
RESUMEN ANALITICO

INFRAESTRUCUTRA VIAL: INSTRUMENTO PARA LA COMPETITIVIDAD

COMERCIAL EN COLOMBIA

OBJETIVO GENERAL: analizar la inversión en infraestructura vial de Colombia como

Instrumento de la competitividad comercial, en el periodo 2007-2015.

METODOLOGIA: Para alcanzar los objetivos de la investigación se primero realizó un proceso

documental y luego un estudio de campo, lo cual se concentra en la búsqueda de información

teórica de fuentes primarias y segundarias sobre la temática general de infraestructura vial. Se

recolectó la información con la elaboración una matriz FODA, por medio de formulación de

entrevistas de tipo cualitativo a funcionarios públicos.

RESULTADOS PRINCIPALES: En cuanto a la inversión pública, la distribución de los recursos

se debería incrementar más el porcentaje que se destina al sector transporte e infraestructura del

mismo; se debe generar las condiciones para que el sector privado invierta. Al mejorar la

competitividad de Colombia desde su infraestructura vial, se mejora la eficiencia del comercio, se

genera desarrollo económico, se disminuyen los costos operativos en el transporte de mercancías.

En relación con otros países latinoamericanos, Colombia posee mucha deficiencia en

infraestructura y le falta mayor desarrollo en el programa multimodal de transporte; cuando se

incorporen nuevas estrategias hay que hacer una adaptación por la geografía particular del país.

En cuanto a las estrategias, un país con mayores fortalezas en la innovación, tecnología y desarrollo

óptimo de las carreteras asociados a otros modos de transporte podrá estar mejor preparado para

enfrentar las incertidumbres generadas por el actual entorno de competencia global y para adaptarse

a las condiciones cambiantes de su entorno. Lo anterior pone en evidencia que el transporte

terrestre en Colombia ha enfrentado grandes retos no solo por la falta de recursos, por falta de

iniciativa, por atraso en el progreso tecnológico e innovación, sino también por la falta de una

buena implementación de políticas orientadas al progreso, construcción y desarrollo eficaz de este

sector.

 INFRAESTRUCUTRA VIAL: INSTRUMENTO PARA LA COMPETITVIDAD

COMERCIAL EN COLOMBIA

Lorena Estefanía Albarracín Meléndez

Johenis Martínez Menco

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ECONOMICA

CARTAGENA D.T y C.

2017

INFRAESTRUCUTRA VIAL: INSTRUMENTO PARA LA COMPETITVIDAD

COMERCIAL EN COLOMBIA

Lorena Estefanía Albarracín Meléndez

Johenis Martínez Menco

Proyecto de grado para obtener el título de economistas

Jorge Américo Vélez Zarate

Asesor

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ECONOMICA

CARTAGENA D. T. y C.

2017

Nota de aceptación:

 Presidente del Jurado

 Jurado

 Jurado

Cartagena de Indias – 22 de Junio del 2017

DEDICATORIAS

LORENA ALBARRACIN MELENDEZ

Está dedicado de manera especial a mis padres Hercilia Meléndez y Guillermo Albarracín y a mi

hermana Valentina Albarracín y mi compañero de vida Sergio Barbosa; porque más que un escalón

académico es la demostración de la unidad familiar de la que disfruto día a día y del apoyo

incondicional en momentos que siempre necesitaba una voz de aliento, gracias por todo lo que me

brindaron para poder llegar hasta aquí; este arduo proceso de pregrado quiero que sea muestra de

agradecimiento por tanto, que sea un granito de arena porque sé que ni mi vida ni mis riquezas

serán suficientes para retornarles tantos esfuerzos y sacrificios; gracias por estar conmigo en cada

logro y en cada obstáculo, ya que, “la familia es el primer cimiento de construcción en la vida

profesional”, LOS AMO.

JOHENIS MARTINEZ MENCO

 Padres de mi corazón Enith Menco y José Bedel Martínez, ustedes y mi gran amor Jhon Freddy

Ruiz saben todo el camino que he labrado para alcanzar esta meta, por eso quiero dedicarles con

mucho cariño este nuevo logro, pero más que eso el haber finalizado esta etapa e incentivarme a

alcanzar una nueva. Ustedes siempre estuvieron con la mejor actitud y el ánimo necesario en el

transcurso de mi profesión; y ahora reconozco lo que mi madre siempre me ha dicho “todo el

sacrificio y esfuerzo al final se ve recompensado” por eso mami te dedico especialmente este

triunfo, porque sé cuánto has pasado, porque se la lucha constante que vives, por ser incondicional,

por ser mi mejor amiga, por ser mi cómplice, y así como una vez me diste fuerzas y coraje para

alcanzar este logro, hoy también te digo: Dios conoce nuestro corazón y nuestros deseos más

profundos, algún día también te será recompensado por ser la mejor mama del mundo.

AGRADECIMIENTOS

Y todo lo que hagan, de palabra o de obra, háganlo en el nombre del Señor Jesús, dando gracias

a Dios Padre. Colosenses 3:17

Infinitas son tus misericordias señor y gracias a ellas declaramos un hecho nuestra graduación,

gracias por permitirnos alcanzar este triunfo, por ser nuestra guía y soporte en nuestras caídas;

señor Jesús, a ti te presentamos nuestra profesión, nuestras familias, nuestra vida y cualquier

obstáculo que se nos ha de presentar, en ti confiamos plenamente, haznos profesionales honrados,

humilde delante de tus ojos, amables y con la paciencia necesaria para soportar las dificultades,

gracias por dejarnos ser lo que somos y por estar donde estamos, gracias por nuestra universidad,

por nuestros profesores, por los grandes amigos con los que ahora contamos, pero sobre todo por

nuestros conocimientos, que al final serán los pilares para construir el edificio de nuestras vidas

profesionales. Gracias por ayudarnos a culminar nuestro pregrado.

Gracias a todas las personas de la universidad de Cartagena que permitieron que nuestro procese

académico fuera más fácil, por su tiempo y dedicación, por ser una gran guía, por la paciencia y

esfuerzo en ayudarnos, gracias de corazón a por su motivación, criterio y aliento, ha sido un

privilegio poder contar todos ustedes. Al igual agradecemos a los expertos en el tema por tan buena

disposición y colaboración que mostraron durante el proceso, por ofrecer sus entrevistas

desinteresadamente.

 A nuestros familiares y amigos, este nuevo logro es en gran parte gracias a ustedes, pues con su

apoyo hemos logrado concluir con éxito un proyecto que en un principio podría parecer una tarea

titánica, pero al ofrecernos su amor, bienestar, ánimo y fortaleza el peso se hacía más liviano, no

nos queda más que darles las gracias infinitamente porque es una de las metas más importante de

nuestras vida hasta hoy.

1

CONTENIDO

0.0 INTRODUCCION .. 5

0.1 PLANTEAMIENTO DE L PROBLEMA.. 7

0.2 OBJETIVOS DE LA INVESTIGACION .. 9

0.2.1 Objetivo general .. 9

0.2.2 Objetivos específicos .. 9

0.3 JUSTIFICACION .. 9

0.4 DELIMITACION .. 11

0.5 MARCO REFERENCIAL .. 11

0.5.1 Estado del arte ... 11

0.5.2 Marco teórico .. 19

0.6 DISEÑO METODOLOGICO .. 37

0.6.1 Sistema de variables ... 40

0.6.2 Operacionalización de las variables .. 41

0.6.3 Definición de las variables ... 42

1. SECTOR TRANSPORTE POR CARRETERA EN COLOMBIA E INVERSIÓN EN

INFRAESTRUCTURA VIAL, 2007 – 2015 ... 43

1.1 MODOS DE TRANSPORTES: MARITIMO, FLUVIAL, AEREO Y FERREO 43

1.2 EVOLUCION DEL MODO DE TRANSPORTE TERRESTRE .. 46

1.2.1 ÉNFASIS EN TRANSPORTE POR CARRETERA .. 46

1.2.2 APROVECHAMIENTO DE LOS ESPACIOS: LIMITACIONES DE

INFRAESTRUCTURA .. 47

1.2.3 TRANSPORTE ACTUAL POR CARRETERA EN COLOMBIA 49

1.2.3.1 PIB servicio transporte ... 49

1.2.3.2 Participación del PIB servicio de transporte/ PIB nacional .. 52

1.2.3.3 Índice de Costo de Transporte de Carga por Carretera (ICTC) .. 54

1.2.3.4 Estado de la red vial (vías pavimentadas y no pavimentadas) .. 59

1.2.4 NUEVA GENERACIÓN DE CONCESIONES .. 65

1.2.4.1 Proyectos de infraestructura vial propuestos y en desarrollo .. 67

2

1.3 DESCRIPCION DE LOS PLANES NACIONALES DE DESARROLLO: ESTRATEGIAS

PARA INVERSION DE LA INFRAESTRUCUTRA ... 71

1.3.1 Plan nacional de desarrollo “estado comunitario: desarrollo para todos” 2006-2010,

Álvaro Uribe Vélez ... 72

1.3.2 Plan nacional de desarrollo 2010-2014 “prosperidad para todos” Juan Manuel Santos 73

1.3.3 Plan nacional de desarrollo 2014-2018 “todos por un nuevo país” Juan Manuel Santos .. 74

2.0. COMPETITIVIDAD COMERCIAL EN COLOMBIA DEL 2007 AL 2015 80

2.1 COMPETITIVIDAD E INTEGRACIÓN ECONÓMICA ... 80

2.2 ANÁLISIS COMPARATIVO ENTRE COLOMBIA Y ALGUNOS PAISES DE

REFERENCIA ... 87

2.2.1 chile .. 89

2.2.2 Panamá ... 92

2.2.3 México .. 94

2.3.ANALISIS DE INDICADORES ECONOMICOS ... 99

2.3.1. Participación de transporte carretero en el comercio ... 99

2.3.2. índice de apertura media del comercio .. 101

2.3.3. tasa de crecimiento de exportaciones ... 104

2.3.4. índice de desempeño logístico .. 107

2.4.IMPLICACIONES SOCIOECONÓMICAS EN ALGUNOS AGENTES ECONOMICOS. 110

3.0 ESTRATEGIAS PARA INFRAESTRUCTURA VIAL QUE IMPULSE LA

COMPETITIVIDAD COMERCIAL EN COLOMBIA .. 117

3.1VERIFICACION DEL COMPORTAMIENTO DE INDICADORES 117

3.1.1 Tasa de crecimiento de la infraestructura vial .. 118

3.1.2 Participación del transporte carretero en el transporte de carga nacional 121

3.1.3 Participación del transporte carretero en el transporte de carga internacional 124

3.2INVERSION EN INFRAESTRUCUTRA VIAL COMO IMPULSOR DE LA

COMPETITIVIDAD COMERCIAL EN COLOMBIA, PARA EL PERIODO 2007-2015 125

3

3.3ANALISIS FODA .. 131

3.3.1. Fortalezas .. 132

3.3.2. Oportunidades .. 133

3.3.3. Debilidades ... 135

3.3.4. Amenazas .. 136

3.3.5. Matriz FODA: Estrategias .. 137

4.0 CONCLUSIÓN Y RECOMENDACIONES .. 146

5.0 REFERENCIAS BIBLIOGRAFICAS ... 150

6.0 ANEXO

CONTENIDO DE TABLAS

Tabla 1. Horas de trabajo de producción de café y arroz………………………………………21

PIB servicios transporte- Precios Constantes .. 24

Tabla 2. Costos relativos…………………………………………................................ ……….22

Tabla 3. Indicadores a construir …………………………………………......................... ……39

Tabla 4. Operacionalizacion de variables……………………………………………………...42

Tabla 5. PIB servicio transporte, precios constantes………………………………………......52

Tabla 6. Costos de exportar una mercancía en Colombia 2010 vs 2014 ….………………......57

Tabla 7. Índice de costos de transporte de carga por carretera……………………………......59

Tabla 8. Proyectos de carretera de primera, segunda, tercera y cuarta

generación………………………………………….………………………………………......70

Tabla 9. Plan de inversión en el sector de infraestructura de los planes plurianuales del 2002-

2014…………………………………………………………………………………………....79

Tabla 10. Plan plurianual de inversiones, 2015-2018...……………………………………......80

Tabla 11. Posiciones de los escalafones que compone el IGC………………………….…......90

Tabla 12. Posición del IGC de países representativos 2007- 2015…….……………….…......92

Tabla 13. Indice de desempeño logístico con países de referencia para Colombia, 2007-

2016……………………………………………………………………………………….....111

Tabla 14. Indice de desempeño logístico y sus componentes………………………….........114

Tabla 15. Efecto de inversión en infraestructura en la productividad, empleo e inversión

………………………………………………………………………………………….........118

Tabla 16. Transporte de carga nacional……………………………………...........................126

Tabla 17. Inversión pública en el sector transporte, 2007-2015……………………………..129

4

Tabla 18. IGC según pilar de infraestructura y tamaño de mercado…………………….........131

Tabla 19. Matriz de estrategias FODA…………………………………………………….....142

CONTENIDO DE FIGURAS

Figura 1. Fronteras de posibilidades de producción ... 24

Figura 2. Asignación de factores productivos .. 25

Figura 3. Esquema de diamante de Porter .. 29

Figura 4. Red férrea actual ... 47

Figura 5. PIB servicio transporte y PIB servicio por carretera .. 53

Figura 6. Participación del PIB servicio transporte en el cálculo del PIB nacional 55

Figura 7. Índice de costos de transporte de carga por carretera en variación anual (ICTC) 2010-

2015 ... 58

Figura 8. Porcentaje del estado de las vías pavimentadas .. 61

Figura 9. Porcentaje del estado de las vías no pavimentadas ... 62

Figura 10. Comercio total de 1991 a 2015 y las fechas de los acuerdos comerciales 86

Figura 11. Tendencia de Colombia en el Índice Global de Competitividad 2006-2015 89

Figura 12. Participación del Transporte carretero en el Comercio Exterior 2007-2015 104

Figura 13. Índice de apertura media comercial COP en precios constantes del 2007-2015 106

Figura 14.America Latina y el Caribe: coeficiente de apertura medido por las exportaciones de

bienes 2007 (en % del total del producto en moneda corrientes) .. 107

Figura 15. Tasa de crecimiento de las Exportaciones del 2007-2015 .. 109

Figura 16. Índice de desempeño logístico 2014 .. 113

Figura 17. Tasa de crecimiento de la Infraestructura Vial 2007-2015 .. 123

Figura 18. Participación de transporte por carretera en el movimiento de carga nacional 2007-

2013 ... 127

Figura 19. Participación de transporte por carretera en el movimiento de carga internacional

2007-2013 .. 128

Figura 20. Inversión Pública en el Sector Transporte ... 133

Figura 21. Pilares de infraestructura y tamaño de mercado del IGC ... 133

Figura 22. Esquema de matriz FODA ... 141

5

0.0 INTRODUCCION

 La adecuada infraestructura vial juega un papel importante en la competitividad comercial del

país, dado que en Colombia el principal modo de transporte en el proceso de distribución y/o

comercialización de los diferentes bienes se realiza a través de carreteras, permitiendo la

comunicación de las diferentes regiones del país y de este hacia el resto del mundo. Por tanto, la

infraestructura se constituye como un medio a través del cual las actividades económicas crecen y

se desarrollan. Hoy en día en este mundo con tendencia hacia la globalización y la acelerada

apertura comercial gracias a los tratados comerciales, convierten la infraestructura vial en una

variable fundamental para competir en el mercado.

