4% 1,9% -1,3% 2,3%

Incremento desde
01-01-2000 - 7,6% 6,0% 6,6% 8,8% 10,4% 12,5% 11,0% 13,6%

Incremento entre
actualizaciones - 7,3% -1,2% 0,5% 2,1% 1,4% 1,8% -1,0% 2,1%

Incremento desde
01-01-2000 - 7,3% 5,9% 6,5% 8,7% 10,2% 12,2% 11,0% 13,4%

Incremento entre
actualizaciones - 7,5% -1,4% 0,3% 2,2% 1,2% 1,7% -1,2% 2,2%

Incremento desde
01-01-2000 - 7,5% 5,9% 6,2% 8,6% 9,9% 11,7% 10,4% 12,8%

Incremento entre
actualizaciones - 6,0% -0,3% 0,6% 2,1% 1,4% 1,8% -0,2% 2,0%

Incremento desde
01-01-2000 - 6,0% 5,7% 6,3% 8,5% 10,0% 12,0% 11,8% 14,0%

Incremento entre
actualizaciones - 4,9% 0,6% 1,5% 1,2% 2,3% 1,8% 0,8% 1,0%

Incremento desde
01-01-2000 - 4,9% 5,6% 7,1% 8,4% 10,9% 12,9% 13,8% 14,9%

Incremento entre
actualizaciones - 3,3% 1,9% 1,1% 2,4% 1,3% 1,8% 0,8% 1,9%

Incremento desde
01-01-2000 - 3,3% 5,3% 6,5% 9,1% 10,5% 12,5% 13,4% 15,6%

IPC General Nacional

Vehículo articulado
portacontenedores

Volquete articulado de
graneles

Volquete articulado de obra

Furgoneta

Vehículo cisterna articulado
de productos de alimentación

Vehículo cisterna articulado
de productos pulverulentos

Portavehículos (tren de
carretera)

Tren de carretera

Vehículo frigorífico de 2 ejes

Vehículo cisterna articulado
de mercancías peligrosas

(químicos)

Vehículo cisterna articulado
de mercancías peligrosas

(gases)

Vehículo frigorífico articulado

Vehículo articulado de carga
general

Vehículo de 3 ejes de carga
general

Vehículo de 2 ejes de carga
general

FECHA DE ACTUALIZACIÓN DE LOS COSTES DIRECTOS

38

Observatorio de mercado del transporte de mercancías por carretera

INCREMENTO INTERANUAL DE LOS COSTES DIRECTOS POR TIPO DE VEHÍCULO

30 de abril de 2003 30 de abril de 2004
Incremento interanual
de 30 de abril de 2003
a 30 de abril de 2004

Vehículo articulado de carga
general 93.001,15 93.924,29 1,0%

Vehículo de 3 ejes de carga
general 68.074,36 68.912,27 1,2%

Vehículo de 2 ejes de carga
general 58.377,81 59.104,30 1,2%

Vehículo frigorífico articulado 98.933,44 99.833,84 0,9%

Vehículo frigorífico de 2 ejes 56.588,98 57.285,09 1,2%

Vehículo cisterna articulado
de mercancías peligrosas

(químicos)
94.709,66 95.790,06 1,1%

Vehículo cisterna articulado
de mercancías peligrosas

(gases)
96.128,99 97.230,67 1,1%

Vehículo cisterna articulado
de productos de alimentación 96.037,26 97.080,17 1,1%

Vehículo cisterna articulado
de productos pulverulentos 97.777,44 98.788,96 1,0%

Portavehículos (tren de
carretera) 102.062,49 103.066,00 1,0%

Tren de carretera 88.528,32 89.387,21 1,0%

Vehículo articulado
portacontenedores 80.083,48 80.943,51 1,1%

Volquete articulado de
graneles 92.097,87 93.003,60 1,0%

Volquete articulado de obra 65.898,50 67.061,39 1,8%

Furgoneta 36.119,86 36.752,52 1,8%

 COSTES DIRECTOS (�)

39

Oferta de transporte de mercancías por carretera

4. OFERTA DE TRANSPORTE DE MERCANCÍAS POR CARRETERA

4.1. Autorizaciones de transporte de mercancías

4.1.1. Evolución de las autorizaciones de servicio público

El día 8 de septiembre de 1999 entró en vigor la “Orden de 24 de agosto de 1999 (BOE de 7 de sep-
tiembre)”, mediante la cual se sustituyó el régimen de limitación cuantitativa de las autorizaciones de
transporte público de ámbito nacional para vehículos pesados, por un sistema de libre acceso al merca-
do, sujeto al cumplimiento de condiciones cualitativas.

El número de autorizaciones de vehículos pesados con tracción propia de servicio público, después
de unos años decreciendo, aumentó a partir de 1997 y especialmente desde principios de 1999 como
consecuencia del incremento de la demanda. No obstante, a partir del año 2002 disminuye este fuerte
ritmo de crecimiento. Hasta la entrada en vigor de la descontingentación el crecimiento se produjo prin-
cipalmente con autorizaciones de ámbito local ya que no estaban contingentadas. A partir de dicha
fecha son las autorizaciones de ámbito nacional las que experimentan un mayor crecimiento. En parti-
cular, el número de autorizaciones adscritas a vehículos rígidos ha aumentado desde 1999, rompiéndo-
se la tendencia decreciente de los años anteriores. En consecuencia, los criterios para la elección del
vehículo óptimo para la empresa han dejado de tener en cuenta el condicionante de escasez de autori-
zaciones y la necesidad de sacar el máximo provecho a las mismas mediante su adscripción a vehícu-
los con una mayor capacidad de carga, para centrarse exclusivamente en criterios de eficiencia y adap-
tación al mercado. Por otra parte, las autorizaciones adscritas a tractores mantienen un fuerte ritmo de
crecimiento en los últimos años.

El número de autorizaciones de vehículos ligeros de servicio público, después de unos años descen-
diendo, ha aumentado ligeramente en los años 1999 y siguientes. Las autorizaciones de ámbito nacio-
nal han ido aumentando en detrimento de las de ámbitos reducidos. En la fecha de entrada en vigor de
la citada Orden las autorizaciones comarcales y locales pasaron a ser de ámbito nacional.

40

Observatorio de mercado del transporte de mercancías por carretera

AUTORIZACIONES DE VEHÍCULOS DE MERCANCÍAS CON TRACCIÓN PROPIA (01-01-2004)

TOTAL
909.946
100,0%

PESADOS
339.466
37,3%

LIGEROS
570.480
62,7%

PÚBLICO
210.338

23,1% (Total)
62,0% (Pesados)

PRIVADO
129.128

14,2% (Total)
38,0% (Pesados)

PRIVADO
472.375

51,9% (Total)
82,8% (Ligeros)

PÚBLICO
98.105

10,8% (Total)
17,2% (Ligeros)

PRIVADO
601.503
66,1%

PÚBLICO
308.443
33,9%

41

Oferta de transporte de mercancías por carretera

SERVICIO PÚBLICO
Vehículos autorizados con tracción propia

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

01-01-93 01-01-94 01-01-95 01-01-96 01-01-97 01-01-98 01-01-99 01-01-00 01-01-01 01-01-02 01-01-03 01-01-04

FECHA

Ve
hí

cu
lo

s
au

to
ri

za
d

o
s

TOTAL

PESADOS

LIGEROS

Fuente: Dirección General de Transportes por Carretera

SERVICIO PÚBLICO
Autorizaciones de vehículos con tracción propia

VEHÍCULOS PESADOS VEHÍCULOS LIGEROS

TOTAL TOTAL NACIONAL COMAR. LOCAL AUTON. PROV. TOTAL NACIONAL COMAR. LOCAL AUTON. PROV.