 Por tanto, este estudio es indispensable al momento de tomar decisiones encaminadas al

mejoramiento de la infraestructura vial y toma como objetivo analizar la inversión en

infraestructura vial como instrumento de la competitividad comercial en Colombia, pues se tienen

en cuenta las condiciones económicas, geográficas, sociales y ambientales del país cuando se

describen las estrategias de competitividad; además el sector transporte es una herramienta

importante para la economía, ya que permite conectar las diferentes actividades sociales y

económicas, beneficiando la comunicación entre zonas, acortando distancias, reduciendo tiempos

y disminuyendo los costos de transporte.

 Cabe resaltar que este trabajo de investigación es documental, bajo la modalidad de tipo

descriptivo, pues se basa en la determinacion de la frecuencia con que ocurren los fenomenos y la

posible relacion entre los factores, su fundamento se basa esencialmente, en representar las

situaciones y la dinamica que giran entorno a la temática de la inversion en infraestructura vial,

especialmente de transporte de carga terrestre, y cómo esto impulsa la competitividad del pais;

ademas, se estudia un problema que busca generar criterios y dar opciones para mejorar las

condiciones actuales; sin pretender determinar relación causa y efecto; así se determinará ¿Cómo

la inversión en infraestructura vial ha impulsado a la competitividad comercial en Colombia, en el

periodo 2007 al 2015?

 La investigación resulta importante, puesto que si un país desea ser competitivo debe contar con

la infraestructura vial adecuada, el cual a largo plazo es un factor determinante para el bienestar

en general por permitir mayor comunicación entre regiones que a su vez propicia el desarrollo

económico; se puede generar mayor empleo, mejor calidad de vida y satisfacción de las

necesidades básicas, etc. Desde el punto de vista de la economía como ciencia es importante

6

desarrollar esta temática, este estudio es indispensable para tener presente la influencia que se

puede generar en la dinámica económica al contar o no con una infraestructura vial apropiada, ya

que, esto puede tener implicaciones en decisiones comerciales en un mundo globalizado, como la

forma como se aprovechan los beneficios que ofrece la integración económica. En el ámbito

académico es importante esta investigación pues servirá como referencia para próximos proyectos

tanto académicos como de inversión, pues será un posible punto de partida para la profundización

y análisis del tema.

 Para el presente trabajo de grado se estructuro de la siguiente manera: en el primer capítulo se

elaboró un diagnóstico del transporte por carretera en Colombia, en el periodo 2007 al 2015;

posteriormente en el segundo capítulo se examinó la inversión en infraestructura vial en Colombia,

en el periodo 2007 al 2015; luego se describió la competitividad comercial en Colombia durante

los mismo años y por último se cuantifico el comportamiento de la inversión en infraestructura vial

en la competitividad comercial.

7

0.1 PLANTEAMIENTO DEL PROBLEMA

 En Colombia gracias a la creciente globalización y la búsqueda de mayores niveles de

desarrollo, crecimiento, y competitividad se dio el proceso de apertura económica en 1990,

trayendo consigo la libertad de las fuerzas de mercado nacional e internacional. Este programa

impulsó los procesos de integración y estrategias de política económica, dejando a un lado el

esquema proteccionista y controlado principalmente por el estado; donde los tratados comerciales

entre países los obliga a entrar a competir con otras economías, exigiendo mayor eficiencia,

eficacia y efectividad en los procesos comerciales.

 La competitividad por su lado permite obtener grandes beneficios, pues además de implicar

mayores niveles de productividad, también genera confianza para la realización de negocios

nacionales e internacionales trayendo consigo mayor inversión extranjera en el país. La adecuada

y eficiente inversión en infraestructura vial permite que el transporte de mercancías se dé a un costo

más competitivo comparado con productores similares de otros países, además permite la rápida

movilización de los bienes para su mejor comercialización, donde ha ganado un papel protagónico

en el desarrollo y sostenibilidad de la economía (Forero, 2014).

 Colombia posee rezago que aún no ha sido subsanado totalmente, pues en ciertas regiones del

país todavía hacen falta carreteras, existen zonas incomunicadas, vías en mal estado o las existentes

no son óptimas para el transporte de carga en el interior del país, lo que sustenta los bajos niveles

de competitividad de Colombia respecto a otras economías; a eso se le suma la deficiencia en los

tiempos de recorrido para el transporte de mercancía, pues dentro de las ciudades son muy extensos,

lo que genera mayores costos de transporte, que se trasladan al consumidor final. Tener procesos

logísticos costosos por falta de infraestructura añade una carga económica a lo que se produzca y

comercialice, especialmente cuando un producto local debe competir con uno de origen

internacional que tenga menores costos gracias a una infraestructura madura y desarrollada (Forero,

2014).

 La competitividad de Colombia como variable dependiente de este trabajo de grado, está

influenciada por varios factores, dentro de ellos se resalta la inversión en infraestructura vial, en

específico las condiciones del transporte por carretera, el país actualmente no cuenta con una red

vial propicia para la movilización de mercancías, lo que incrementa los costos, genera mayor

8

deterioro de los vehículos, ocasiona que los periodos de traslado cada vez sean más extensos,

también evita que se armonicen las relaciones entre productores y trasportadores, porque al no

haber un buen sistema vial se presentan problemas en el control de los precios, como los fletes, las

tarifas de los conductores, más gastos de mantenimiento de los vehículos de carga, hay disparidad

entre la oferta y demanda de transporte surgiendo la posibilidad de generar informalidad en el

sector, se pactan tarifas por debajo o muy encima de lo establecido, se propicia el descontento de

la comunidad al trasladar los productores los altos costos de transporte hacia los precio de los

productos, puede haber mayor deterioro de los insumos, productos en proceso, o productos

terminados; sustentado los niveles actuales de competitividad de las industrias y el país en general.

Además, los insumos no permiten que el sector crezca de una manera sostenida, ya que varían

frecuentemente con tendencia al alza, mientras los ingresos de las empresas se encuentran

estancados o con tasas de crecimiento por debajo de la variación de los insumos lo cual disminuye

el crecimiento del sector en comparación a la economía en general, inclinando un rezago (Caicedo,

2013).

 El descontento de los productores en el sector agropecuario y transportador se evidencia con los

paros, por ejemplo, el paro camionero de marzo del 2015 y de junio de 2016, el paro cafetero de

2015, el paro agrario del 12 de junio de 2016, entre otras manifestaciones, buscan alertar al Estado

acerca de la baja rentabilidad de sus actividades económicas, al tiempo que el Estado evalúa

alternativas de inversión que favorezcan el desarrollo de estos sectores.

 Teniendo en cuenta lo anterior, donde se considera que la competitividad en el comercio

nacional e internacional genera crecimiento económico y este a su vez bienestar social por

proporcionar beneficios no solo a las empresas sino también a la sociedad al incentivar el desarrollo

económico, a través de una distribución oportuna, a costos convenientes, mayor flujo de bienes y

servicios, precios considerables al igual que las tarifas (fletes), se podría formular el siguiente

interrogante:

¿Cómo la inversión en infraestructura vial ha impulsado a la competitividad comercial en

Colombia, en el periodo 2007 al 2015?

9

0.2 OBJETIVOS DE LA INVESTIGACION

0.2.1 Objetivo General

Analizar la Inversión en infraestructura vial como instrumento de la competitividad comercial en

Colombia, para el periodo 2007 - 2015.

0.2.2 Objetivos específicos

 Diagnosticar el transporte por carretera en Colombia, en el periodo 2007 al 2015.

 Examinar la inversión en infraestructura vial en Colombia, en el periodo 2007 al 2015

 Describir la competitividad comercial en Colombia del 2007 al 2015

0.3 JUSTIFICACION

 En la actualidad, Colombia cuenta con un atraso muy notorio en cuanto a la infraestructura vial,

al tener una deficiente red vial, pues su oferta y calidad durante estos años ha tendido a ser

deficientes (Pestana & Zabaleta, 2014), hecho que entre otros aspectos lo hace susceptible como

objeto de estudio; Además incide en la competitividad, el crecimiento económico, desarrollo

económico, provocando que se afecte así el ámbito social; en este sentido, se puede considerar

importante la investigación desde social, puesto que si un país desea ser competitivo debe contar

con la infraestructura vial adecuada, el cual a largo plazo es un factor determinante para el bienestar

en general por permitir mayor comunicación entre regiones que a su vez propicia el desarrollo

económico; se puede generar mayor empleo, mejor calidad de vida y satisfacción de las

necesidades básicas, etc. Se puede considerar al transporte terrestre como un medio

complementario y necesario que permite llevar los productos al alcance del consumidor en todo el

territorio nacional o extranjero; y de esta manera se considerar significativo contar con una red vial

en buenas condiciones para lograr una eficiente sincronización entre productores, comerciantes,

industriales y consumidores.

10

 Desde el punto de vista de la economía como ciencia es importante desarrollar esta temática,

porque será un aporte informativo para el sector transporte, estudiando específicamente los

problemas en la inversión en infraestructura; también es importante por ser un estudio que permitirá

conocer algunas estrategias que Colombia debe tener en cuenta, para alcanzar mayores niveles de

competitividad. Por otro lado, este estudio es indispensable para tener presente la influencia que se

puede generar en la dinámica económica al contar o no con una infraestructura vial apropiada, ya

que, esto puede tener implicaciones en decisiones comerciales en un mundo globalizado, como la

forma como se aprovechan los beneficios que ofrece la integración económica. Además el sector

transporte es una herramienta importante para la economía, ya que permite conectar las diferentes

actividades sociales y económicas, beneficiando la conectividad entre lugares, acortando distancias

y reduciendo tiempos y costos de transporte.

 En el ámbito académico es importante esta investigación pues en ella se pretende utilizar los

conocimientos aprendidos durante toda la catedra académica impartida por los docentes respectivos

del programa de economía de la Universidad de Cartagena; servirá como referencia para próximos

proyectos tanto académicos como de inversión, pues será un posible punto de partida para la

profundización y análisis del tema, dada la puesta en marcha de las iniciativas en el gobierno

nacional, el Ministerio de Transporte, el Instituto Nacional de Vías y la Agencia Nacional de

Infraestructura.

 Así, la realización de este trabajo permitirá identificar posibles estrategias para que Colombia

mejore su competitividad comercial; por tanto permitirá conocer ¿cuál es el estado actual de la red

vial colombiana?, ¿Cómo esta Colombia en término de inversión en infraestructura vial? ¿Qué

caracteriza la competitividad de algunos países latinoamericanos, para que Colombia pueda tener

en cuenta? ¿Cuáles son las fortalezas, oportunidades, debilidades y amenazas de la infraestructura

vial para identificar las estrategias que mejores la competitividad en el país?

 Como propósito se espera que este trabajo de grado pueda ser expuesto ante una conferencia

publica, de tal manera que se pueda dar a conocer la situación actual de Colombia en materia de

infraestructura, que se reconozcan los puntos positivos que se han alcanzado y que disminuyan las

falencias que posea respecto a este sector de la economía, como lo es el transporte terrestre, lo cual

se considera de Interés general.

11

0.4 DELIMITACION

0.4.1. Delimitación Espacial

 La presente investigación se enmarca en el área geográfica de la República de Colombia

0.4.2. Delimitación de Tiempo

 En cuanto al periodo de estudio se estableció desde 2007 al 2015, porque dentro del análisis de

las variables en cuestión se utiliza el Índice Global de Competitividad, uno de los indicadores

principales utilizados para medir la competitividad y su enlace con el pilar de infraestructura; sin

embargo este indicador a partir del 2007 cambia la metodología de presentación de los escalafones,

dado que dentro de su escalafón “requerimientos básicos” incluye el pilar “infraestructura” y en el

tercer escalafón “factores que mejoran la eficiencia” está el pilar “tamaño de mercado” , cifras

importantes para el análisis del presente trabajo de grado y de las cuales se obtienen datos solo a

partir del 2007.

0.5 MARCO REFERENCIAL

0.5.1 Estado del arte

 Son varias las investigaciones que se han realizado acerca de la infraestructura vial y la

competitividad en Colombia, muchas de ellas dejan en evidencia que existe un rezago de

construcción de carreteras en todo el país, indicando que esta situación es la que no permite la

generación de mayores niveles de progreso para las distintas regiones colombianas y mantienen al

país con bajos niveles de competitividad comparándolos con otros países en desarrollo.

 Andrés F. Ramírez (2015) investigó acerca de la inversión en infraestructura vial y su

impacto en el desarrollo económico de Colombia en un periodo de 1993 al 2014. Este estudio se

desarrolla un análisis de los antecedentes en infraestructura vial en Colombia, se identifican que

concesiones tuvieron lugar, los recursos que se invirtieron en cada una de ellas, que beneficios

traería y como incidían en el desarrollo económico, así mismo, se evaluaron los indicaros de

competitividad proporcionados por Sistema Nacional de Competitividad, Ciencia, Tecnología e

12

Innovación y se realizó un análisis estadístico general mediante la evaluación de ajuste al modelo

lineal, donde se asocian variables de inversión en transporte y el PIB; en este sentido, los resultados

obtenidos de la investigación evidencio que Colombia mejoró su índice de calidad vial en 1.5% y

el PIB se incrementó en un 42,34%. También resulto que Colombia ha mejorado sus indicadores

de competitividad a nivel internacional desde el año 1993 a 2014, al tiempo que incrementó sus

inversiones en infraestructura y construcción hasta 7.94% del PIB para el año 2014.

Francy Forero (2014) llevo a cabo un estudio en la Universidad Nueva Granada en

Bogotá, Colombia, acerca de la infraestructura logística como herramienta competitiva en

Colombia, donde muestra que la infraestructura logística no es óptima y por tanto se debe replantear

y potenciar para no continuarse rezagando y así afectando la productividad y crecimiento

económico del país. La metodología implementada, fue bajo el esquema cualitativo para así

describir la rutina, las situaciones, las problemáticas y significados en la vida de las personas.

Donde concluye que, se debe establecer nodos de interconexión logística multimodal permitiendo

que los distintos medios de transporte se integren para ofrecer servicios integrales a mejores costos.

Jesús D. Medina (2014) investigo sobre la logística del comercio y la geográfica en

Colombia, este estudio pone de manifestó las problemáticas que afectan al país a nivel logístico:

como la ubicación desde el punto de vista estratégico a nivel industrial e infraestructura vial. La

metodología del artículo consistió en la realización de un análisis reflexivo y descriptivo de cómo

se encuentra Colombia en materia de infraestructura y como superar esos retos para lograr la

competitividad, se analizan indicadores de competitividad, de concentración industrial y de los

alcances o retos logísticos del país. Se concluyó que Colombia hasta la fecha de estudio de la

investigación conto con el sistema centralista que dejaron los españoles, que el país debe

descentralizar su producción para ser competitivo en el proceso de la globalización y debería hacer

cambios de su infraestructura vial; se encontró también que no hay unificación y acoplamiento

entre vías de transporte (terrestre, aéreo y fluvial) que permitan de tal manera un proceso más

eficiente de distribución de productos, desde origen a destino.