01-01-1993 267.363 146.403 80.044 36.227 27.439 2.005 688 120.960 40.283 32.446 36.543 10.991 697

01-01-1994 253.706 142.294 77.664 34.475 27.214 2.250 691 111.412 39.677 25.845 35.238 9.962 690

01-01-1995 236.850 135.138 75.483 32.332 24.354 2.353 616 101.712 40.053 20.109 32.204 8.861 485

01-01-1996 239.983 137.882 75.961 32.748 25.924 2.591 658 102.101 42.059 17.298 32.851 9.417 476

01-01-1997 217.336 134.318 73.896 31.465 25.336 3.072 549 83.018 39.274 8.993 25.398 8.969 384

01-01-1998 236.761 142.485 76.129 32.895 29.099 3.752 610 94.276 43.564 8.693 30.938 10.617 464

01-01-1999 227.447 142.497 74.778 31.467 33.904 1.902 446 84.950 58.824 2.985 16.426 6.482 233

07-09-1999 245.864 151.149 76.905 32.735 38.929 2.152 428 94.715 72.899 2.972 16.404 2.227 213

01-01-2000 252.202 156.110 84.462 32.303 36.556 2.366 423 96.092 93.666 - - 2.216 210

01-07-2000 252.909 161.659 91.982 31.034 35.340 2.980 323 91.250 89.174 - - 1.952 124

01-01-2001 258.675 168.352 98.526 30.741 35.670 3.383 32 90.323 88.325 - - 1.922 76

01-07-2001 271.812 178.460 106.691 31.030 37.146 3.563 30 93.352 91.400 - - 1.883 69

01-01-2002 282.197 186.047 112.982 30.877 38.455 3.705 28 96.150 94.160 - - 1.925 65

01-07-2002 281.211 188.235 116.206 29.834 38.402 3.770 23 92.976 91.091 - - 1.826 59

01-01-2003 285.182 193.297 121.232 29.144 39.085 3.827 9 91.885 90.022 - - 1.814 49

01-07-2003 296.964 202.175 127.989 29.271 40.975 3.931 9 94.789 92.867 - - 1.874 48

01-01-2004 308.443 210.338 133.963 29.201 43.111 4.048 15 98.105 95.863 - - 2.195 47

Fuente: Dirección General de Transportes por Carretera
Nota: El 8 de septiembre de 1999 desaparecen las autorizaciones de ligeros de ámbitos comarcal y local

42

Observatorio de mercado del transporte de mercancías por carretera

Fuente: Dirección General de Transportes por Carretera

Ve
hí

cu
lo

s
au

to
ri

za
d

o
s

0

25.000

50.000

75.000

100.000

125.000

150.000

175.000

200.000

225.000

01-01-93 01-01-94 01-01-95 01-01-96 01-01-97 01-01-98 01-01-99 01-01-00 01-01-01 01-01-02 01-01-03 01-01-04

FECHA

TOTAL

NACIONAL

COMARCAL

LOCAL

AUTONÓMICO

PROVINCIAL

SERVICIO PÚBLICO
Vehículos pesados autorizados

SERVICIO PÚBLICO
Autorizaciones de vehículos con tracción propia

VEHÍCULOS PESADOS

RÍGIDOS TRACTORES

TOTAL TOTAL NACIONAL COMAR. LOCAL AUTON. PROV. TOTAL NACIONAL COMAR. LOCAL AUTON. PROV.

01-01-1993 146.403 84.777 29.944 31.591 20.932 1.727 583 61.626 50.100 4.636 6.507 278 105

01-01-1994 142.294 80.572 27.803 29.407 20.859 1.915 588 61.722 49.861 5.068 6.355 335 103

01-01-1995 135.138 73.612 25.649 26.866 18.599 1.975 523 61.526 49.834 5.466 5.755 378 93

01-01-1996 137.882 71.586 23.755 25.987 19.206 2.104 534 66.296 52.206 6.761 6.718 487 124

01-01-1997 134.318 67.304 21.925 23.965 18.614 2.355 445 67.014 51.971 7.500 6.722 717 104

01-01-1998 142.485 68.891 21.201 23.914 20.565 2.733 478 73.594 54.928 8.981 8.534 1.019 132

01-01-1999 142.497 65.290 19.614 21.478 22.617 1.237 344 77.207 55.164 9.989 11.287 665 102

07-09-1999 151.149 68.112 19.663 21.566 25.167 1.391 325 83.037 57.242 11.169 13.762 761 103

01-01-2000 156.110 69.294 21.400 21.366 24.682 1.518 328 86.816 63.062 10.937 11.874 848 95

01-07-2000 161.659 70.239 23.643 20.383 24.028 1.931 254 91.420 68.339 10.651 11.312 1.049 69

01-01-2001 168.352 72.044 25.288 20.137 24.377 2.214 28 96.308 73.238 10.604 11.293 1.169 4

01-07-2001 178.460 75.389 27.571 20.191 25.275 2.325 27 103.071 79.120 10.839 11.871 1.238 3

01-01-2002 186.047 77.673 29.215 19.928 26.089 2.417 24 108.374 83.767 10.949 12.366 1.288 4

01-07-2002 188.235 77.923 30.116 19.139 26.187 2.462 19 110.312 86.090 10.695 12.215 1.308 4

01-01-2003 193.297 79.145 31.413 18.607 26.598 2.520 7 114.152 89.819 10.537 12.487 1.307 2

01-07-2003 202.175 82.256 33.309 18.572 27.768 2.600 7 119.919 94.680 10.699 13.207 1.331 2

01-01-2004 210.338 84.670 34.743 18.350 28.887 2.678 12 125.668 99.220 10.851 14.224 1.370 3

Fuente: Dirección General de Transportes por Carretera

43

4.1.2. Evolución de las autorizaciones de transporte internacional de mercancías por carretera

En el cuadro siguiente se presenta la evolución del número de autorizaciones de transporte interna-
cional de mercancías a vehículos españoles.

Oferta de transporte de mercancías por carretera

Fuente: Dirección General de Transportes por Carretera

Ve
hí

cu
lo

s
au

to
ri

za
d

o
s

SERVICIO PÚBLICO
Vehículos pesados autorizados

0

25.000

50.000

75.000

100.000

125.000

150.000

175.000

200.000

225.000

01-01-93 01-01-94 01-01-95 01-01-96 01-01-97 01-01-98 01-01-99 01-01-00 01-01-01 01-01-02 01-01-03 01-01-04

FECHA

TOTAL

RÍGIDOS

TRACTORES

AUTORIZACIONES DE TRANSPORTE INTERNACIONAL DE MERCANCÍAS POR CARRETERA
Número de autorizaciones a vehículos españoles

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Licencias Comunitarias (1) - - - - - - - 18.991 22.616 22.044 22.289

NÚMERO DE AUTORIZACIONES 51.921 53.834 58.706 68.017 63.357 66.381 82.421 92.503 90.876 106.140 109.755

Bilaterales (2) 29.254 24.629 22.368 24.854 20.877 21.114 29.450 37.830 23.699 36.738 34.729

Multilaterales 22.667 29.205 36.338 43.163 42.480 45.267 52.971 54.673 67.177 69.402 75.026

Unión Europea (3) 22.518 29.006 36.114 42.939 42.256 44.969 52.673 54.299 66.700 68.807 74.423

Conferencia Europea de
Ministros de Transportes (4) 149 199 224 224 224 298 298 374 477 595 603

Fuente: Dirección General de Transportes por Carretera.