Por otro lado, Ximena Pestana & Delcy Zabaleta, (2014) realizaron un estudio en la

Universidad de Cartagena en Cartagena de Indias, llamado: Análisis de la inversión pública en

infraestructura vial y su impacto en la competitividad de Colombia: 1980-2011; el cual tiene como

objetivo determinar de qué manera la inversión pública en infraestructura vial, ha sido un factor

13

que ha incidido en la competitividad de Colombia, utilizaron como metodología la estimación de

la relación entre esas dos variables con un modelo econométrico simple, además estudiaron el

comportamiento del indicador global de competitividad, los planes de desarrollo y el

comportamiento histórico de la inversión pública en infraestructura vial; encontrando como

resultado una relación directa indicando que si la inversión aumenta la competitividad también lo

hace en proporción constante; con lo cual se pudo observar que a partir de la implementación del

modelo de apertura económica los proyectos de infraestructura vial aumentaron aunque no se llegó

a modernizar el inventario vial.

Pablo Caicedo, (2013) realizo un ensayo en la universidad Militar Nueva Granada de

Bogotá D.C, llamado: análisis del sector de transporte por carretera en la economía colombiana,

dificultades y retos; el cual tiene como objetivo describir las principales características del sector

de trasporte de carga por carretera y su incidencia en la economía nacional y también busca analizar

el planteamiento de la política pública hacia el sector transporte de carga terrestre, las

características del sector, sus avances, principales dificultades y su incidencia en la economía

nacional; utilizo como metodología un marco teórico relacionado con los conceptos de análisis del

estado actual, análisis del modelo de funcionamiento del sector y las políticas públicas relacionadas

al trasporte de carga por carretera y encontró como resultado que el sector transporte no ha sido

implementado de una manera correcta, que la normatividad no es clara y los insumos no permiten

que el sector crezca de manera sostenida, pese a los esfuerzos del país por mejora el estado de la

infraestructura vial por medio de mayores inversiones en comparación con otros países nos

encontramos por debajo del promedio mundial causando inconvenientes en modernización y

competitividad.

Yepes, Ramírez & Villar (2013) realizan una investigación para FEDESARROLLO en

la ciudad de Bogotá, llamada: la infraestructura de transporte en Colombia, donde se identificaron

las dotaciones, el rezago general y los recursos en la infraestructura de las vías tanto carreteras

como férreas, en los puertos y en los aeropuertos. Se evidencio que los indicadores del país nunca

superan la mediana latinoamericana y, en general, la región está rezagada frente a la mediana de

los países en desarrollo de Asia del Este y la mediana de todos los países en desarrollo. Este estudio

arrojo que Colombia cuenta con solo el 26% del total de kilómetros de carreteras pavimentadas,

situación que pone en evidencia el desapego por el desarrollo urbanístico de las regiones del país.

14

Así mismo, el tráfico en puertos y aeropuertos no presenta un rezago sustancial. Sin embargo,

algunos cuentan con altos niveles de saturación que se agravarán con el crecimiento económico y

las mayores dinámicas del comercio asociadas con la entrada en vigencia de los Tratados de Libre

Comercio, especialmente en los puertos.

Carlos M. Rodríguez Rosas (2013) llevo a cabo un análisis en Bogotá D.C, sobre el

transporte de carga en Colombia, para crear estrategias que permitan alcanzar estándares de

competitividad e infraestructura internacional, donde el objetivo es entender cuál es la situación de

los modos de transporte de carga en Colombia y encontrar sus principales obstáculos para

establecer posibles soluciones para no retrasar el desarrollo del país; por tanto utilizo en la

metodología un análisis descriptivo del sector de transporte en Colombia durante los últimos años,

con lo cual realizo algunos pronósticos de la problemática actual; obtuvo como conclusión que, se

requiere que los objetivos de políticas del gobierno nacional sean la facilitación del transporte y el

comercio, la eficiencia en función de los costos y de los servicios de transporte, la seguridad de la

cadena de suministro y la inversión en infraestructura vial y que estas se combine en un marco de

política global y estratégico que permita aumentar la competitividad en los mercados

internacionales.

Nelida Zamora & Oscar L. Barrera (2012) realizaron un diagnóstico de la infraestructura

vial actual en Colombia donde se describe el estado de las vías y los proyectos que se encuentran

en desarrollo y los que el gobierno tiene proyectados realizar; además, se presentan datos del

transporte de carga y de pasajeros en la infraestructura vial y como inciden en la evolución de la

economía y competitividad de las regiones. Para llevar acabo los objetivos de esta investigación

se realizó en primer lugar un análisis que recopila el estado actual de las vías, los proyectos de

infraestructura, la competitividad de las regiones en materia de infraestructura vial y se realizó una

reseña histórica de la evolución y/o crecimiento del trasporte; y la segunda etapa consistió en la

realización y evaluación de un proyecto vial y como este podría generar oportunidades de inversión

nacional o extranjera. Los resultados obtenidos arrojaron que Colombia presenta un subdesarrollo

vial propiciando la baja competitividad frente a otros países, lo anterior influenciado por los

intereses gubernamentales pues la falta de voluntad política ha sido evidente, generando así rezagos

de infraestructura vial en las regiones del país.

15

Mario A. De La Puente (2012) en un artículo que realizo en Barranquilla sobre la inversión

pública y restricción presupuestaria en la infraestructura de transporte en Colombia de 1960-2011,

pretende conocer las causas del deterioro progresivo en la inversión de infraestructura del sector

transporte a partir del análisis de variables macroeconómicas y política económica. En la

metodología realiza análisis de indicadores macro y microeconómicos que inciden en el

crecimiento y desarrollo del país, pero que a la vez se asocian con el trasporte; comparo la inversión

pública en infraestructura de transporte y su impacto sobre el desarrollo económico por medio de

datos cuantitativos históricos. En este sentido, se concluyó que la inversión pública en

infraestructuras, se caracterizó por su escasez y mal gestión, esto debido a la reforma constitucional

que obligó al Gobierno a asignar un mayor volumen de recursos públicos del presupuesto hacia la

salud y la educación y por la adopción de planes de ajuste fiscal. También , por la falta de inclusión

del sector dentro de los planes de desarrollo económico y social aprobados al inicio del cuatrienio

gubernamental, y por la progresiva participación del sector privado en la construcción y el

mantenimiento de obras de transporte de personas y mercancías.

Cipoletta, Peréz & Sanchez (2010) realizaron un estudio de la CEPAL acerca de recursos

naturales e infraestructura en Santiago de chile llamado: las políticas integradas de infraestructura,

transporte y logística: experiencias internacionales y propuestas iniciales; donde se describen las

experiencias internacionales de ciertos países dentro de ellos Latino Americanos, como Colombia,

se identifican las políticas de gobierno, las herramientas estratégicas de competitividad, la

productividad de los factores y la eficiencia de los mercados de bienes y servicios. La metodología

utilizada consistió en un análisis conjunto y multidisciplinario de planteamiento, ejecución y

control de soluciones para el desarrollo; se realizaron entrevistas con dirigentes de ciertos países

sobre las políticas integradas que se han aplicado. Los resultados evidencian que el sector privado

puede generar mayor eficiencia en reducir los costos logísticos, que a la final se van a traducir en

mayor competitividad y productividad, pero que sea asociado a una política apropiada de

infraestructura, trasporte y logística; pues los beneficios surgirán en la medida que se impulse a la

logística avanzada junto con la generación de condiciones económicas, políticas e institucionales.

Con la colaboración de Andrés Baquero (2010), el Centro Latinoamericano de Innovación

en Logística (CLI), elaboro un capítulo sobre la “Infraestructura, Transporte y Logística”, donde

se describe la tendencia internacional del comercio, esto se lleva a cabo a través del índice de

16

desempeño logístico, en función de la infraestructura, su calidad e inversión; se describen los

modos de transporte con los que cuenta actualmente Colombia; además se identifica el proceso de

comercio y como han sido ineficientes por la escasa dotación de tecnología e innovación en el país.

Se concluye que es indispensable generar una política de mejora de la gestión comercial de las

empresas de transporte, modernizar el parque automotor y fortalecer las relaciones entre las

empresas transportadoras y los inversionistas para agilizar las operaciones logísticas de Colombia

Arturo Carrasco-Osorio (2009) realizo en Lima, Perú un estudio llamado: infraestructura

vial nacional asociada a la competitividad, que tiene como objetivo analizar y evaluar la situación

de la infraestructura a vial nacional a fin de establecer criterios de aporte para mejorar las

condiciones de competitividad de Perú respecto a américa latina y el mundo; utilizo como

metodología la consolidación de la información de la infraestructura vial del país y estableciendo

la relación con los países de la región que están mejor posicionados en competitividad; lo cual se

arrojó como resultados el déficit de infraestructura puede ser visto como una oportunidad para la

inversión privada, por tanto el consejo nacional de competitividad tiene como finalidad

implementar y desarrollar el plan nacional de competitividad que permita generar empleo digno y

mejorar la calidad de vida de la población.

Jahir Gutierrez (2009) realizo un estudio en la Universidad del Valle llamado:

Infraestructura territorial, economía y negocios internacionales en Colombia; el cual tiene por

objetivo hacer una revisión sobre el aporte que genera para una economía el contar con una

infraestructura eficiente, a la par con las condiciones de producción y acceso a los mercados

internacionales; la metodología implementado se basó en el análisis de la composición de los

elementos propios de la logística territorial con el propósito de identificar las apuestas económicas,

productivas, empresariales y de servicios que los territorios deben desarrollar con el fin de tener

cierta claridad frente a este panorama en el caso colombiano; lo cual se arrojó como conclusión

que es fundamental rastrear la combinación de los proyectos de infraestructura con las

transformación es productivas, económicas y competitivas que se generaran, por tanto es necesario

determinar el impacto de los proyectos de infraestructura física, además es necesario determinar

las características territoriales en virtud de las aplicaciones propias de la logística con el fin de

determinar el componente de relación con la capacidad productiva, la distribución y

comercialización.

17

Ana M. Gonzales & Carol A. Alba (2006) desarrollaron un estudio en Bogotá llamado:

“infraestructura vial en Colombia: un análisis económico como aporte al desarrollo de las regiones

en un periodo de 1994-2004”, donde se analiza la evolución de las vías dentro del proceso de

desarrollo llevado a cabo por el sector transporte; también, se determina el comportamiento de las

carreteras mediante un análisis exhaustivo y de tipo descriptivo, desarrollado en cuatro capítulos:

el primero hace referencia a los antecedentes económicos, sociales, y políticos en materia de

infraestructura vial; el segundo analiza la incidencia directa y los efectos sobre el desarrollo

regional; el tercero evidencia los parámetros institucionales y el cuarto realiza una evaluación de

los planes de desarrollo. Los resultados arrojados demuestran que se ha desarrollado una

infraestructura vial dependiente de su topografía, demostrando la localización de los polos de

desarrollo en ciertas partes del país y el asentamiento demográfico, jerarquizando los centros de

producción, distribución y consumo. También se encontró que las concesiones que nacen de la

necesidad de nuevas fuentes de inversión, tuvieron restricciones en los niveles de garantía y las

metas de obras para el desarrollo vial no cumplieron las expectativas.

Gerson Javier Pérez, (2005) Realizo el documento de trabajo sobre economía regional del

Banco de la Republica en Cartagena de Indias llamado: la infraestructura del transporte vial y la

movilización de carga en Colombia; el cual tiene como objetivo llamar la atención sobre la

importancia económica y social que implica el mejoramiento de la actual red vial y mostró que la

infraestructura de transportes es una pieza clave para la economía del país y su desarrollo. La

metodología que implemento fue la descripción de la historia y la evolución de la red vial y con

base a la encuesta de origen-destino del ministerio de trasporte se construye el mapa de flujos de

carga y viajes a nivel departamental y finalmente presenta el comportamiento reciente de los costos

del sector y sus principales componentes; en cuanto a los resultados muestran una red vial limitada

y de poca capacidad, aun si se compara con otros países latino americanos, lo cual hace que los

costos de trasporte se mantengan altos, afectando la competitividad de los bienes trasportados.

Ahora bien, M. Cárdenas, A. Gaviria & M. Meléndez (2005), realizaron un estudio sobre

la infraestructura de transporte en Colombia, el cual tiene por objetivo propiciar una discusión

urgente y necesaria sobre el sector; utilizo como metodología presentar una detallada y critica al

sector de la infraestructura en Colombia para no dejar de lado el análisis de la inversión en

infraestructura y especialmente en el campo de transporte; por lo cual obtuvo como resultado una

18

crítica al sector en cuanto a la cuantificación económica de la importancia de la infraestructura en

términos contables sobre valor agregado y el empleo, en términos de crecimiento económico;

también analizo sobre problema fiscales, institucionales, concluyendo que el gasto público ha sido

desplazado por el gasto social, la inversión en infraestructura no cuenta con un marco de planeación

de mediano plazo y que la definición de competencia y recursos entre naciones y territorios es

difusa y afecta adversamente la asignación de recursos.

Zenaida Acosta de Valencia (2004) quien realizo un archivo de economía en el

Departamento Nacional de Planeación llamado: Regulación de los servicios de transporte en

Colombia y comercio internacional, este hace referencia a cada uno de los modos de trasporte y

como inciden en la competitividad. La metodología expone la tendencia y evolución de los

servicios de trasporte en todo el mundo; además, se realiza un análisis descriptivo de la

organización y estructura de los servicios de trasporte, el nivel de competencia de cada uno de ellos

y el tipo de regulación. Las conclusiones demuestran que Colombia deberá promover una cultura

exportadora y diseñar una política de transporte orientada hacia el mejoramiento de la

competitividad e incentivar la convergencia de los distintos modos de transporte hacia el transporte

multimodal para esto se debe tener en cuenta el proceso de eslabonamiento de la cadena logística,

desde el punto de producción hasta el centro de despacho, se realice de manera óptima y eficiente.

 Carlos M. Peyrelongue; José A. Pérez & Alfonso Herrera (2003) realizaron una

investigación en la secretaria de comunicaciones y transporte de México donde se realiza un

diagnóstico general sobre la plataforma logística de transporte de carga; el objetivo de dicho trabajo

es presentar una análisis para determinar los obstáculos que afectan la competitividad nacional,

propiciados por la infraestructura y la operación de las distintas plataformas o nodos de

interconexión modal, detectar cuáles son los factores que generan el embotellamiento en el

transporte y sugerir recomendaciones que van desde mejoras operativas y reglamentarias hasta la

consolidación y/o desarrollo de corredores de transporte estratégicos. La metodología utilizada

consiste en describir y diagnosticar los instrumentos que se utilizaran en los distintos modos de

transporte, en que se caracterizan y porque se genera embotellamiento al utilizarlos. Como

conclusión se exponen diferentes recomendaciones encaminadas al mejoramiento de la

competitividad gracias a una mejor infraestructura y plataforma logística nacional.