(1) Empresas autorizadas a 31 de diciembre de cada año, el plazo de validez es de cinco años.
(2) Autorizaciones bilaterales expedidas durante el año, son temporales (válidas para un año natural) o al viaje.
(3) Copias certificadas de las Licencias a 31 de diciembre de cada año, el plazo de validez es de cinco años.
(4) Autorizaciones CEMT otorgadas durante el año, el plazo de validez es el año natural.

44

4.2. Estructura empresarial

4.2.1. Media de autorizaciones por empresa

La entrada en vigor de la descontingentación se ha traducido en un aumento progresivo de la media
del número de autorizaciones de vehículos pesados de servicio público y ámbito nacional por empresa.
En el plazo comprendido entre el 8 de septiembre de 1999 y el 1 de enero de 2004 la media de autori-
zaciones MDP-N por empresa ha crecido de 1,93 a 3,08.

Observatorio de mercado del transporte de mercancías por carretera

Fuente: Dirección General de Transportes por Carretera

M
ed

ia
 d

e
au

to
ri

za
ci

o
ne

s
p

o
r

em
p

re
sa

SERVICIO PÚBLICO
Autorizaciones por empresa

1,75

2,00

2,25

2,50

2,75

3,00

3,25

01-01-1998 01-01-1999 01-01-2000 01-01-2001 01-01-2002 01-01-2003 01-01-2004

FECHA

Veh ículos Pesados

Veh ículos Pesados Nacional

SERVICIO PÚBLICO

Autorizaciones por empresa

VEHÍCULOS PESADOS VEHÍCULOS

TOTAL NACIONAL COMARCAL LOCAL AUTONÓMICO PROVINCIAL LIGEROS

01-01-1998 2,01 1,88 1,37 1,76 1,82 1,23 1,34

01-01-1999 2,08 1,91 1,35 1,93 1,40 1,14 1,31

08-09-1999 2,17 1,93 1,37 2,11 1,55 1,21 1,47

01-01-2000 2,19 2,04 1,35 2,03 1,64 1,23 1,49

01-07-2000 2,31 2,23 1,35 2,02 1,88 1,20 1,51

01-01-2001 2,42 2,38 1,35 2,03 2,26 1,23 1,55

01-07-2001 2,53 2,54 1,35 2,07 2,37 1,25 1,59

01-01-2002 2,62 2,66 1,35 2,10 2,48 1,27 1,62

01-07-2002 2,68 2,76 1,34 2,12 2,58 1,44 1,64

01-01-2003 2,75 2,86 1,33 2,13 2,64 1,29 1,66

01-07-2003 2,84 2,97 1,33 2,17 2,73 1,29 1,69

01-01-2004 2,92 3,08 1,33 2,20 2,81 1,36 1,72

Fuente: Dirección General de Transportes por Carretera

45

4.2.2. Distribución de empresas según el número de autorizaciones de servicio público de mercancías

La distribución del número de empresas, según el número de autorizaciones de las que disponen, nos
muestra que son mayoría las empresas que tienen una autorización, siendo más acentuado en vehículos
ligeros que en pesados. No obstante, desde el punto de vista del número de autorizaciones el peso de
las autorizaciones de las empresas con una autorización sobre el total es mucho más bajo.

En las empresas con autorizaciones MDP de ámbito nacional se observa que a partir de la entrada en
vigor de la descontingentación disminuyen de forma importante las empresas con una autorización y
aumentan las que poseen más de una.

Oferta de transporte de mercancías por carretera

DISTRIBUCIÓN DE EMPRESAS DE TRANSPORTE PÚBLICO DE MERCANCÍAS POR NÚMERO DE AUTORIZACIONES
Número de empresas (01-01-2004)

NÚMERO DE EMPRESAS SEGÚN EL NÚMERO DE AUTORIZACIONES (01-01-2004)

TOTAL 1 2 3 4 5 6-10 11-20 21-40 41-60 Más de 60

SERVICIO PÚBLICO
MERCANCÍAS PESADOS 71.958 39.531 12.078 7.295 3.922 2.443 3.905 1.831 644 173 136

MDP Nacional 43.487 23.530 6.795 5.114 2.441 1.358 2.415 1.157 452 119 106
Comarcal 21.916 18.036 2.493 735 284 149 175 29 15 0 0
Local 19.558 10.517 4.493 1.909 979 551 807 239 52 9 2
Autonómico 1.441 795 255 152 76 45 69 27 14 4 4
Provincial 11 9 0 2 0 0 0 0 0 0 0

TD Autonómico 5 5 0 0 0 0 0 0 0 0 0

SERVICIO PÚBLICO
MERCANCÍAS LIGEROS 56.888 41.716 7.790 3.057 1.665 1.037 1.173 333 78 17 22

MDL Nacional 55.643 40.783 7.621 3.009 1.632 1.015 1.138 328 78 17 22
Autonómico 1.455 1.206 146 52 20 14 15 2 0 0 0
Provincial 46 45 1 0 0 0 0 0 0 0 0

Fuente: Dirección General de Transportes por Carretera

DISTRIBUCIÓN DE EMPRESAS DE TRANSPORTE PÚBLICO DE MERCANCÍAS POR NÚMERO DE AUTORIZACIONES
Porcentajes sobre el total (01-01-2004)

DISTRIBUCIÓN DE EMPRESAS SEGÚN EL NÚMERO DE AUTORIZACIONES (01-01-2004)

TOTAL 1 2 3 4 5 6-10 11-20 21-40 41-60 Más de 60

SERVICIO PÚBLICO
MERCANCÍAS PESADOS 100,0% 54,9% 16,8% 10,1% 5,5% 3,4% 5,4% 2,5% 0,9% 0,2% 0,2%

MDP Nacional 100,0% 54,1% 15,6% 11,8% 5,6% 3,1% 5,6% 2,7% 1,0% 0,3% 0,2%
Comarcal 100,0% 82,3% 11,4% 3,4% 1,3% 0,7% 0,8% 0,1% 0,1% 0,0% 0,0%
Local 100,0% 53,8% 23,0% 9,8% 5,0% 2,8% 4,1% 1,2% 0,3% 0,0% 0,0%
Autonómico 100,0% 55,2% 17,7% 10,5% 5,3% 3,1% 4,8% 1,9% 1,0% 0,3% 0,3%
Provincial 100,0% 81,8% 0,0% 18,2% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

TD Autonómico 100,0% 100,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

SERVICIO PÚBLICO
MERCANCÍAS LIGEROS 100,0% 73,3% 13,7% 5,4% 2,9% 1,8% 2,1% 0,6% 0,1% 0,0% 0,0%

MDL Nacional 100,0% 73,3% 13,7% 5,4% 2,9% 1,8% 2,0% 0,6% 0,1% 0,0% 0,0%
Autonómico 100,0% 82,9% 10,0% 3,6% 1,4% 1,0% 1,0% 0,1% 0,0% 0,0% 0,0%
Provincial 100,0% 97,8% 2,2% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0% 0,0%

Fuente: Dirección General de Transportes por Carretera

46

Observatorio de mercado del transporte de mercancías por carretera

4.2.3. Evolución de la distribución de empresas según el número de autorizaciones MDP nacional

Tras la entrada en vigor de la descontingentación ha disminuido de forma importante el número de
empresas con una autorización MDP-N, aumentando las que poseen más de una. Las empresas con un
vehículo con autorización MDP-N representaban el 7 de septiembre de 1999 el 74,4% del total de
empresas con autorizaciones MDP-N, representando, tan sólo, el 54,1% el 1 de enero de 2004. Por otro
lado, la atomización empresarial que se desprendería de esta cifra no es tal, ya que a 1 de enero de
2004 las empresas con una sola autorización únicamente disponen del 17,6% de las autorizaciones
MDP-N.