19

0.5.2 Marco teórico

Las teorías orientadas hacia la competitividad de los países, asociados a crecimiento y

desarrollo económico puede remontarse como punto de partida desde la época de Adam Smith

(1723-1790), con la teoría de la ventaja absoluta: un país puede competir en el comercio cuando es

capaz de producir un determinado bien utilizando menos factores productivos que otro país en la

producción de ese mismo bien; así mismo aboga por favorecer la movilidad internacional de los

factores productivos y destaca que la mayor parte de las necesidades humanas se satisfacen por

intercambio y por compra; además destaca la defensa del mercado competitivo como el mecanismo

más eficiente de asignación de recursos.

Una de las obras más reconocida y representativa de las ciencias económicas fue el trabajo

realizado por Smith sobre la naturaleza y causa de las naciones en 1776; teoría económica que

respalda esta investigación dado que en ella se introduce por primera vez el concepto de ventaja

absoluta para explicar los flujos comerciales de los productos entre regiones, donde se expone que

un país posee ventaja en el comercio y es más competitivo en la medida en que utilice menos

insumos para producir un determinado bien que otro productor.

En la riqueza de las naciones se explica que el comercio contribuye al fomento de las

ciudades y progreso de los países en la medida que las economías tengan una mayor participación

en el mercado y realicen oportunamente el despacho de las mercancías; se argumenta que el

comercio y las manufacturas generan desarrollo, además de promover el orden, seguridad, y

reconocimiento para los comerciantes provenientes del campo. A. Smith (1794).

En el comercio propuesto por Adam Smith, los establecimientos públicos y las obras son

elementos de influencia para facilitar las relaciones comerciales entre países, expone que:

El sostener de aquellas obras públicas que facilitan el comercio de un país, como son los

caminos reales, los puentes, los canales navegables, los puertos, & C; han de necesitar

diferentes grados de costes y expensas según los distintos periodos de la sociedad, siendo

tan evidente que no necesita prueba (Smith, 1794, libro V del tomo IV, Cap 1, pag 53)

 Lo anterior precisa que un país debe invertir en obras públicas como construcción en carreteras,

túneles, puentes, entre otros, para mejorar la participación de esa economía en el comercio; con lo

cual se sustenta teóricamente una vez más el tema de investigación, pues Smith dice que si un país

20

desea facilitar la comercialización, con aras de incrementar su participación en el mercado

internacional entonces debe invertir en infraestructura vial para facilitar el transporte de

mercancías, que al final resulta como intercambio o comercio.

Esta teoría apoya fuertemente el libre intercambio entre países, argumenta que la riqueza

de una nación no se mide por la cantidad de oro acumulado, sino por la magnitud de su capacidad

productiva en períodos, las condiciones de comercialización y el tipo de cambio (Smith, 1794). De

ahí que, desde esta perspectiva, el libre comercio internacional es mutuamente beneficioso para los

países participantes en la medida que la producción cumpla con requerimientos específicos.

Para la óptima comercialización de los países Smith, propone la especialización de la

producción, identificar dentro de economías negociantes cuál de ellas posee ventaja absoluta y

destacarse en la producción de ese bien, mientras el resto de países se especializa en el bien en el

cual ellos posean ventaja absoluta, si la tienen, pretendiendo con esto que todos los países ganen

en el comercio y se lograre mayor eficiencia a nivel internacional y por tanto ser más competitivos.

La ventaja absoluta se explica por las diferencias de productividad en la fabricación de los

bienes entre los países, es decir, si un país produce un determinado bien a menor costo que otra

economía entonces el primero tendrá ventaja absoluta. Por ejemplo, si el país A produce café a $10

mil pesos por libra y arroz a $15 mil la libra; mientras que el país B produce Café a $20 mil pesos

la libra y $12 mil la libra de arroz; en este sentido, el país A tendrá ventaja absoluta en Café y el

país B tendrá ventaja absoluta en la producción de arroz.

 Sin embargo, esta teoría de las ventajas absolutas, gracias a las tendencias observadas y

estudiadas en el comercio global resulto ser demasiado limitada para representar la realidad, por lo

que se considera superada por la teoría de las ventajas comparativas de David Ricardo (1772-1823),

economista inglés, miembro de la corriente clásica y por supuesto defensoras del libre comercio

continuo y quien profundizo en las teorías del comercio propuestas por Adam Smith.

 La ventaja comparativa propuesta por David Ricardo consiste en que un país debe

especializarse en aquellos bienes y servicios que pueda producir de manera más eficiente y adquirir

de otros países aquellos que produzca de manera menos eficiente (Krugman & Obstfeld, 2006), es

decir, los países tenderán a exportar aquellos bienes en los que presentan internamente mayor

21

productividad relativa y tenderán a importar los bienes en los que tienen menos ventaja y que por

tanto producen con unos costes de trabajo comparativamente más altos que el resto de países.

 A esto se le conoce como la comparación entre los costos relativos de la producción de bienes

en un país, o el costo de oportunidad a la que enfrente la producción de cada bien, se compara la

fabricación doméstica de dos bienes y se especializa en la que tenga menores costos, y así se

determina cual bien producir más y cual se va a importar.

 Como ejemplo de esta teoría se continuará con la producción de café y la de arroz, el país A

produce un libra de café en 1 hora y el país B produce la libra de café en 3 horas; en la producción

de arroz por libra el país A produce una en 2 horas y el país B en 4 horas; esto se resume en la

siguiente tabla 1:

Tabla 1: Horas de trabajo de la producción de Café y Arroz

 País A País B

Libra de Café 1 hora

2 horas

3 horas

4 horas Libra de Arroz

Fuente: Elaboración propia

 Con la información anterior es posible pensar que el país A es mucho más productivo que el

país B al gastar menos fuerza laboral en ambos bienes, por lo que no se podría comerciar entre

estos dos países, dado que si compiten B estaría en desventaja; pero si se piensa de esta manera

entonces lo que se está considerando son los costes absolutos y no los costes relativos como lo

propone David Ricardo.

 Para calcular los costes relativos se compara la fuerza laboral de la producción de cada bien en

un país y después en el otro:

 Para el país A el coste relativo de producir una libra de café frente al arroz es de 1/2 = 0,5,

esto indica que en términos de coste de oportunidad, el país por producir un libra de arroz

tendría que renunciar a producir media libra de café (0,5).

22

 Para el país A el coste relativo pero de producir una libra de arroz frente al café es de 2/1=2,

es decir que, para producir una libra de arroz el país debe sacrificar 2 libras de café, dado

que el tiempo necesario para producir un libra de arroz son 2 horas, en ese tiempo se puede

producir 2 libras de café y solo 1 libra de arroz.

 En el caso del país B el costo relativo de producir arroz es de 3/4 = 0,75, por producir una

libra de arroz renuncia a 0,75 en café.

 El costo relativo de B en la producción de café es de 4/3= 1,3 en arroz por producir una

libra de café.

Tabla 2: Costos Relativos

Costos relativos País A País B

Libra de arroz 0,5 0,75

Libra de Café 2 1,3

Fuente: Elaboración propia

 Como cada país debe especializarse en lo que tenga menos costo de oportunidad frente al otro

país, entonces teniendo en cuenta los resultados anteriores el país A debe producir arroz porque

0,5< 0,75; mientras que el País B debe producir Café 1,3<2 como se evidencia en la tabla 2. Así

ambos obtendrán beneficios del comercio, situación que no se hubiese presentado si se consideraba

las ventajas absolutas.

 Así como se considera a Smith y Ricardo como grandes autores y precursores del comercio

internacional, también se reconoce a Heckscher y Ohlin (1879-1952 y 1899-1979 respectivamente)

como importantes figuras dentro de la teoría del comercio y como sustento de este trabajo

investigativo, dado que estos economistas modificaron los aportes de la ventaja competitiva de

David Ricardo y crearon una nueva visión del intercambio de bienes y servicios entre países al

exponer que nación se especializa en la exportación de los bienes en los que está mejor dotada

desde el punto de vista de los factores de producción utilizados.

 Este modelo surgió entre otras problemáticas porque la teoría de las ventajas competitividad de

David Ricardo no tenía en cuenta el capital, tierra y otro elemento como factor productivo, sino

23

que consideraba al trabajo como el único factor de producción y por tanto un país podría obtener

ventaja únicamente de las diferencias internacionales en la productividad del trabajo, a saber que

en el mundo real, aunque el comercio viene explicado en parte por las diferencias de productividad

del trabajo, también refleja diferencias en los recursos de los países (Krugman & Obstfeld, 2006).

Es así como Heckscher-Ohlin (H-O) elaboraron un modelo matemático de equilibrio general del

comercio internacional que explica cómo funcionan los flujos del comercio internacional, donde

los países tienden a exportar los bienes que son intensivos en los factores con que están

abundantemente dotados; pues hay algunos países que están relativamente dotados en capital y

otros dotados con abundancia relativa de trabajo o cualquier otro factor productivo.

 La teoría de método H-O dice que una nación exportará la mercancía cuya producción requiera

el uso intensivo del factor relativamente abundante y barato, e importará la mercancía cuya

producción requiera de uso intensivo del factor relativamente escaso y caro, en otras palabras, la

nación relativamente rica en trabajo exporta la mercancía relativamente intensiva en trabajo, e

importa la mercancía relativamente intensiva en capital. Debido a que la teoría pone de relieve la

interacción entre las proporciones en las que los diferentes factores están disponibles en diferentes

países, y la proporción en que son utilizados para producir diferentes bienes, a esto también se le

conoce como teoría de las proporciones factoriales (Krugman & Obstfeld, 2006).

 Para explicar cómo surge el comercio al utilizar el modelo de una economía con dos factores se

debe suponer que participan solo dos países, dos bienes que en este caso serán telas (metros) y

alimentos (calorías) y dos factores productivos tierra y trabajo medidos en hectáreas y horas

respectivamente.

 Cuando se habla de esta teoría se debe considerar que la tierra total utilizada en la producción

no puede ser mayor que la oferta total de tierra y que el trabajo total utilizado en la producción no

puede ser mayor que la oferta total de trabajo, por lo que la economía debe producir sujeta a estas

restricciones, así se construye la frontera de posibilidad (FPP) de los factores, como los factores de

producción se pueden sustituir en función de sus precios, entonces la FPP resultaría convexa como

se observa en la Figura 1, lo que indica que el coste de oportunidad en términos de alimentos de

fabricar una unidad más de tela aumenta a medida que la economía va produciendo más tela y

menos alimentos.

24

Figura 1: Frontera de posibilidades de

produccion

Fuente: Krugman & Obstfeld, 2006. Pag 58

 Como ya se indico en este modelo se tiene la posibilidad de combinar los factores productivos

para que resulte menos costoso, más eficiente y competitivivo el pais al momento de comerciar con

otras economias. Asi en cada sector los productores se enfrentaran a la posibilidad de elegir las

combinaciones de factores productivos que pueden utilizar; escogeran dicha combinacion

dependiendo del coste relativo de la tierra y el trabajo, en la media que uno sea menos costoso que

el otro asi sera la frecuencia de uso del factor.

 El precio que se establesca a un determinado bien dependera del precio de los factores y de la

cantidad de este factor que se necesita para la producción del bien, pues si la producción de tela

necesita poca tierra, entonces un aumento del precio de la tierra no tendrá mucho efecto sobre el

precio de la tela; mientras que si la producción de alimentos utiliza una gran cantidad de tierra, un

incremento de los precios de la tierra tendrá un gran efecto sobre su precio (Krugman & Obstfeld,

2006).

 Teniendo en cuenta toda la explicacion anteiror, ya se puede analizar la asignación de recursos

en una economía de dos factores a través de un diagrama de caja representado en la figura 2, donde

la longitud de la caja representa la oferta total de trabajo de la economía y la altura de la caja es la

oferta total de tierra.

La economía fabrica en el punto de la FPP

donde se maximiza el valor de la producción,

que es el punto donde para producir una unidad

adicional de tela el costo de oportunidad en

términos de alimentos es igual al precio relativo

de la tela. Que resulta siendo el punto Q en la

figura 1, ahí se une la isovalor y la FPP.

25

 Figura 2: Asignacion de factores productivos

 Fuente: Fuente: Krugman & Obstfeld, 2006. Pag 63

 En esta figura los lados que componen la caja miden la oferta total de trabajo y tierra en una

economia; la asignacion de estos factores para la industria de alimentos estan representados en la

esquina superior derecha iniciado del punto OA, y la signacion de la produccion de tela parte de

punto OT ubicado en la esquina inferiror izquierda; dada una ratio tierra-trabajo (TT /LT y la cual

es la pendiente de la recta OT-T) en la producción de tela, el empleo de recursos tanto de tierra

como trabajo por parte de la industria de la tela, debe situarse sobre la línea OT-T, que es la recta

dibujada desde el origen OT . Análogamente en la produccion de alimentos sucede lo mismo, solo

que la ratio tierra- trabajo esta representada esta vez por TA/LA y tambien es la pendiente de la

recta OA-A; cuando estas dos lineas se intersecan, es decir, en el punto 1 entonces surge la

asignacion de recursos de la economia para cada bien, donde puede ser más eficiente y como puede

usar esa ventaja para el comercio entre paises.

 La especialización del bien a partir de este modelo de comercio se explica cuando al

intercambiar bienes con otra economia, suponiendo que nuestro país tiene una relación entre trabajo

y tierra mayor que el extranjero, nuestro país es abundante en trabajo y el extranjero es abundante

26

en tierra; entonces, como la tela es el bien que utiliza intensivamente el trabajo, la frontera de

posibilidades de producción de nuestro país, con relación a la del extranjero, está más desplazada

hacia afuera, en la dirección de la tela, que en la dirección de los alimentos. Así, permaneciendo

todo lo demás igual, nuestro país tiende a producir relativamente más tela que alimentos,

permitiendo no solo que nuestro pais tenga una mayor oferta de tela que alimentos, sino que

tambien sea más compeittivo en esta industria.

 A pesar de el gran desarrollo de la teoria en el comerico hasta el momento su evolucion no llega

hasta ahí, pues desde el surgimiento de las ideas propuestas por Smith, las teorías expuestas han

ido evolucionando, se mejoran aspectos, se presentan diversos enfoques y aportes que han

contribuido en la construcción de nuevas o mejoradas teorías de comercio internacional y

competitividad en el mercado; y de hecho una de las teorías recientemente desarrolladas es la

presentada por el estadounidense Michael Porter, quien es una de las grandes autoridades

reconocidas en materia de competitividad e innovación, y quien público en 1990 The Competitive

Advantage of Nations (La Ventaja Competitiva de las Naciones); donde se argumenta que:

La competitividad de una nación depende de la capacidad de su industria para

innovar y perfeccionarse. Las empresas obtienen ventajas frente a los mejores competidores

del mundo debido a la presión y el desafío. Se benefician de tener rivales domésticos

fuertes, proveedores nacionales agresivos y clientes locales exigentes (Porter, 1990, p. 4)

Esta obra evidencia que un país debe ser competitivo por lo menos en la industria que sea

pionero, pues es realmente difícil que un país sea competitivo en todas o en la mayoría de sus

industrias, sin embargo, esta se puede lograr considerando al menos la cultura, la estructura

económica, las instituciones y antecedentes históricos; es por tanto que debería ser indispensable

para un país contar con las condiciones de infraestructura adecuada no solo en el trasporte sino en

todos los sectores económicos, pues uno de los fines últimos es la gestión del comercio, la cual se

logra convenientemente si los sectores productivos del país se encuentran en óptimas condiciones,

obtenido así, grandes beneficios de esta actividad no solo contando con la eficiente infraestructura

de transporte sino también regulando los costos laborales, las tasas de interés, los tipos de cambio

y las economías de escala; conjunto de elementos que son determinantes para la generación de

competitividad de un país.