DISTRIBUCIÓN DE AUTORIZACIONES DE TRANSPORTE PÚBLICO DE MERCANCÍAS POR NÚMERO DE
AUTORIZACIONES POR EMPRESA
Número de autorizaciones (01-01-2004)

NÚMERO DE AUTORIZACIONES SEGÚN EL NÚMERO DE AUTORIZACIONES POR EMPRESA (01-01-2004)

TOTAL 1 2 3 4 5 Más de 5

SERVICIO PÚBLICO
MERCANCÍAS PESADOS 210.338 39.531 24.156 21.885 15.688 12.215 96.863

MDP Nacional 133.963 23.530 13.590 15.342 9.764 6.790 64.947
Comarcal 29.201 18.036 4.986 2.205 1.136 745 2.093
Local 43.111 10.517 8.986 5.727 3.916 2.755 11.210
Autonómico 4.043 795 510 456 304 225 1.753
Provincial 15 9 0 6 0 0 0

TD Autonómico 5 5 0 0 0 0 0

SERVICIO PÚBLICO
MERCANCÍAS LIGEROS 97.827 41.716 15.580 9.171 6.660 5.185 19.515

MDL Nacional 95.863 40.783 15.242 9.027 6.528 5.075 19.208
Autonómico 1.917 1.206 292 156 80 70 113
Provincial 47 45 2 0 0 0 0

Fuente: Dirección General de Transportes por Carretera

DISTRIBUCIÓN DE AUTORIZACIONES DE TRANSPORTE PÚBLICO DE MERCANCÍAS POR NÚMERO DE
AUTORIZACIONES POR EMPRESA
Porcentajes sobre el total (01-01-2004)

DISTRIBUCIÓN DE AUTORIZACIONES SEGÚN EL N.º DE AUTORIZACIONES POR EMPRESA (01-01-2004)

TOTAL 1 2 3 4 5 Más de 5

SERVICIO PÚBLICO
MERCANCÍAS PESADOS 100,0% 18,8% 11,5% 10,4% 7,5% 5,8% 46,1%

MDP Nacional 100,0% 17,6% 10,1% 11,5% 7,3% 5,1% 48,5%
Comarcal 100,0% 61,8% 17,1% 7,6% 3,9% 2,6% 7,2%
Local 100,0% 24,4% 20,8% 13,3% 9,1% 6,4% 26,0%
Autonómico 100,0% 19,7% 12,6% 11,3% 7,5% 5,6% 43,4%
Provincial 100,0% 60,0% 0,0% 40,0% 0,0% 0,0% 0,0%

TD Autonómico 100,0% 100,0% 0,0% 0,0% 0,0% 0,0% 0,0%

SERVICIO PÚBLICO
MERCANCÍAS LIGEROS 100,0% 42,6% 15,9% 9,4% 6,8% 5,3% 19,9%

MDL Nacional 100,0% 42,5% 15,9% 9,4% 6,8% 5,3% 20,0%
Autonómico 100,0% 62,9% 15,2% 8,1% 4,2% 3,7% 5,9%
Provincial 100,0% 95,7% 4,3% 0,0% 0,0% 0,0% 0,0%

Fuente: Dirección General de Transportes por Carretera

47

Oferta de transporte de mercancías por carretera

EVOLUCIÓN DE LA DISTRIBUCIÓN DE EMPRESAS POR NÚMERO DE AUTORIZACIONES MDP Nacional
Número de empresas

NÚMERO DE EMPRESAS SEGÚN EL NÚMERO DE AUTORIZACIONES MDP Nacional

TOTAL 1 2 3 4 5 6-10 11-20 21-40 41-60 Más de 60

01-01-1998 38.518 29.118 4.545 1.754 907 561 977 433 160 37 26

01-01-1999 37.650 28.023 4.539 1.790 958 605 1.054 442 177 34 28

07-09-1999 38.378 28.552 4.538 1.869 969 628 1.120 474 164 36 28

01-01-2000 41.392 30.033 5.094 2.262 1.134 682 1.313 587 198 49 40

01-07-2000 41.175 28.163 5.512 2.816 1.376 782 1.508 675 229 60 54

01-01-2001 41.362 27.126 5.869 3.141 1.564 866 1.647 747 275 67 60

01-07-2001 42.074 26.472 6.230 3.502 1.766 992 1.821 837 307 76 71

01-01-2002 42.447 25.820 6.409 3.810 1.956 1.093 1.953 892 339 100 75

01-07-2002 42.162 24.954 6.495 4.052 2.005 1.161 2.007 945 366 97 80

01-01-2003 42.367 24.303 6.598 4.411 2.126 1.212 2.116 1.012 397 103 89

01-07-2003 43.031 23.944 6.731 4.756 2.246 1.338 2.294 1.091 421 114 96

01-01-2004 43.487 23.530 6.795 5.114 2.441 1.358 2.415 1.157 452 119 106

Fuente: Dirección General de Transportes por Carretera

EVOLUCIÓN DE LA DISTRIBUCIÓN DE EMPRESAS POR NÚMERO DE AUTORIZACIONES MDP Nacional
Porcentajes sobre el total

DISTRIBUCIÓN DE EMPRESAS SEGÚN EL NÚMERO DE AUTORIZACIONES MDP Nacional

TOTAL 1 2 3 4 5 6-10 11-20 21-40 41-60 Más de 60

01-01-1998 100,0% 75,6% 11,8% 4,6% 2,4% 1,5% 2,5% 1,1% 0,4% 0,1% 0,1%

01-01-1999 100,0% 74,4% 12,1% 4,8% 2,5% 1,6% 2,8% 1,2% 0,5% 0,1% 0,1%

07-09-1999 100,0% 74,4% 11,8% 4,9% 2,5% 1,6% 2,9% 1,2% 0,4% 0,1% 0,1%

01-01-2000 100,0% 72,6% 12,3% 5,5% 2,7% 1,6% 3,2% 1,4% 0,5% 0,1% 0,1%

01-07-2000 100,0% 68,4% 13,4% 6,8% 3,3% 1,9% 3,7% 1,6% 0,6% 0,1% 0,1%

01-01-2001 100,0% 65,6% 14,2% 7,6% 3,8% 2,1% 4,0% 1,8% 0,7% 0,2% 0,1%

01-07-2001 100,0% 62,9% 14,8% 8,3% 4,2% 2,4% 4,3% 2,0% 0,7% 0,2% 0,2%

01-01-2002 100,0% 60,8% 15,1% 9,0% 4,6% 2,6% 4,6% 2,1% 0,8% 0,2% 0,2%

01-07-2002 100,0% 59,2% 15,4% 9,6% 4,8% 2,8% 4,8% 2,2% 0,9% 0,2% 0,2%

01-01-2003 100,0% 57,4% 15,6% 10,4% 5,0% 2,9% 5,0% 2,4% 0,9% 0,2% 0,2%

01-07-2003 100,0% 55,6% 15,6% 11,1% 5,2% 3,1% 5,3% 2,5% 1,0% 0,3% 0,2%

01-01-2004 100,0% 54,1% 15,6% 11,8% 5,6% 3,1% 5,6% 2,7% 1,0% 0,3% 0,2%

Fuente: Dirección General de Transportes por Carretera

48

Observatorio de mercado del transporte de mercancías por carretera

EVOLUCIÓN DE LA DISTRIBUCIÓN DE AUTORIZACIONES MDP-N
POR NÚMERO DE AUTORIZACIONES POR EMPRESA
Número de autorizaciones