27

Michael Porter (1990) argumenta que el único significado de la competitividad nacional es

la productividad, pues la principal meta de una nación es producir un estándar de vida alto y

sostenido para sus ciudadanos. La capacidad para hacerlo depende de la productividad con que se

emplean el trabajo y el capital de una nación; que esta va a depender de la calidad y las

características de los productos, así como también, de la eficiencia con la que se producen,

distribuyen o comercializan; pues el comercio internacional y la inversión extranjera pueden

mejora la productividad de una nación, pero también pueden amenazarla, esto debido a las

constantes pruebas a las que se someten las economías con los estándares internacionales de

productividad.

Se expone con lo anterior que la competitividad estará determinada por la productividad y

la tasa de crecimiento de esa productividad, que para lograrlo, se requiere que una economía se

mejore en si misma constantemente, y de que sus empresas puedan alcanzar ciertos niveles de

productividad y aumentarla en el tiempo. Es decir, que se no se debe mirar la competitividad y/o

productividad de un país como un todo, sino que es mejor tenerla en cuenta como industrias y

segmentos industriales específicos, pues en función de ellas es que se concluirá que tan eficiente

es la economía y su productividad, la cual abarcaría no solo a la producción sino también a los

segmentos que la rodean, como la logística del comercio internacional, la logística de

infraestructura vial, los indicadores macroeconómicos, indicares microeconómicos, entre otros.

 Porter argumenta que para que una nación alcance los niveles de competitividad óptimos y

pueda ser pionero en el comercio, el gobierno debe intervenir, pues es visto como un actor detrás

de cámaras donde intercede entre las empresas y las industrias de tal manera que el diseño e

implementación de estrategias nacionales de mediano/largo plazo para competir

internacionalmente; esto evidencia una vez más la necesidad de la intervención del estado, pues el

lograr que las empresas realicen sus actividades de distribución y comercialización de sus

productos hará que las industrias sean más competitivas, a pasar que se aleja un poco del esquema

liberalista que traían los autores anteriores.

Porter se cuestiona si actualmente hay empresas que son capaces de innovar

constantemente, que busquen cada vez más una ventaja competitiva y porqué son capaces de

superar esas barreras que tienden a impedir el éxito. La respuesta radica en cuatro cualidades

amplias de una nación, atributos que individualmente y como sistema constituyen el diamante de

28

la ventaja nacional, el campo de juego que cada nación establece y opera para sus industrias. Estos

atributos son1:

1. Condiciones de los factores. La posición de la nación en factores de producción, tales como

mano de obra calificada o infraestructura, necesarios para competir en una industria dada.

2. Condiciones de la demanda. La naturaleza de la demanda por el producto o el servicio

ofrecido por la industria en su mercado de origen.

3. Industrias relacionadas y de apoyo. La presencia o ausencia en la nación de industrias

proveedoras y otras industrias relacionadas que sean competitivas internacionalmente.

4. Estrategia, estructura y rivalidad de las firmas. Las condiciones que rigen cómo las

empresas se crean, se organizan y se gestionan en la nación, así como la naturaleza de la

rivalidad doméstica.

 Es necesario que en la búsqueda de la competitividad se analice todo el entorno de una empresa,

es decir, que se trate de desarrollar una estrategia teniendo en cuenta a la sociedad donde se

desenvuelve la organización; donde se comprenda las dimensiones sociales del contexto

competitivo de la empresa: los vínculos “de afuera hacia adentro” que afectan su capacidad para

aumentar la productividad y ejecutar la estrategia. Éstos pueden ser entendidos utilizando el marco

de diamante, que muestra cómo las condiciones en las ubicaciones de una empresa (tales como la

infraestructura de transporte y la política regulatoria honestamente aplicada) afectan su capacidad

para competir (Porter & Kramer, 2006, p.11).

1 Michael Porter, (1990). La ventaja competitiva de las naciones. Cap, El éxito en los negocios internacionales, p. 9-

10.

29

Figura 3. Esquema de diamante de Porter

Fuente: Michael E. Porter. (1990). La ventaja competitiva de las naciones

 Michael Porter ha desarrollado una de las teorías más utilizadas por las naciones como fuente

de prosperidad económica, dado que esta nueva teoría ha guiado la política económica al propiciar

mayores niveles de competitividad por regiones en el mundo. Esta teoría en marca lo que es el

antes mencionado diamante de la competitividad y expone que en un país se debe desarrollar ciertas

estrategias que fortalezcan a las empresas permitiendo posicionarlas respecto a sus rivales en el

mercado, que esto se logra mediante el eficiente manejo de las actividades dentro de las empresas,

el incentivo a la innovación y tecnología y condicionando factores externos que afecten el entorno

de la actividad productiva de la empresa (Velandia, 2008).

 Dentro de las estrategias que propone Porter para alcanzar la competitividad las más conocidas

y utilizadas son diferenciación del producto, segmentación y el liderazgo en costos; es importante

30

reconocer cuales son las ventajas que tiene la empresa respecto a sus costos para fijar el precio

óptimo que llega al consumidor final, dado que en la media que por ejemplo, factores externos

como las políticas gubernamentales, los cambios climáticos, las relaciones comerciales con otros

países, el estado de las vías, las operaciones logísticas y demás, no estén controladas en la medida

posible, la variabilidad que se presente en el precio será más frecuente e incluso descontrolado

afectando la disposición a pagar de los consumidores, quienes tenderán a buscar un sustituto del

producto e incluso a eliminar su consumo, Ceteris paribus otros factores que inciden en el

consumo, lo que disminuye la demanda de la empresa, su participación en el mercado y por lo tanto

disminuye su competitividad.

 Es ahí donde resulta necesario que sectores como el de transporte, que influye directamente en

los precios de los productos, se encuentre en las condiciones suficientes y adecuadas para la

oportuna distribución de los productos en el país y fuera de este, que luego se traduciría en

eficiencia logística para las empresas y como consecuencia mejores niveles de competitividad en

la comercialización de su mercancía.

 Lo anterior se recoge en la punta del diamante que hace referencia a los factores de oferta, donde

se relaciona el contexto para la estrategia y rivalidad de la empresa y las condiciones de los

insumos, en este segmento del diamante Porter expone que se debe acondicionar los factores

productivos necesarios para competir en la industria y también las condiciones de la nación que

determinan la creación de la industria, es aquí donde se tienen en cuenta la infraestructura física

eficiente y el acceso a las instituciones que faciliten la comercialización de los productos.

 Esto sustenta cómo influye la teoría de la ventaja competitiva de las naciones expuesta por

Michael Porter en este trabajo de grado, dado que en la medida que un país posea una buena

infraestructura, operaciones logísticas eficientes, factores productivos de calidad, entre otros; las

empresas van desarrollando estrategias competitivas generando que las industrias y por ende el

país tenga un eficiente, eficaz, y oportuno sistema de comercio.

 La inversión en infraestructura como elemento de desarrollo económico y social se sustenta bajo

la teoría propuesta por John M. Keynes quien expone en su libro la teoría general de la ocupación:

el interés y el dinero, que la inversión es un componente importante de la demanda agregada, que

a través de esta se puede incrementar el capital, y este a su vez incrementa la capacidad productiva

31

de la economía (Keynes, 1935). En este periodo de postguerra la corriente libre cambista empezó

a decaer y se promulgo más la intervención del estado, principalmente en el campo de los seguros

sociales y el control en el mercado laboral. El intervencionismo en las épocas de guerra y de

depresiones económicas amplió las funciones del Estado y aumentó el gasto público al realizarse

innumerables inversiones en todo el sistema económico, principalmente en el sector industrial con

el fin de dinamizar la demanda efectiva.

 Cuando un agente económico decide realizar una inversión o comprar un bien de capital, este

adquiere derechos a una serie de rendimientos probables que se espera obtener de la venta de los

productos, durante la vida del bien, después de haber reducido los gastos respectivos; pero si el

estado quien decide invertir en bienes públicos como las carreteras, edificios o puentes los

rendimientos esperados no estarán recompensados monetariamente por la venta o uso del bien sino

por las mejoras de las operaciones de transporte, mayor movilidad y mejores posiciones de los

indicadores logísticos, comerciales y competitivos del país.

 Keynes también planteaba que el Estado está en la obligación de estimular la demanda con

mayores gastos económicos y argumentaba que el estado puede financiar los gastos económicos

aumentando los impuestos, imprimiendo más dinero o a través del endeudamiento fiscal. Es decir,

utilizar la política fiscal y la monetaria para evitar la crisis. Asimismo el estado podía orientar

ciertas actividades, en el sentido que incentiva a la economía privada, para que ésta realice

determinadas acciones. La acción del sector público sobre la economía puede tomar la forma de

regulación de los distintos procesos económico como por ejemplo las concesiones que otorga el

gobierno para que el sector privado realice proyectos de infraestructura vial.

 Según Keynes la economía puede alcanzar la plena ocupación, si el estado intervine

manteniendo el nivel del gasto y de la inversión, ya sea controlando las tasas de interés mediante

una adecuada política monetaria y crediticia y, ejerciendo un control en los tipos de inversión. De

este modo el Estado puede intervenir sobre la propensión al consumo aumentando el poder de

compra de los sectores más pobres, a través de pensiones y subsidios, o bien, a través de una política

impositiva que favorezca los ingresos mínimos.

 En síntesis para que una economía sea más productiva y por tanto competitiva debe invertir en

sus sectores económicos, dado que en la media que se incremente el gasto, especialmente el

32

público, que genere capacidad de compra en la población obrera, así se dinamizará la demanda

agregada y con ella la economía en su conjunto (Keynes, 1935), por tanto la inversión en

infraestructura vial puede ser impulsor de la competitividad de los países.

0.5.3 Marco legal

 Las instituciones son las que proporcionan las bases sobre las cuales se construyen el alcance

de las políticas que se implementan y como estas pueden dirigir y orientar el comportamiento de

los individuos en una sociedad; es por esto que es importante tener pleno conocimiento de las

leyes, códigos penales y regulaciones, que incluyen códigos de conducta y ética, dados a conocer

por distintas coacciones reguladoras que guardan estrechos vínculos con la materia electoral. Una

de las regulaciones más renombradas que se imponen en una sociedad como la colombiana, es la

de la movilidad o transporte en el país; en ella se estipulan ciertas medidas como la Ley 769 de

2002 donde se modifican y adicionan el código nacional de tránsito terrestre; también se conoce la

ley 105 de 1993 por la cual se dictan las disposiciones básicas y se dicta la planeación sobre el

transporte; así mismo, la ley 336 de 1996 que también hace referencia a las disposiciones básicas

sobre el trasporte; pero, así como estas leyes hay otras que se encargan de regular las actividades

comerciales pues, dentro de las funciones que tienen las carreteras, una de ella es el transporte de

productos dispuesto a su distribución o comercialización. En este sentido para el comercio se

pueden identificar algunas normas como el decreto 410 de 1971, el decreto 173 de 2001 y/o la ley

1727 del 2014.

0.5.3.1 Ley 769 de 2002

Así mismo, otra ley referente al tránsito terrestre es la ley 769 de 2002 por la cual

se expide el Código Nacional de Tránsito Terrestre (CNTT) y se dictan otras disposiciones.

Las normas dicho código rigen en todo el territorio nacional y regulan la circulación de los

peatones, usuarios, pasajeros, conductores, motociclistas, ciclistas, agentes de tránsito, y

vehículos por las vías públicas o privadas que están abiertas al público, o en las vías

privadas, que internamente circulen vehículos; así como la actuación y procedimientos de

las autoridades de tránsito. Esto, haciendo referencia a lo preparado y establecido en la

constitución política de Colombia como derecho de todo ciudadano y en la cual según la

ley 769 estipula:

33

En desarrollo de lo dispuesto por el artículo 24 de la Constitución Política, todo

colombiano tiene derecho a circular libremente por el territorio nacional, pero está sujeto a

la intervención y reglamentación de las autoridades para garantía de la seguridad y

comodidad de los habitantes, especialmente de los peatones y de los discapacitados físicos

y mentales, para la preservación de un ambiente sano y la protección del uso común del

espacio público (Ley 769 del 2002, art.1)

En la norma vigente y de la cual se habla, le corresponde al Ministerio de Transporte como

autoridad suprema de tránsito definir, orientar, vigilar e inspeccionar la ejecución de la política

nacional en materia de tránsito. Además de señalar que los principios rectores de este código son:

seguridad de los usuarios, calidad, oportunidad, cubrimiento, libertad de acceso, plena

identificación, libre circulación, educación y descentralización.

En esta ley también quedan explícitas algunas medidas como:

a) Las autoridades de tránsito velarán por la seguridad de las personas y las cosas en la vía

pública y privadas abiertas al público. Sus funciones serán de carácter regulatorio y

sancionatorio y sus acciones deben ser orientadas a la prevención y la asistencia técnica y

humana a los usuarios de las vías.

b) Las autoridades de tránsito podrán delegar en entidades privadas el aporte de pruebas de

infracciones de tránsito, el recaudo de las multas correspondientes, la tramitación de

especies venales2 y todos los trámites previstos en las normas legales y reglamentarias,

salvo la valoración de dichas pruebas.

c) El Ministerio de Transporte pondrá en funcionamiento directamente o a través de entidades

públicas o particulares el Registro Único Nacional de Tránsito, RUNT, en coordinación

total, permanente y obligatoria con todos los organismos de tránsito del país.

d) Con el propósito de contribuir al mejoramiento de los ingresos de los municipios, se

autoriza a la Federación Colombiana de Municipios para implementar y mantener

actualizado a nivel nacional, un sistema integrado de información sobre las multas y

sanciones por infracciones de tránsito (SIMIT), por lo cual percibirá el 10% por la

2 Son todos aquellos documentos que tiene un costo y se encuentra en la resolución N°. 15000 de 2002

34

administración del sistema cuando se cancele el valor adeudado. En ningún caso podrá ser

inferior a medio salario mínimo diario legal vigente.

e) Toda persona que tome parte en el tránsito como conductor, pasajero o peatón, debe

comportarse en forma que no obstaculice, perjudique o ponga en riesgo a las demás y debe

conocer y cumplir las normas y señales de tránsito que le sean aplicables, así como obedecer

las indicaciones que les den las autoridades de tránsito.

f) Todo vehículo automotor, registrado y autorizado para circular por el territorio nacional,

incluyendo la maquinaria capaz de desplazarse, deberá ser inscrito por parte de la autoridad

competente en el Registro Nacional Automotor que llevará el Ministerio de Transporte.

g) Por razones de seguridad vial y de protección al ambiente, el propietario o tenedor del

vehículo de placas nacionales o extranjeras, que transite por el territorio nacional, tendrá la

obligación de mantenerlo en óptimas condiciones mecánicas y de seguridad.

h) Todo conductor, al detener su vehículo en la vía pública, deberá utilizar la señal luminosa

intermitente que corresponda, orillarse al lado derecho de la vía y no efectuar maniobras

que pongan en peligro a las personas o a otros vehículos.

i) En vías urbanas donde esté permitido el estacionamiento, podrá hacerlo sobre el costado

autorizado para ello, lo más cercano posible al andén o al límite lateral de la calzada no

menos de treinta (30) centímetros del andén y a una distancia mínima de cinco (5) metros

de la intersección.

j) No se deben reparar vehículos en vías públicas, parques, aceras, sino en caso de

reparaciones de emergencia, o bajo absoluta imposibilidad física de mover el vehículo. En

caso de reparaciones en vía pública, deberán colocarse señales visibles y el vehículo se

estacionará a la derecha de la vía en la siguiente forma:

 En los perímetros rurales, fuera de la zona transitable de los vehículos, colocando señales

de peligro a distancia entre cincuenta (50) y cien (100) metros adelante y atrás del vehículo.

Cuando corresponda a zonas de estacionamiento prohibido, sólo podrá permanecer el tiempo

necesario para su remolque, que no podrá ser superior a treinta (30) minutos.

35

0.5.3.2 Ley 105 de 1993

 Esta ley es reglamentada parcialmente por el Decreto Nacional 105 de 1995 y por el Decreto

Nacional 2263 de 1995; por la cual se dictan disposiciones básicas sobre el transporte, se

redistribuyen competencias y recursos entre la Nación y las Entidades Territoriales, se reglamenta

la planeación en el sector transporte y se dictan otras disposiciones.

 En cuanto al sector y el sistema nacional de transporte se entiende a este último como elemento

básico para la unidad Nacional y el desarrollo de todo el territorio colombiano y para la expansión

de los intercambios internacionales del País. Así mismo, se considera que el transporte público es

una industria encaminada a garantizar la movilización de personas o cosas por medio de vehículos

apropiados a cada una de las infraestructuras del sector, en condiciones de libertad de acceso,

calidad y seguridad de los usuarios sujeto a una contraprestación económica y se regirá por

principios, como: acceso, carácter de servicio, rutas, libertad de empresa, concesiones, transporte

intermodal, y subsidios a usuarios.

 En esta ley también se exponen las reglamentaciones acerca la infraestructura de transporte la

cual, en primera medida se encuentra a cargo de la nación, y es toda aquella propiedad que cumple

la función básica de integración de las principales zonas de producción y de consumo del País, y

de éste con los demás países. Además, corresponde al Ministerio de Transporte, a las entidades del

Orden Nacional con responsabilidad en la infraestructura de transporte y a las Entidades

Territoriales, la planeación de la respectiva infraestructura de transporte, determinando las

prioridades para su conservación y construcción; considerando que los recursos se incluirán dentro

de la planeación de infraestructura, contenida en el plan nacional de desarrollo y el plan de

inversiones públicas para el sector.

0.5.3.3 Decreto 410 de 1971

 En este decreto se expide el código de comercio para Colombia; en él se expone que son

comerciantes las personas que profesionalmente se ocupan en alguna de las actividades que la ley

considera mercantiles; sin importar si se es intermediario, apoderado o persona interpuesta.

Además se estipula que una persona ejerce el comercio cuando se esté inscrita con un registro

36

mercantil, cuando el establecimiento sea de comercio abierto y/o cuando se anuncie al púbico como

comerciante.

 También se aclara que el registro mercantil tendrá por objeto llevar la matrícula de los

comerciantes y de los establecimientos de comercio, así como la inscripción de todos los actos,

libros y documentos respecto de los cuales la ley exigiere esa formalidad.

 El decreto contempla temas de interés como: reserva o no de los libros comerciales, de la

competencia desleal entre personas naturales o jurídicas, que las cámaras de comercio son

instituciones de orden legal con personería jurídica, creadas por el Gobierno Nacional, de oficio o

a petición de los comerciantes del territorio donde hayan de operar. Dichas entidades serán

representadas por sus respectivos presidentes; también contiene reglamentos acerca de las

sociedades comerciales, los contratos que estas realizan, su constitución, funciones,

trasformaciones y prueba, de los aportes entre los socios, de las fusiones, administradores, la

revisión fiscal, de la disolución y liquidación de la sociedad, de la inspección y vigilancia de las

sociedades, sus balances, la razón social, de las acciones, de la junta directiva, reparto de utilidades;

así mismo, se expone las normas sobre los bienes mercantiles, operaciones sobre establecimientos

de comercio, propiedades industriales, entre otros aspectos contables sobre las empresas, cada uno

en sus respectivos artículos, capítulos, títulos y/o libros.

0.5.3.4 Decreto 173 de 2001

 Por el cual se reglamenta el Servicio Público de Transporte Terrestre Automotor de Carga,

donde se expone que este decreto tiene como objetivo:

 Reglamentar la habilitación de las empresas de Transporte Público Terrestre Automotor

de Carga y la prestación por parte de estas, de un servicio eficiente, seguro, oportuno y

económico, bajo los criterios básicos de cumplimiento de los principios rectores del

transporte, como el de la libre competencia y el de la iniciativa privada, a las cuales

solamente se aplicarán las restricciones establecidas por la ley y los Convenios

Internacionales (Decreto 173 de 2001, art.1)

37

 Al igual que lo anterior también se indica que una actividad transportadora es un conjunto

organizado de operaciones tendientes a ejecutar el traslado de personas o cosas, separada o

conjuntamente, de un lugar a otro y que el transporte automotor de carga es el destinado a satisfacer

las necesidades generales de movilización de cosas de un lugar a otro, en vehículos automotores

de servicio público a cambio de una remuneración o precio, bajo la responsabilidad de una empresa

de transporte legalmente constituida y debidamente habilitada en esta modalidad.

 En el decreto se establece que las empresas legalmente constituidas, que estén interesadas en

prestar el Servicio Público de Transporte Terrestre Automotor de Carga, deberán solicitar y obtener

habilitación para operar. La habilitación lleva implícita la autorización para la prestación del

servicio público de transporte en esta modalidad. Y las que sean nuevas deberán ser habilitadas por

el ministerio de trasporte; teniendo en cuenta que para que se pueda conceder la habilitación de

debe cumplir con ciertos requisitos, también establecidos en el presente decreto.

 Se establece que las empresas de Transporte Público Terrestre Automotor de Carga deberán

tomar por cuenta propia o por cuenta del propietario de la carga, un seguro que cubra a las cosas

transportadas contra los riesgos inherentes al transporte, a través de una compañía de seguros

autorizada para operar en Colombia. Además de prestar servicios solo con equipo registrado para

dicha actividad de transporte y expedir directamente el manifiesto de carga para todo transporte

terrestre automotor de carga que se preste como servicio público.

0.6 DISEÑO METODOLOGICO

 Este trabajo de investigación es documental, bajo la modalidad de tipo descriptivo, pues se basa

en la determinacion de la frecuencia con que ocurren los fenomenos y la posible relacion entre los

factores, su fundamento se basa esencialmente, en representar las situaciones y la dinamica que

giran entorno a la temática de la inversion en infraestructura vial, especialmente de transporte de

carga terrestre, y cómo esto impulsa la competitividad del pais; ademas, se estudia un problema

que busca generar criterios y dar opciones para mejorar las condiciones actuales; sin pretender

determinar relación causa y efecto.

 Se aplicara la estadística descriptiva para el desarrollo y la obtención de resultados, donde la

información será presentada en figuras y tablas de acuerdo a las normas American Psycological

38

Association (APA),que permiten evaluar y tabular los resultados de manera concisa, utilizando

herramientas de Microsoft office 2015.

 Para alcanzar los objetivos de la investigación, primero se realizará un proceso documental

porque su fuente proviene de textos, estudios investigativos, libros y artículos relacionados con el

tema, lo cual se concentra en la búsqueda de información teórica de fuentes segundarias sobre la

temática general en la inversión en infraestructura vial y la competitividad comercial; también se

indagará en la base de datos institucional de la Universidad de Cartagena y en Google Académico,

como soporte conceptual, de estado de al arte y marco teórico, también se usaran documentos del

CONPES, del Ministerio de Transporte, Consejo Privado de Competitividad (CPC), la Agencia

Nacional de Infraestructura (ANI), el Instituto Nacional de Vías, del Departamento Administrativo

Nacional de Estadística (DANE) y del Banco Mundial (BM), entre otros documentos relacionados

con el tema de investigación.

 Este proceso documental se presentará en tres capítulos descritos como etapas: en la primera se

partirá del diagnóstico del transporte por carretera en Colombia, en el periodo 2007 al 2015,

estudiando la red vial en especial las carreteras de cuarta generación (4G) y se examinara la

inversión en infraestructura vial en Colombia, en el periodo 2007 al 2015 con los planes

plurianuales; en la segunda etapa se describirá la competitividad comercial en Colombia del 2007

al 2015, donde se compara la competitividad de Colombia con otros países latinoamericanos con

el fin de saber las características de Panamá, Chile y México para tenerlas como punto de

referencia, todo ello se realizara con la utilización del Índice de competitividad del Foro Económico

Mundial, cabe resaltar que también se tendrán en cuenta demás economías que brinden información

importante; para dar profundidad a la descripción se utilizara el índice de desempeño logístico. Por

último, en la tercera etapa se va a construir indicadores macro y microeconómicos orientados a

evaluar el comportamiento de la inversión en infraestructura vial y la competitividad comercial,

para poder realizar un análisis temporal y simultaneo, así como se va hacer con el índice global de

competitividad, para el cual se enfatizará el pilar “tamaño de mercado” y el pilar “infraestructura”;

por tanto los indicadores son:

39

Tabla 3. Indicadores a construir

INDICADOR NOMBRE

FORMULA

PTCCOMERCIO

Participación de Transporte Carretero

en el Comercio

𝑃𝑇𝐶𝐶𝑜𝑚𝑒𝑟𝑐𝑖𝑜 =
𝑀 + 𝑋 𝐶𝑎𝑟𝑔𝑎 𝑡𝑒𝑟𝑟𝑒𝑠𝑡𝑟𝑒

𝐶𝑜𝑚𝑒𝑟𝑐𝑖𝑜 𝑒𝑥𝑡𝑒𝑟𝑖𝑜𝑟
∗ 100

TCIV Tasa de Crecimiento de la

infraestructura vial

𝑇𝐶𝐼𝑉 =
𝐼𝑉𝑓 − 𝐼𝑉𝑖

𝐼𝑉𝑖
∗ 100

PTCTCN

Participación del transporte carretero

en el transporte de carga Nacional

𝑃𝑇𝐶𝑇𝐶𝑁 =
𝑇𝐶𝑁𝐶𝑎𝑟𝑟𝑒𝑡𝑒𝑟𝑎

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝐶𝑁
∗ 100

PTCTCI

Participación del transporte carretero

en el transporte de carga Internacional

𝑃𝑇𝐶𝑇𝐶𝐼 =
𝑇𝐶𝑁𝐶𝑎𝑟𝑟𝑒𝑡𝑒𝑟𝑎

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝐶𝐼𝑛𝑡𝑒𝑟𝑛𝑎𝑐𝑖𝑜𝑛𝑎𝑙

IAMC

Índice de Apertura Media del

Comercio

𝐼𝐴𝑀𝐶 =
(𝑋𝑖 + 𝑀𝑖)

𝑃𝐼𝐵𝑖
 ∗ 100

TCX

Tasa de crecimiento de las

exportaciones

𝑇𝐶𝑋 =
𝑋𝑓 − 𝑋𝑖

𝑋𝑖

Fuente: elaboración propia

 En el segundo proceso que se realizará es de campo, dado que finalmente se van a efectuar las

correspondientes recomendaciones de política a través de una matriz FODA, para la cual se

obtendrá información de fuentes primarias, mediante la opinión de expertos en el tema, se van

identificar las recomendaciones de política para la competitividad comercial en Colombia.

 Dicha información se recolectara mediante la elaboración de entrevistas estructuradas de tipo

cualitativo a profesionales académicos y/o funcionarios de entidades representativas en la temática

expuesta, estas serán realizadas en la ciudad de Bogotá; y se tabularan a través de una matriz

FODA, con el objeto de identificar las debilidades, oportunidades, fortalezas y amenazas de la

infraestructura vial, y así poder identificar las estrategias que el sector transporte terrestre puede

tener en cuenta para que se impulse los niveles de competitividad comercial en Colombia, es decir,

para que el país mejore su red de carreteras, sobre todo mejore los tiempos de recorrido y disminuya

40

sus costos de transporte carretero, y así puedan surgir efectos positivos en la comercialización

nacional e internacional, llevando al país a ser más competitivo en el mercado global.

 Respecto al camino a seguir en la investigación, es decir, el método que se utilizará para el

desarrollo del trabajo, será el de racionamiento inductivo, pues las observaciones y análisis se

realizaran sobre los fenómenos particulares del transporte de carga terrestre y a partir de ellos se

proporcionaran generalidades sobre la infraestructura vial y como impulsa en la competitividad

comercial del país. Este método supone de forma general una etapa de observación, análisis y

clasificación de los hechos. Una forma de llevar a cabo el método inductivo es proponer, mediante

diversas observaciones de los sucesos u objetos en estado natural, una conclusión que resulte

general para todos los eventos de la misma clase (Martínez, 2006); La acumulación de los datos

reafirma la postura, donde el conocimiento es una pirámide con una base amplia donde apoyarse.

 Es importante resaltar que la definición de las variables se tomará de diccionarios económicos y

documentos académicos e investigativos, además de hacer uso del tesauro de la Organización

especializada de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) y los

verbos de objetivo general y el de los específicos se utilizaran los proporcionados por la Taxonomía

de Bloom.

0.6.1 Sistema de variables

Para esta investigación las variables relacionadas están inmersas en la temática a estudiar, son

variables cuantitativas y cualitativas que permitirán analizar las diferentes dinámicas entre ellas,

su estudio permitirá obtener un resultado a partir de los objetivos propuestos. Identificar estas

variables facultara la profundización del análisis. Las variables más representativas y definidas

por diccionarios económicos y documentos académicos e investigativos, libros de Autores

relevantes y el tesauro de la Organización especializada de las Naciones Unidas para la Educación,

la Ciencia y la Cultura (UNESCO).

0.6.1.1. Operacionalización de las variables

Tabla 4. Operacionalización de variables

41

0.6.1.2. Definición de las variables

OBJETIVO TIPO DE VARIABLE INDICADOR FUENTE

Diagnosticar el

transporte por

carretera en

Colombia, en el

periodo 2007 al 2015.

 - participación del PIB servicios de

transporte/ PIB nacional

-índice de costos de transporte de carga

por carretera

- Estado de la red vial (pavimentada y no

pavimentada)

- Ministerio de

Transporte

- (DANE)

Examinar la inversión

en infraestructura vial

en Colombia, en el

periodo 2007 al 2015

INDEPENDIENTE

(EXPLICATIVA): Inversión en

Infraestructura vial

- la inversión pública en el sector

transporte (carretero).