NÚMERO DE AUTORIZACIONES MDP-N SEGÚN EL NÚMERO DE AUTORIZACIONES POR EMPRESA

TOTAL 1 2 3 4 5 Más de 5

01-01-1998 72.677 29.118 9.090 5.262 3.628 2.805 22.774

01-01-1999 72.148 28.023 9.078 5.370 3.832 3.025 22.820

07-09-1999 74.477 28.552 9.076 5.607 3.876 3.140 24.226

01-01-2000 84.462 30.033 10.188 6.786 4.536 3.410 29.509

01-07-2000 91.982 28.163 11.024 8.448 5.504 3.910 34.933

01-01-2001 98.526 27.126 11.738 9.423 6.256 4.330 39.653

01-07-2001 106.691 26.472 12.460 10.506 7.064 4.960 45.229

01-01-2002 112.982 25.820 12.818 11.430 7.824 5.465 49.625

01-07-2002 116.206 24.954 12.990 12.156 8.020 5.805 52.281

01-01-2003 121.232 24.303 13.196 13.233 8.504 6.060 55.936

01-07-2003 127.989 23.944 13.462 14.268 8.984 6.690 60.641

01-01-2004 133.963 23.530 13.590 15.342 9.764 6.790 64.947

Fuente: Dirección General de Transportes por Carretera

EVOLUCIÓN DE LA DISTRIBUCIÓN DE AUTORIZACIONES MDP-N
POR NÚMERO DE AUTORIZACIONES POR EMPRESA
Porcentajes sobre el total

DISTRIBUCIÓN DE AUTORIZACIONES MDP-N SEGÚN EL NÚMERO DE AUTORIZACIONES POR EMPRESA

TOTAL 1 2 3 4 5 Más de 5

01-01-1998 100,0% 40,1% 12,5% 7,2% 5,0% 3,9% 31,3%

01-01-1999 100,0% 38,8% 12,6% 7,4% 5,3% 4,2% 31,6%

07-09-1999 100,0% 38,3% 12,2% 7,5% 5,2% 4,2% 32,5%

01-01-2000 100,0% 35,6% 12,1% 8,0% 5,4% 4,0% 34,9%

01-07-2000 100,0% 30,6% 12,0% 9,2% 6,0% 4,3% 38,0%

01-01-2001 100,0% 27,5% 11,9% 9,6% 6,3% 4,4% 40,2%

01-07-2001 100,0% 24,8% 11,7% 9,8% 6,6% 4,6% 42,4%

01-01-2002 100,0% 22,9% 11,3% 10,1% 6,9% 4,8% 43,9%

01-07-2002 100,0% 21,5% 11,2% 10,5% 6,9% 5,0% 45,0%

01-01-2003 100,0% 20,0% 10,9% 10,9% 7,0% 5,0% 46,1%

01-07-2003 100,0% 18,7% 10,5% 11,1% 7,0% 5,2% 47,4%

01-01-2004 100,0% 17,6% 10,1% 11,5% 7,3% 5,1% 48,5%

Fuente: Dirección General de Transportes por Carretera

49

Oferta de transporte de mercancías por carretera

Fuente: Dirección General de Transportes por Carretera

P
o

rc
en

ta
je

 d
e

em
p

re
sa

s
(s

o
b

re
 e

l t
o

ta
l

co
n

M
D

P
-N

)

50,0%

55,0%

60,0%

65,0%

70,0%

75,0%

80,0%

01-01-1998 01-01-1999 01-01-2000 01-01-2001 01-01-2002 01-01-2003 01-01-2004

FECHA

EVOLUCIÓN DE LA DISTRIBUCIÓN DE EMPRESAS CON AUTORIZACIONES MDP Nacional
Empresas con 1 autorización MDP-N

Fuente: Dirección General de Transportes por Carretera

EVOLUCIÓN DE LA DISTRIBUCIÓN DE EMPRESAS CON AUTORIZACIONES MDP Nacional
Empresas con más de 1 autorización MDP-N

P
o

rc
en

ta
je

 d
e

em
p

re
sa

s
(s

o
b

re
 e

l t
o

ta
l

co
n

M
D

P
-N

)

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

18,0%

01-01-1998 01-01-1999 01-01-2000 01-01-2001 01-01-2002 01-01-2003 01-01-2004

FECHA

2 autorizaciones

3 autorizaciones

4 autorizaciones

5 autorizaciones

Más de 5

Fuente: Dirección General de Transportes por Carretera

P
o

rc
en

ta
je

 d
e

au
to

ri
za

ci
o

ne
s

(s
o

b
re

 e
l t

o
ta

l
co

n
M

D
P

-N
)

EVOLUCIÓN DE LA DISTRIBUCIÓN DE AUTORIZACIONES MDP-N
SEGÚN EL NÚMERO DE AUTORIZACIONES POR EMPRESA

FECHA

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

01-01-1998 01-01-1999 01-01-2000 01-01-2001 01-01-2002 01-01-2003 01-01-2004

1 autorización
2 autorizaciones
3 autorizaciones
4 autorizaciones
5 autorizaciones
Más de 5 autorizaciones

50

4.3. Edad media de los vehículos

Para el mismo tipo de vehículo y de servicio, la edad media de los vehículos es menor en el ámbito
nacional que en los otros ámbitos. Dentro del mismo tipo de servicio el parque más antiguo es el de los
camiones rígidos.

En los vehículos pesados de servicio público y ámbito nacional se produjo un envejecimiento medio
de la flota hasta el año 1996, invirtiéndose desde entonces dicha tendencia, especialmente a partir de la
entrada en vigor de la descontingentación, pasando la edad media desde el 7 de septiembre de 1999 al
1 de enero de 2004 de 5,6 a 4,7 años en los tractores y de 8,6 a 6,2 años en los rígidos. La edad media
de los vehículos pesados de servicio público y ámbitos reducidos ha aumentado a lo largo de los últi-
mos años, tendencia que se acentuó en los de ámbito local a partir de la entrada en vigor de la descon-
tingentación, pues algunos de los más modernos pasaron a tener autorización de ámbito nacional, y por
otro lado, se han solicitado menos autorizaciones de ámbito local para vehículos nuevos, en favor de las
de ámbito nacional.