-Ministerio de

transporte

-DANE

-DNP

Describir la

competitividad

comercial en Colombia

del 2007 al 2015

DEPENDIENTE (EXPLICADA)

Competitividad comercial

- Índice global de competitividad

-participación de transporte carretero en el

comercio

- índice de apertura media del comercio

-tasa de crecimiento de las exportaciones

MICROECONOMICOS:

-Tasa de crecimiento de la infraestructura

vial

-Participación del transporte carretero en el

transporte de carga nacional

MACROECONOMICOS:

- Participación del transporte carretero en

el transporte de carga internacional

- Ministerio de

Transporte

-DANE

-Foro Económico

Mundial

-Banco Mundial

42

- Inversión en Infraestructura vial: Es la colocación de capital para obtener una ganancia futura,

lo cual resigna un beneficio inmediato por uno futuro; es la utilización de dinero de privados o

público, donde el ultimo es recaudado en impuestos, por parte de las entidades del gobierno, para

reinvertirlo en beneficios dirigidos a la población, representada en obras, infraestructura, desarrollo

de proyectos para mejorar la red vial y demás componentes físicos, que interrelacionados entre sí

de manera coherente y bajo cumplimiento de ciertas especificaciones técnicas de diseño,

construcción y operación de vías ofrecen condiciones cómodas y segura para la circulación de los

mercancías y personas, es decir, el uso de recursos públicos y privados para el diseño de la

estructura de pavimentos así como en el entendimiento de la integración de la estructura con el

suelo que la soporta.

- Competitividad comercial: Es un concepto comparativo entre economías, fundamentado en la

capacidad dinámica que tiene una industria localizada especialmente, para mantener, ampliar y

mejorar de manera continua y sostenida su participación en el mercado, tanto doméstico como

extranjero, a través de la producción, distribución y venta de bienes y servicios en el tiempo, lugar

y forma solicitados, buscando como fin último el beneficio de la sociedad.3

3 ROJAS, patricia; SEPULVEDA, Sergio. ¿Qué es la competitividad?, Bogotá, instituto interamericano de

cooperación para la agricultura (IICA). 1999. Disponible en línea:

http://unpan1.un.org/intradoc/groups/public/documents/icap/unpan038655.pdf

43

1. SECTOR TRANSPORTE POR CARRETERA EN COLOMBIA E INVERSIÓN EN

INFRAESTRUCTURA VIAL, 2007 – 2015

1.1. MODOS DE TRANSPORTES: MARÍTIMO, FLUVIAL, AÉREO Y FERROVIARIO

 Desde la década del noventa y a raíz de la apertura económica en Colombia, se ha venido

generando la necesidad de mejorar procesos y sistemas de infraestructura vial, portuaria,

aeroportuaria y férrea del país. La infraestructura marítima se refiere a las obras para construcción

y ampliación de terminales marítimos para carga y pasajeros, muelles, centros de control para

comunicaciones, balizas4 y boyas, además para la modernización de canales interoceánicos, diques,

entre otros; por esto se debe resaltar, que Colombia tiene ventaja al poseer salidas a dos océanos,

sin embargo, esta desaprovechada por solo contar con un puerto importante en el pacifico que es

Buenaventura, al cual le sigue el puerto de Tumaco que cuenta con todas las características

geológicas para ser un puerto importante, se debe considerar que las extensiones de las costas

colombianas pueden permitir tener muchos más puertos para operaciones comerciales del país

(Forero, 2014). Debido a la posición geográfica privilegiada del país, la mayor parte del comercio

exterior se realiza a través de este modo de transporte marítimo; por otra parte, este sector ha sido

uno de los más beneficiados por el cambio tecnológico, por ejemplo, la introducción de los

contenedores ha sido provechoso en varios sentidos, primero ha permitido economías de escala

derivadas del aumento de carga y segundo ha aumentado la competitividad de las exportaciones

(Zenaida Acosta , 2004).

 La infraestructura portuaria presenta un bajo desempeño en las comparaciones internacionales

de calidad de los puertos, de acuerdo al Foro Económico Mundial (FEM), el país se ubica en el

puesto 109 entre en los terminales de carga, lo cual evidencia la sobreutilización de la capacidad

instalada en el puerto de Cartagena (Baquero, 2010). Colombia cuenta con ocho aeropuertos

internacionales que reciben aerolíneas de América Latina, Norteamérica y Europa. Como parte de

la política de apertura hacia los mercados internacionales se han privatizado y modernizado los

cuatro puertos principales: Buenaventura en la costa Pacífica y Barranquilla, Cartagena y Santa

4 Señal fija o flotante que se usa para guiar a los navegantes

44

Marta en el litoral Caribe. Hay otros puertos especializados en la exportación de carbón, banano y

petróleo y un muelle turístico para cruceros en Cartagena de Indias.

 El transporte fluvial, por su parte consiste en el traslado de productos o pasajeros de unos

lugares a otros a través de ríos con una profundidad adecuada, siendo importante para el comercio

interior; el sistema fluvial colombiano está dividido administrativamente en cuatro cuentas: cuenca

fluvial del magdalena, cuenca fluvial del Atrato, cuenca fluvial del Orinico Y cuenca fluvial del

Amazonas; donde se transporta por ejemplo carga de hidrocarburos o cabezas de ganado, para así

cubrir las necesidades de los habitantes de la región. Por tanto una adecuada infraestructura

fluvial es necesaria; en cuanto a Colombia, solo se transporta el 2% de toda la carga del país a

través de este medio, aun cuando el rio sea el que impulse el barco y por tanto que el consumo de

combustible y el costo por tonelada sea mucho menor que en otros medio; Colombia dejo de utilizar

los puertos fluviales hace más de 30 años (Forero, 2014); Por ser en Colombia el desarrollo del

transporte fluvial bastante limitado, por ejemplo, en el 2009 se transportó por este modo apenas

1,8% del total de toneladas de carga movida, concentrándose aproximadamente 75% de la carga

en hidrocarburos y banano a través de los ríos Magdalena y León –Antioquia, respectivamente. La

baja utilización del modo fluvial se debe al alto costo logístico asociado a su utilización, a pesar

de que ofrece el menor costo de transporte, esto es por las deficiencias de los puertos fluviales de

uso público y en el mantenimiento de los canales navegables (Baquero, 2010).

 La infraestructura aérea, acoge la construcción y modernización de aeropuertos, terminales de

carga, torres de control, comunicaciones, ampliación de pistas, señalización, instalaciones de

edificios y aparcamientos, sistema de seguridad y sistema de transporte de equipaje; para el caso

colombiano los aeropuertos de Bogotá, Barraquilla, Cali y Medellín son los que tiene

características de aeropuerto internacional, ya que, soportan el 90% de la carga total y son capaces

de manejar carga y pasajeros según estándares internacionales, sin embargo, el aeropuerto de

Bogotá maneja casi el 70% de la carga, mostrando un importante desequilibrio de la distribución

de capacidades de transporte aéreo y logística aérea nacional, indicando que aún falta mejorar para

ser verdadero eje de interconexión al exterior (Forero, 2014). Si bien en materia de infraestructura

aérea, según el Foro Económico Mundial (FEM), Colombia se ubica en el puesto 94 de 142 países

en el 2014, Sin embargo la accidentada topografía ha impulsado el desarrollo del transporte aéreo

45

doméstico, con una de las redes de rutas más densas de América Latina, a través de más de 587

aeropuertos que comunican las regiones apartadas con el resto del país.

 En cuanto la infraestructura ferroviaria, se refiere a las obras para mejorar la movilidad dentro

de las ciudades y obras que permiten mayor transporte de carga y de pasajeros; El 27% de toda la

carga nacional se mueve por la red férrea de Colombia, la cual se observa en la figura 4, sin

embargo su atraso es evidente, como se ve en la movilización de productos agropecuarios y

agroindustriales por no tener una infraestructura especializada con bodegas y cuartos fríos (Forero,

2014). De infraestructura férrea, los más de 3.400 km existentes, tan solo se encuentra operando

39,2% (1.337 km), entre tramos privados, tramos concesionados y tramos operados por el Instituto

Nacional de Concesiones (INCO).

Figura 4. Red férrea actual

Fuente: Infraestructura, Transporte y Logística, Centro Latinoamericano de Innovación en Logística (CLI)

 En la actualidad, las vías férreas en Colombia son utilizadas principalmente para transportar

carbón, la integración de la red férrea a las operaciones de extracción y comercio exterior de carbón

ha generado un crecimiento significativo de los volúmenes transportados por ese medio; además

sirve como instrumento de enlace y de integración de los demás modos de transporte en el

encadenamiento del lugar de producción con el puerto de despacho.

46

 A pesar de ser la infraestructura vial el medio de trasporte más utilizado para movilizar

mercancía en el país, su actual condición precaria hace que sea uno de los principales cuellos de

botella que afecta la eficiencia logística, del país (Baquero, 2010).

1.2. EVOLUCIÓN DEL MODO DE TRANSPORTE TERRESTRE

El transporte se define como el movimiento de personas y de carga a lo largo de un espacio físico;

al ser más específico el transporte terrestre está constituido por el transporte por carreteras de

vehículos de toda clase que transporten carga y pasajeros y por el transporte ferroviario con

locomotoras (Rodriguez, 2013). Se está presenciando una transformación dentro de este sector,

acentuada por el crecimiento de la población urbana. Los retos en esta se han dirigido a consolidar

el transporte por carretera; esto ha venido acompañada del desarrollo de otros sectores como la

infraestructura, los combustibles, los repuestos y los servicios de asistencia al transporte; por tanto,

juega un papel destacado en la consolidación de los procesos de globalización y de competitividad.

 Una economía debe desarrollar un sistema de transporte acorde a sus relaciones comerciales y

de producción; el eficiente desarrollo del país depende en gran parte a su red de transportes, de un

adecuado mantenimiento de esta y de su ampliación a medida que sus necesidades lo demanden;

de nada sirve incrementar la producción de cualquier sector si no existen los medios (vehículos)

para distribuir los bienes (Caicedo, 2013).

1.2.1. Enfasis en trasporte por carrtera

 Desde el 1991 cuando nació la nueva constitución, nuevas reformas y medidas tuvieron lugar

en el país, cambios que afectaban directamente el comportamiento de sectores de la economía,

como el productivo, el de comercio, el político e incluso el de infraestructura; pues con la llegada

de los nuevos apartados institucionales y con mejores mecanismos de planeación del Ministerio de

Transporte, se inició, una época muy productiva en la historia, siendo dicho Ministerio una

institución mucho más eficiente y organizada.

 Sin embargo gracias a la búsqueda de la eficiencia y mejoramiento de la competitividad, surgió

una atenuante preocupación, cómo mejorar el sector transporte, en especial el carretero, pues el

desarrollo de la infraestructura vial se hacía cada vez más una necesidad, especialmente en el

aprovechamiento de los beneficios que traería la comercialización; es así, como se inició un

47

proceso de organización, planeación y mejora de los organismos adscritos al Ministerio de

Transporte; quienes empezaron a realizar diversos estudios y planes para la rehabilitación de la

infraestructura vial del país.

 La política nacional de transporte público automotor de carga identifica la necesidad de

promover la modernización del servicio orientada a la mejora de estándares de competitividad,

dentro de un marco de facilitación del comercio exterior, seguridad de los actores y operaciones

del mercado y organización del sector empresarial (CONPES 3759, 2013) La política de

modernización del transporte automotor de carga, se orienta al desarrollo integral del sector y la

renovación de la flota de manera sostenible.

1.2.2 Aprovechamiento de los espacios: limitaciones de infraestructura

 El 97,4% de la carga terrestre en el país, excluyendo carbón e hidrocarburos, se transporta en

camión y tractocamión, dados los obstáculos geográficos y las distancias que separan los centros

de producción y consumo de los puertos y fronteras, en Colombia los fletes a la carga constituye

una variable fundamental para la competitividad de la economía. (CONPES, 2013). Las

dificultades topográficas de la zona andina, permiten entender fácilmente el atraso relativo en

materia de infraestructura y de desarrollo económico general en la región (Cardenas, Gaviria, &

Meléndez, 2005) la geografía juega un papel determinante; estudios recientes han demostrado que

los costos de transporte representan una barrera comercial mucho más importante que la protección

arancelaria.

 La infraestructura en Colombia ha enfrentado importantes limitaciones geográficas, dado que

posee áreas compuestas por zonas montañosas y/ selváticas que dificultan el acceso a estas zonas,

así mismo se distingue por tener un patrón especial de localización poblacional relativamente

dispersa, además otras características como la ubicación (al limitar con dos mares) y el clima ha

tenido fuertes implicaciones en la provisión de infraestructura, especialmente la de transporte. El

80% del comercio exterior, está concentrado en Bogotá, Medellín, Cali, barranquilla y Cartagena,

por tanto en el contexto de América Latina, Colombia presenta una de las distancias más altas

desde los centros industriales a los puertos marítimos (Departamento Nacional de Planeacion,

2006). El mejoramiento del sistema de transporte y de la infraestructura física asociada, son

48

actividades claves para aumentar la competitividad del país, fomentar la integración regional y

promover la prestación de servicios de calidad.

 La infraestructura de transporte es de vital importancia para romper las barreras que impiden

aprovechar la combinación optima de talento, saberes, recursos naturales, instituciones y geografía

de cada región; desarrollar infraestructura moderna y servicios competitivos es el mecanismo más

expedito en la reducción de costos de producción, para así posicionar productos colombianos en el

exterior; también es la fórmula para incrementar el comercio interno y aprovechar las ventajas de

la especialización regional.

 Aunque la configuración geográfica del país y la flexibilidad de los vehículos automotores

(buses y camiones) les permite atender de forma más eficiente trayectos de distancias cortas y

medias, y cubrir la multiplicidad de orígenes y destinos sin requerir grandes puntos de

consolidación de carga y pasajeros, se requiere la formulación de mecanismos para modificar esta

tendencia y aprovechar las ventajas que ofrecen otros modos de transporte (Departamento Nacional

de Planeación, 2014).

 La política comercial debe estar orientada a crear condiciones para que la industria del

transporte, provea servicios a menores costos y de mayor calidad, para ello las medidas que se

adopten deberán promover el desarrollo sistemático de capacidad de los agentes que participan en

la prestación de los servicios. La conformación de sistemas de transportes competentes,

complementarios, orientados al servicio e integrados a la economía global son esenciales para el

desarrollo social y económico, en este sentido se adelantaran acciones en aspectos regulatorio,

logísticos y tecnológicos.

 El transporte de carga en Colombia ha tenido grandes retos no solo por la falta de organización

del sector, sino también por la escaza y deficiente infraestructura de trasporte, resulta poco rentable,

poco competitiva y no es garantía para atender el incremento en el flujo de comercio; es por esto,

que se hace necesario mejorar las capacidades logísticas del país, lo que requiere una

infraestructura de transporte apropiada, con el fin de optimizar en tiempo y costos, para un

adecuada distribución de mercancías (Rodríguez Rosas, 2013).