Observatorio de mercado del transporte de mercancías por carretera

SERVICIO PÚBLICO
Edad media de los vehículos con tracción propia (años)

VEHÍCULOS PESADOS VEHÍCULOS LIGEROS

MDP
TD-TRACTOR MDL MDSL

MDP-RÍGIDO MDP-TRACTOR

NAC. COM. LOCAL AUTON. PROV. NAC. COM. LOCAL AUTON. PROV. NAC. COM. LOCAL AUTON. PROV. NAC. COM. LOCAL AUTON. PROV. AUTON.

01-01-1993 10,0 13,2 9,4 10,3 10,1 5,2 7,4 6,0 7,1 8,4 7,4 11,2 11,2 18,2 9,5 5,0 12,3 6,6 5,9 8,2 -

01-01-1994 10,2 13,4 9,9 10,7 10,8 5,8 8,1 6,8 7,7 9,5 8,1 12,0 12,8 17,5 10,6 5,4 13,0 7,3 6,0 9,4 -

01-01-1995 10,2 13,4 9,3 11,2 11,2 6,2 8,7 7,4 8,2 10,3 8,6 12,5 13,0 18,5 15,3 5,8 13,7 7,3 6,4 10,0 -

01-01-1996 10,2 13,4 9,3 11,6 11,5 6,2 8,9 7,3 8,4 10,4 8,7 14,3 14,4 15,6 14,6 6,0 14,3 7,5 6,6 10,5 -

01-01-1997 9,8 13,3 9,1 11,7 11,9 6,3 9,3 7,4 8,5 11,3 8,3 12,9 14,6 14,2 - 5,9 13,8 7,1 6,5 10,5 -

01-01-1998 9,7 13,4 9,2 11,8 12,0 6,2 9,5 7,4 8,3 10,7 8,3 12,6 15,5 13,7 - 6,0 14,3 7,0 6,6 10,6 -

01-01-1999 9,1 13,0 9,2 12,2 12,4 5,9 9,5 6,8 8,8 11,2 8,0 12,3 16,3 12,9 - 6,8 15,2 7,0 6,7 11,1 -

07-09-1999 8,6 12,7 8,9 12,0 12,5 5,6 9,5 6,5 8,9 11,7 8,2 12,0 17,0 13,7 - 6,8 15,8 7,4 8,9 11,4 -

01-01-2000 8,1 12,8 9,2 11,9 12,6 5,4 9,8 7,7 8,7 11,9 - - - 14,0 - 7,3 - - 9,1 11,6 -

01-07-2000 7,3 12,8 9,2 12,3 12,9 5,1 10,0 8,1 9,1 11,8 - - - 14,5 - 7,2 - - 9,6 12,3 -

01-01-2001 7,0 12,8 9,2 12,4 14,3 4,9 10,2 8,4 9,2 9,0 - - - 15,5 - 7,1 - - 10,0 12,2 -

01-07-2001 6,7 12,9 9,2 12,1 14,9 4,9 10,4 8,4 9,4 10,8 - - - 15,3 - 7,1 - - 10,3 11,9 -

01-01-2002 6,5 12,9 9,3 12,0 15,1 4,8 10,5 8,6 9,6 11,5 - - - 15,8 - 7,2 - - 10,5 11,9 -

01-07-2002 6,4 12,9 9,3 12,1 16,4 4,7 10,5 8,7 9,8 12,0 - - - 16,3 - 7,2 - - 10,7 11,8 -

01-01-2003 6,3 12,9 9,4 12,1 14,6 4,7 10,5 8,8 10,0 11,6 - - - 16,8 - 7,2 - - 10,8 11,8 -

01-07-2003 6,2 13,0 9,4 12,0 13,9 4,7 10,5 8,8 10,2 12,1 - - - 17,3 - 7,3 - - 10,7 11,7 0,5

01-01-2004 6,2 13,0 9,5 11,9 13,2 4,7 10,6 8,8 10,4 13,1 - - - 17,8 - 7,4 - - 10,9 12,0 2,6

Fuente: Dirección General de Transportes por Carretera

51

4.4. Evolución de la oferta

La oferta, capacidad total de carga, se obtiene multiplicando los vehículos autorizados por su capa-
cidad de carga media. La evolución de la oferta del servicio público es acorde a la del número de auto-
rizaciones, incrementándose a partir de 1997, y especialmente desde principios de 1999. No obstante,
a partir del año 2002 disminuye este fuerte ritmo de crecimiento.

Oferta de transporte de mercancías por carretera

SERVICIO PÚBLICO
Oferta de transporte (Tn)

VEHÍCULOS PESADOS VEHÍCULOS LIGEROS
TOTAL

TOTAL NACIONAL COMAR. LOCAL AUTON. PROV. TOTAL NACIONAL COMAR. LOCAL AUTON. PROV.

01-01-1993 2.830.545 2.625.971 1.726.455 483.438 381.318 24.803 9.957 204.574 77.037 52.407 55.791 18.215 1.124
01-01-1994 2.765.227 2.573.298 1.688.095 472.109 375.372 27.926 9.797 191.929 76.783 42.591 54.540 16.904 1.111
01-01-1995 2.659.762 2.482.127 1.651.793 453.796 338.338 29.518 8.681 177.635 77.710 33.568 50.280 15.248 830
01-01-1996 2.759.979 2.581.065 1.692.060 478.611 367.628 33.269 9.497 178.915 81.343 29.345 51.326 16.078 822
01-01-1997 2.718.593 2.566.547 1.670.886 478.427 367.751 41.556 7.928 152.046 77.459 17.226 41.197 15.486 678
01-01-1998 2.938.127 2.767.468 1.751.358 519.676 434.790 52.647 8.996 170.659 85.645 16.861 49.232 18.118 804
01-01-1999 2.981.404 2.822.147 1.736.894 521.654 525.776 31.231 6.592 159.257 115.472 5.901 26.397 11.091 397
07-09-1999 3.179.252 3.000.825 1.789.176 552.891 616.949 35.449 6.360 178.426 141.789 5.879 26.378 4.018 364
01-01-2000 3.298.654 3.117.541 1.963.508 544.263 564.638 38.945 6.188 181.113 176.748 - - 4.002 363
01-07-2000 3.419.675 3.246.588 2.125.482 524.875 543.665 47.906 4.659 173.087 169.252 - - 3.619 216
01-01-2001 3.565.222 3.393.349 2.271.713 520.696 547.360 53.179 402 171.873 168.082 - - 3.650 141
01-07-2001 3.782.235 3.605.127 2.451.228 527.126 571.084 55.324 366 177.108 173.386 - - 3.598 124
01-01-2002 3.951.763 3.769.716 2.592.341 526.176 593.625 57.225 348 182.047 178.245 - - 3.686 115
01-07-2002 3.996.405 3.820.509 2.661.676 509.176 591.380 57.959 318 175.896 172.253 - - 3.535 108
01-01-2003 4.105.522 3.932.038 2.772.417 498.058 602.918 58.529 116 173.484 169.872 - - 3.523 89
01-07-2003 4.296.091 4.117.884 2.921.461 501.483 634.920 59.899 121 178.208 174.497 - - 3.622 88
01-01-2004 4.478.526 4.295.133 3.057.391 502.637 673.187 61.714 204 183.393 179.264 - - 4.043 86

Fuente: Dirección General de Transportes por Carretera

SERVICIO PÚBLICO. VEHÍCULOS PESADOS
Oferta de transporte (Tn)

VEHÍCULOS PESADOS

RÍGIDOS TRACTORES
TOTAL

TOTAL NACIONAL COMAR. LOCAL AUTON. PROV. TOTAL NACIONAL COMAR. LOCAL AUTON. PROV.

01-01-1993 2.625.971 1.065.445 446.554 367.927 225.280 18.367 7.317 1.560.526 1.279.901 115.511 156.037 6.435 2.640
01-01-1993 2.625.971 1.065.445 446.554 367.927 225.280 18.367 7.317 1.560.526 1.279.901 115.511 156.037 6.435 2.640
01-01-1994 2.573.298 1.008.456 412.617 345.315 223.164 20.155 7.206 1.564.842 1.275.478 126.794 152.208 7.771 2.591
01-01-1995 2.482.127 920.892 376.421 316.801 200.620 20.681 6.369 1.561.234 1.275.373 136.995 137.718 8.837 2.311
01-01-1996 2.581.065 887.426 343.785 308.583 206.759 21.882 6.418 1.693.639 1.348.275 170.028 160.869 11.387 3.079
01-01-1997 2.566.547 830.650 311.669 287.737 201.123 24.779 5.341 1.735.897 1.359.216 190.690 166.627 16.777 2.587
01-01-1998 2.767.468 839.704 293.124 289.008 223.072 28.812 5.687 1.927.764 1.458.234 230.668 211.718 23.835 3.309
01-01-1999 2.822.147 791.504 264.181 262.719 245.869 14.662 4.072 2.030.643 1.472.713 258.935 279.906 16.569 2.519
07-09-1999 3.000.825 816.451 257.094 263.235 275.830 16.476 3.816 2.184.374 1.532.082 289.657 341.119 18.972 2.544
01-01-2000 3.117.541 828.238 275.653 260.622 270.317 17.803 3.842 2.289.303 1.687.854 283.640 294.321 21.141 2.347
01-07-2000 3.246.588 833.519 296.389 248.652 263.275 22.249 2.955 2.413.069 1.829.093 276.223 280.391 25.657 1.704
01-01-2001 3.393.349 849.729 311.498 245.692 267.440 24.797 303 2.543.620 1.960.215 275.004 279.920 28.382 99
01-07-2001 3.605.127 882.473 333.582 246.027 276.837 25.735 291 2.722.654 2.117.647 281.099 294.246 29.588 74
01-01-2002 3.769.716 906.343 350.317 242.225 287.109 26.442 250 2.863.373 2.242.024 283.951 306.516 30.783 99
01-07-2002 3.820.509 904.813 357.477 231.812 288.607 26.698 220 2.915.696 2.304.199 277.364 302.773 31.261 99
01-01-2003 3.932.038 913.964 368.412 224.791 293.403 27.292 67 3.018.074 2.404.006 273.267 309.515 31.237 49
01-07-2003 4.117.884 947.083 387.350 224.015 307.558 28.088 71 3.170.800 2.534.110 277.468 327.362 31.811 49
01-01-2004 4.295.133 972.713 401.768 221.228 320.617 28.971 130 3.322.421 2.655.623 281.410 352.570 32.743 74

Fuente: Dirección General de Transportes por Carretera

52

Observatorio de mercado del transporte de mercancías por carretera

5. DEMANDA DE TRANSPORTE DE MERCANCÍAS POR CARRETERA

5.1. Características de la demanda

Según estimaciones de la Dirección General de Transportes por Carretera el 87,7% de las toneladas-
kilómetro producidas en el año 2003 por los vehículos pesados se realizaron en vehículos de servicio
público. La demanda de transporte de mercancías por carretera (toneladas-kilómetro producidas) en
vehículos pesados se ha incrementado de forma importante desde 1996 a 2003, con un incremento
medio anual del 8,8%.

Por otra parte, el 78,7% de las toneladas transportadas en el año 2002 por los vehículos pesados de
servicio público se desplazaron intrarregionalmente (incluye el transporte intramunicipal).

DEMANDA DE TRANSPORTE EN VEHÍCULOS PESADOS
Millones de Tn-Km

1996 1997 1998 1999 2000 2001 2002 2003

VEHÍCULOS PESADOS 186.403 191.425 221.070 231.087 260.302 277.926 300.378 336.428

Servicio público 165.621 171.306 194.773 204.409 232.021 250.390 267.325 295.180

88,9% 89,5% 88,1% 88,5% 89,1% 90,1% 89,0% 87,7%

Servicio privado 20.782 20.119 26.297 26.678 28.282 27.537 33.053 41.248

11,1% 10,5% 11,9% 11,5% 10,9% 9,9% 11,0% 12,3%

Fuente: Dirección General de Transportes por Carretera

SERVICIO PÚBLICO. TRANSPORTE INTERURBANO POR CARRETERA EN VEHÍCULOS PESADOS
Porcentaje sobre el total anual

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

TOTAL (toneladas) 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Interior 96,6% 96,2% 95,7% 95,1% 95,0% 95,0% 94,8% 94,9% 94,9% 96,1%

Intramunicipal - - - - - - - - - 29,2%

Intrarregional 68,7% 69,6% 67,6% 66,5% 66,9% 66,6% 68,1% 68,8% 69,3% 49,5%

Interregional 27,9% 26,6% 28,1% 28,6% 28,1% 28,4% 26,7% 26,1% 25,6% 17,4%

Internacional 3,4% 3,8% 4,3% 4,9% 5,0% 5,0% 5,2% 5,1% 5,1% 3,9%

TOTAL (toneladas-kilómetro) 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Interior 80,3% 76,9% 75,0% 72,0% 70,8% 70,4% 70,5% 69,3% 68,2% 67,4%

Intramunicipal - - - - - - - - - 1,9%

Intrarregional 21,3% 20,4% 19,9% 17,6% 17,8% 17,7% 18,3% 18,2% 18,2% 17,6%

Interregional 59,0% 56,5% 55,1% 54,4% 53,0% 52,7% 52,2% 51,1% 50,0% 47,9%

Internacional 19,7% 23,1% 25,0% 28,0% 29,2% 29,6% 29,5% 30,7% 31,8% 32,6%

Fuente: Dirección General de Transportes por Carretera
Nota: Desde el año 2002 se incluye el transporte urbano

53

En el transporte interior interurbano en vehículos pesados de servicio público el 75,0% de las
toneladas transportadas en el año 2002 se desplazaron menos de 150 kilómetros y el 52,6% menos
de 50 kilómetros. En consecuencia, aproximadamente el 70% de las toneladas transportadas interior
e interurbanamente son cautivas de la carretera, no siendo posible su trasvase a otros modos de
transporte.

5.2. Kilómetros recorridos anualmente por los vehículos pesados

Los datos de este apartado se han obtenido de los informes mensuales que la Inspección General del
Transporte Terrestre emite a partir de los controles de los discos tacógrafos.

En el ámbito nacional la media de kilómetros anuales realizados por los tractores ha aumentado
en los últimos años y la de los vehículos pesados rígidos ha disminuido. Se ha pasado en los tracto-
res de ámbito nacional de realizar una media de 119.596 kilómetros en 1996 a 130.404 en el año
2003.

Demanda de transporte de mercancías por carretera

SERVICIO PÚBLICO. TRANSPORTE INTERIOR INTERURBANO
POR CARRETERA EN VEHÍCULO PESADO
Toneladas transportadas según intervalos de distancia (2002)

DISTRIBUCIÓN

TOTAL 100,0%

Menos de 50 km 52,6%

De 50 a 149 km 22,4%

De 150 a 500 km 18,0%

Más de 500 km 7,0%

Fuente: Encuesta Permanente de Transporte de Mercancías por
Carretera (Ministerio de Fomento)

KILÓMETROS RECORRIDOS POR LOS VEHÍCULOS PESADOS DE SERVICIO PÚBLICO Y ÁMBITO NACIONAL
Evolución anual (km / Vehículo / año)

1996 1997 1998 1999 2000 2001 2002 2003

TRACTORES 119.596 120.041 129.048 129.898 131.905 126.630 128.426 130.404

RÍGIDOS

18 Tm < CARGA ÚTIL 92.780 100.650 96.278 93.881 101.526 87.580 - -

10 Tm < CARGA ÚTIL <= 18 Tm 94.620 92.966 100.118 99.308 95.589 96.799 80.758 69.438

3,5 Tm < CARGA ÚTIL <= 10 Tm 84.408 88.057 109.426 100.070 97.263 89.060 79.428 75.408

Fuente: Inspección General del Transporte Terrestre (datos de los discos tacógrafos)

54

5.3. Evolución de la demanda

La demanda de transporte de mercancías por carretera en vehículos pesados se ha estimado a partir
de:

• La oferta de transporte (toneladas), calculada en función del número de vehículos autorizados y
de la capacidad de carga media de dichos vehículos. Para la estimación de la demanda de cada
año, se toma la oferta media de principio y final de año.

• Los kilómetros anuales recorridos por los vehículos, datos obtenidos por la Inspección General
del Transporte Terrestre a partir de los controles de los discos tacógrafos.

• Porcentaje de kilómetros recorridos en carga por los vehículos, datos de la Agrupación de Tráfico
de la Guardia Civil, obtenidos en los controles realizados en las carreteras españolas, comple-
mentados con informaciones de la “Encuesta Permanente de Transporte de Mercancías por
Carretera”.

• El porcentaje de ocupación de la capacidad de carga en las operaciones en carga, datos de la
“Encuesta Permanente de Transporte de Mercancías por Carretera”.

En general se observa un incremento importante en los últimos años de la demanda de transporte de
mercancías por carretera (toneladas-kilómetro producidas). Esto es debido a los incrementos de los
vehículos autorizados y de los kilómetros recorridos por cada vehículo.

Observatorio de mercado del transporte de mercancías por carretera

SERVICIO PÚBLICO
Demanda de transporte de mercancías por carretera (Millones de Tn-Km)

1996 1997 1998 1999 2000 2001 2002 2003

DEMANDA DE TRANSPORTE

(Millones de Tn-Km) 169.175 175.248 199.700 209.115 238.794 257.089 274.496 302.377

Vehículos pesados 165.621 171.306 194.773 204.409 232.021 250.390 267.325 295.180

Nacional 133.195 137.261 151.760 162.206 188.554 208.063 230.407 253.164

Comarcal 18.795 19.234 23.294 22.184 22.604 21.522 18.193 19.768

Local 11.894 12.736 17.566 18.338 18.790 18.522 16.675 19.889

Autonómico 1.469 1.825 1.888 1.484 1.971 2.273 2.045 2.355

Provincial 268 249 265 197 102 10 6 5

Vehículos ligeros 3.554 3.942 4.927 4.705 6.773 6.700 7.171 7.198

Nacional 2.076 2.143 2.950 3.961 6.632 6.570 7.036 7.056

Comarcal 449 434 397 103 - - - -

Local 713 921 1.055 368 - - - -

Autonómico 304 428 509 263 133 126 132 139

Provincial 12 15 17 11 7 4 3 3

Fuente: Dirección General de Transportes por Carretera

Nota: El 8 de septiembre de 1999 desaparecen las autorizaciones de ligeros de ámbitos comarcal y local

55

5.4. Índice de actividad de los vehículos pesados

En el apartado anterior se presentó la evolución de la actividad total (demanda) del transporte de
mercancías en vehículos pesados de servicio público. No obstante, también interesa conocer la evolu-
ción del aprovechamiento de la oferta. Con este fin se utiliza el ratio demanda/oferta que nos permite
conocer la producción por tonelada ofertada. Para ver la evolución de este ratio se ha tomado con índi-
ce 100 para el año 1996.

De 1996 a 2003 se ha mejorado el aprovechamiento de la oferta a pesar del crecimiento de ésta. El
ratio demanda/oferta, producción por tonelada ofertada, ha aumentado de 1996 a 2003 un 11,5% en los
vehículos pesados de servicio público de todos los ámbitos y un 9,6% en los vehículos pesados de ser-
vicio público y ámbito nacional.

En el año 1998, y por efecto de la contingentación de las autorizaciones de servicio público y ámbi-
to nacional, se produjo un aumento importante del ratio de actividad en el servicio privado y en los
ámbitos reducidos del servicio público, motivado por el fuerte incremento de la demanda que no podía
ser satisfecha con los vehículos pesados de servicio público y ámbito nacional. Después de la descon-
tingentación se produce un descenso en el aprovechamiento de la oferta existente tanto en el servicio
privado como en los ámbitos reducidos del servicio público, esto se debe a que las autorizaciones de
servicio público y ámbito nacional recuperan la demanda que en años anteriores no podían satisfacer y
consecuentemente era satisfecha por otro tipo de vehículos.

Demanda de transporte de mercancías por carretera

SERVICIO PÚBLICO. VEHÍCULOS PESADOS
Ratio de actividad (demanda / oferta). Índice=100 para el año 1996

1996 1997 1998 1999 2000 2001 2002 2003

TOTAL 100,0 99,8 108,3 107,0 110,8 108,6 107,9 111,5

NACIONAL 100,0 101,3 109,8 110,7 112,4 108,0 108,4 109,6

COMARCAL 100,0 98,1 113,9 106,0 108,1 104,7 90,4 100,6

LOCAL 100,0 98,1 113,1 104,0 104,5 100,4 86,2 96,4

AUTONÓMICO 100,0 98,7 114,6 107,7 108,9 104,8 90,0 99,7

PROVINCIAL 100,0 95,9 110,6 100,5 100,4 88,2 78,7 96,1

Fuente: Dirección General de Transportes por Carretera

56

La productividad y la eficiencia son mucho mayores en el servicio público que en el servicio priva-
do, como queda reflejado en la tabla siguiente.

Observatorio de mercado del transporte de mercancías por carretera

ANÁLISIS COMPARATIVO DEL TRANSPORTE PÚBLICO - PRIVADO

PÚBLICO
PÚBLICO PRIVADO

Antigüedad de la flota (01-01-2004)

TRACTOR Nacional 4,7 9,5

RÍGIDO Nacional 6,2 10,3

Número de autorizaciones (01-01-2004)

Pesados 62% 38%

Ligeros 17% 83%

Kilómetros recorridos en carga por los
vehículos pesados (2003) 79% 68%

Recorrido medio de la mercancía en
vehículos pesados en km (2002) 131 35

Interior 92 34

Internacional 1.111 274

Toneladas transportadas en vehículos
pesados (2002) 72% 28%

Toneladas-kilómetro producidas en
vehículos pesados (2003) 88% 12%