49

1.2.3. TRANSPORTE ACTUAL POR CARRETERA EN COLOMBIA

1.2.3.1. PIB Servicio Transporte

 El marco institucional y las cifras estratégicas reflejan la evolución que ha sido orientada a la

competitividad del país y su fortalecimiento como eje vital de la economía nacional. La creciente

participación del comercio exterior en el Producto Interno Bruto (PIB) y el aumento esperado de

los flujos comerciales, establecen presiones sustanciales en la infraestructura de transporte del país.

Las carreteras, constituyen las principales arterias de circulación, presentan necesidades de

modernización y ampliación de capacidad en diversos segmentos, principalmente en los accesos a

las ciudades principales, los puertos y los pasos de frontera.

 El sector transporte en Colombia cada vez toma mayor importancia y genera más dinámica a la

economía, pues al analizar el comportamiento del PIB servicio de transporte desde el 2007 al 2015

se puede observar el crecimiento de dicha variable, dado que en el 2007 el PIB fue de 16.846

millones de pesos y en el 2015 paso a ser 22.069 millones de pesos, lo que indica un incremento

del 23,67% del 2007 al 2015; en cuanto al PIBST por modo terrestre también se evidencia el mismo

comportamiento creciente, puesto que paso de 12.646 millones de pesos en el 2007 a 15.292

millones de pesos en el 2015, indicando un incremento del 17,30% en esta serie.

 También es importante resaltar la contribución del modo de transporte terrestre pues gracias a

estas cifras es evidente el gran porcentaje que tiene este modo dentro del total del PIB servicio de

transporte puesto que su participación oscila en un rango entre 69% y 75% de los totales para cada

año; por ejemplo, en el 2007 la participación del modo terrestre fue de 75,07% en el PIBST total,

y para el 2015 fue del 69,29%.

50

Tabla 5. PIB Servicios Transporte- Precios Constantes (términos reales)

PIB Servicio Transporte

AÑO PIBN PIBST % PIBST Terrestre %

2007 387.983 16.846 6,91 12.646 75,07

2008 401.744 17.262 2,47 12.895 74,70

2009 408.379 17.042 1,27 12.789 75,04

2010 424.599 17.993 5,58 13.402 74,48

2011 452.578 19.244 6,95 13.989 72,69

2012 470.880 19.923 3,53 14.355 72,05

2013 493.831 20.455 2,67 14.485 70,81

2014 P 515.489 21.317 4,21 14.984 70,29

2015 Pr 531.383 22.069 3,53 15.292 69,29

Fuente: Departamento Administrativo Nacional de Estadística – DANE. Informe de Transporte en Cifras, Estadísticas

2015.

*miles de millones de pesos.

P: Cifras Provisionales

Pr: Cifras Preliminares

 Lo anterior demuestra que dentro de los sectores económicos del país, específicamente el de

transporte terrestre, es considerado como uno de los modos de transporte madre o básicos, pues

ciertamente para utilizar otros modos de transporte, como el aéreo, el marítimo o fluvial, casi

siempre se debe utilizar el carretero, ya sea cómo punto de partida del recorrido hasta llegar al otro

modo de transporte, o lo contrario, para finalizar el recorrido; por ejemplo, cuando se debe

desplazar la mercancía desde un puerto hasta el consumidor final.

 Si hasta el momento se reconoce que una buena infraestructura, mejora los procesos de

comercialización, entonces se demuestra que contar con carreteras funcionales fortalece y prioriza

al sector transporte terrestre en Colombia y que en la media que este sea optimo se generará más

dinámica a la economía, es así como se considera importante analizar cuál es el aporte del

comportamiento del PIB servicio de transporte a la economía del país y cuál ha sido su tendencia

desde el 2007 hasta el 2015 como se observa en la figura 5.

51

 Figura 5: PIB servicio transporte y PIB servicio por carretera

 Fuente: Elaboración Propia, con datos obtenidos del DANE

 Se espera que en la medida en que la infraestructura del transporte por carretera sea adecuada,

la productividad del país mejore, y esto traiga como consecuencia impactos positivos en el

comercio Colombiano al mejorar la competitividad del país en el mercado extranjero.

 La tendencia del comportamiento del PIB servicio transporte se muestra en la figura 5, en ella

se evidencia en crecimiento de las dos series de tiempo tanto del PIBST como el PIBST por modo

terrestre, ambas presentan comportamiento ascendente, lo que indica que el sector transporte se

está desarrollando cada vez más en la economía del país; sin embargo este crecimiento no ha sido

tan acelerado de un año hacia otro, situación que se demuestra por la forma de las pendientes de

las rectas de las variables y porque las variaciones porcentuales de un año a otro no han sido tan

drásticas.

1.2.3.2. Participación del PIB servicios de transporte /PIB nacional

 Gracias al análisis anterior y al informe de la Unidad Nacional de Protección del 2015 se

sustenta como el sector de transporte, almacenamiento y comunicaciones ha tenido un crecimiento

notorio desde el 2007 hasta el 2015 y que esto ha sido en cierta medida gracias a las nuevas

integraciones económicas entre países que ha logrado Colombia, las cuales han permitido a las

0

5.000

10.000

15.000

20.000

25.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

PIBST PIBSTTerrestre

52

empresas nacionales productoras de vehículos, disminuir sus costos de producción sin reducir la

calidad de los mismos y a las empresas pertenecientes al sector de transporte cambiar la flota de

camiones a un menor costo; sin embargo, a pesar del crecimiento del sector este cada vez más está

perdiendo participación en el cálculo del PIB nacional, pues el sector de la construcción ha ganado

gran importancia en este cálculo en los últimos años.

 Al desagregar el sector de transporte, almacenamiento y comunicaciones, encontramos que el

mayor peso en esté, lo ha tenido el subsector de Transporte por Vía Terrestre y el menor peso lo

tiene Transporte por vía aérea; esto según el DANE5.

 Es así como se obtiene la participación del PIB servicio de transporte sobre el PIB nacional y se

grafica la tendencia desde el 2007 hasta el 2015, la cual se evidencia en la figura 6; en ella se

observa la declinada línea del crecimiento de participación del PIB Servicio transporte, pues es

notable que durante esos años la participación en el PIBN ha sido cada vez menos y que el

porcentaje de contribución pasará de ser el 4,40% en el 2007 a un 4% en el 2015, si bien pareciera

que en realidad el decrecimiento no fue mucho, sin embargo si se traduce a cifras actuales del PIB

del país, estos valores resultan ciertamente significativos para la economía, por lo que se confirma

que el sector transporte no ha tenido un buen comportamiento durante los últimos años en el

incremento del PIB muy a pesar que en el 2015 el PIB servicio de transporte haya incrementado

en un 1%.

5 Tomado de: Informe de la UNP del 2015, Análisis del sector transporte, almacenamiento y comunicaciones,

proceso contratación de acarreos y trasteos. Pág. 11.

53

 Figura 6. Participación del PIB servicio transporte en el cálculo del PIB Nacional6

 Fuente: Elaboración Propia con datos del DANE, Transporte en Cifras 2015.

 * El PIB servicios de transporte, incluye el transporte terrestre, el transporte aéreo y

otro transporte (actividades complementarias y auxiliares al transporte; actividades de agencias

de viajes y transporte por vía acuática).

 También surgió un drástico bache del 2008 al 2009 en la tendencia del indicador pues en estos

años el sector transporte por carretera tuvo ciertos inconvenientes con el transporte de carga, en el

2008 y 2009 se presentan dos fuertes paros camioneros por la falta de incumplimiento a las tablas

de los fletes, la cual es una guía de precios para la contratación del transporte, además de la sobre

oferta que se decía poseía el parque automotor de camiones y que propiciaba la caída de los precios

en las contrataciones de los transportadores. A esto se le asocia los efectos que dejo la crisis

financiera mundial que tuvo lugar en el 2008, los cuales se reflejaron en la fuerte contracción de la

demanda externa-interna y en la caída de la producción de los sectores económicos, especialmente,

el de industria y comercio; como se redujeron las exportaciones y el comercio en general, el

transporte de mercancías también disminuyo, entonces el servicio que prestaba el transporte de

6 Nota aclaratoria: el sector transporte, almacenamiento y comunicaciones, contiene los subsectores: 1.transporte por

vía terrestre, 2. Transporte por vía aérea, 3.actividades complementarias y auxiliares al transporte; actividades de

agencias de viajes y transporte por vía acuática y 4. Correo y telecomunicaciones; por tanto la figura 6 al referirnos al

PIB servicios de transporte no contiene comunicaciones.

4,00%

4,05%

4,10%

4,15%

4,20%

4,25%

4,30%

4,35%

4,40%

2007 2008 2009 2010 2011 2012 2013 2014 2015

54

carga se redujo, implicando una disminución en la dinámica de este sector provocando así su

decrecimiento respecto a su participación en el PIB nacional, las cuales fueron las razones

principales del desplome de la actividad económica en Colombia en el 2009 (Mesa, González, &

Aguirre, 2009)

 En cuanto al 2013, que también se puede observar una disminución del indicador, el cual se

explica según el DANE por el porcentaje del PIB real del sector transporte en el acumulado enero-

septiembre de 2013, dado que las actividades de transporte se incrementaron solo en 2.6%, cifra

inferior al 4.7% del 2012; esta desaceleración obedeció a factores coyunturales como el menor

ritmo de crecimiento de la economía, los prolongados paros de transportadores y el paro Nacional

Agrario; y estructurales por la baja competitividad que enfrenta el sector por cuenta del rezago en

infraestructura (Clavijo, Vera, & Cuellar, 2014).

1.2.3.3. Índice de costo de transporte de carga por carretera (ICTC)

 El transporte de carga es una herramienta esencial para mantener niveles óptimos de

competitividad en el desarrollo de la cadena productiva; la infraestructura vial del país ha llevado

a que Colombia presente altos costos de transporte que afectan directamente en los precios de

producción y costos de importación o exportación de las mercancías, costos que se enmarcan en el

índice de costos de carga por carretera (ICTC).

 El ICTC permite medir las variaciones promedio de precios de un conjunto representativo de

bienes y servicios necesarios, para garantizar la movilización de un vehículo prestador del servicio

del transporte de carga por carretera en el país, a lo largo del tiempo según la definición del

Departamento Administrativo Nacional de Estadística, es un indicador especializado que permite

la toma de decisiones por parte de entidades del gobierno y empresas privadas del sector.

 El objetivo del índice consiste en medir la variación porcentual promedio de precios en los

grupos de costos: combustibles, insumos (llantas, servicios de estación, lubricantes, filtros y

parqueadero), factores (impuestos, seguros, mano de obra, costos de capital y peajes) y partes,

piezas, servicios de mantenimiento y reparación, los cuales garantizan la movilización de un

vehículo prestador del servicio del transporte de carga por carretera en el país (DANE, 2014)

55

 Asociados a los costos operativos de transporte de carga se encuentran el bajo desempeño

logístico y la ineficiencia en las operaciones de transporte, que se originan por factores como la

dificultad de la distribución a tiempo de los productos exportados, importados y locales, es decir,

el problema de cumplir con el método “just in time” (justo a tiempo); estos factores inciden

fuertemente en los costos de exportación e importación, pues gracias a estas dificultades estos

precios se incrementan mucho más de esperado; en este sentido en el informe de competitividad

del Concejo Privado de Competitividad (CPC), para el 2015 se mostró que Colombia entre 2010 y

2014 incrementó los costos de exportación e importación en 4,7% y 7,8% en promedio anual,

respectivamente; los costos de exportar de Colombia mercancía por contenedor paso de $1.870 a

$2.355 dólares, donde 1.535, 46 US$ que corresponden el 65,2% corresponde a costos de transporte

y aun cuando se considere una disminución respecto al 2010 existen 819,54 US$ que aumentan el

costo en general de exportar en contenedor la mercancía desde Colombia. (Ver tabla 6)

Tabla 6. Costos de exportar una mercancía en Colombia, 2010 vs. 2014 (US$ por contenedor).

COSTOS DE EXPORTAR UNA MERCANCIA EN COLOMBIA, 2010

VS. 2014

US$ POR CONTENEDOR

AÑO COSTO POR CONTENEDOR VARIACION PORCENTUAL

2010 1.870

2014 2.355* 4,70%

Fuente: Consejo Privado de Competitividad con base en Doing Business (2014).

*De los 2.355 US$, el 65,2% corresponde al costo del transporte, mientras el 34,8% son otros

costos.

 El ICTC se calcula trimestralmente en el país desde el 2010 con el objetivo de evaluar el costos

de transportar la mercancía a todas las regiones y/o hacia los puertos marítimos y fluviales; es un

índice elaborado por el Departamento Administrativo Nacional de Estadística (DANE) de

Colombia; Para el cálculo de este índice se tiene en cuenta lo que se conoce como canasta general

de carga, en ella se incluyen la suma de los costos de los combustibles, insumos, factores, partes y

piezas y se calcula trimestralmente cada año, estos componentes se muestran en la tabla 7 al igual

que las variaciones porcentuales en la figura 7.

56

Figura 7: Índice de costos de transporte de carga por carretera en variación anual (ICTC) 2010-

2015

Fuente: Elaboración Propia con datos del DANE

 situación que se evidencia al observar la tabla 7, dado que en el segundo y cuarto trimestre el

índice decreció -1,6% y -0,02% respectivamente; situación que se presentó principalmente por la

disminución del precio de los factores al finalizar el año con -2.31%, sin embargo la variación de

los otros componentes de la canasta general si aportaron positivamente, dado que sus variaciones

fueron: insumos (1,21%), combustibles (0,98%) y partes, piezas, servicios de mantenimiento y

reparación (0,47%).

-1,00%

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

2010 2011 2012 2013 2014 2015

57

Tabla 7. Índice de costos de transporte de carga por carretera

Fuente: Departamento Administrativo Nacional de Estadística – DANE. Datos consultados en el Sitio Web del

DANE en Julio de 2016.

 En la tabla 7 se puede observar la variación trimestral del ICTC y la variación promedio de los

costos para transportar mercancía anualmente, por ejemplo, del 2010 al 2011 los costos se

incrementaron en promedio 5,34% respecto al año pasado, es decir, que aumentaron 0.43% de una

año a otro; sin embargo, desde el 2012 al 2015 el incremento en la variación porcentual de los años

corridos fueron disminuyendo, aunque la variación fueron todas positivas a excepción del 2013

con la variación negativa de -0,68%, es decir, que los costos de la movilización de un vehículo

prestador del servicio del transporte de carga trimestralmente si aumentaron en su mayoría desde

el 2007 al 2015 indicando un costo mayor en el transporte de carga que finalmente impactarían en

los precios de los productos y el en comercio del país, dado que los productores normalmente

trasladan los sobrecostos a los consumidores; por lo que las personas o empresas actuando

racionalmente tenderán a buscar el precio más bajo, pero dentro de un mercado globalizado cada

país busca vender más, por tanto si la producción interna del país es costosa dudablemente la

demanda será alta, indicando que venderá poco y que el comercio al fin no incentivará la economía

58

como realmente se desea, es decir, que el país poco a poco se vuelve menos competitivo frente a

los mercados internacionales.

 En términos de eficiencia del parque automotor, se observa que 37,3% de los camiones de

servicio público tiene más de 20 años de servicio, lo que se traduce en costos operativos elevados

(reparaciones más frecuentes y costosas y mayor consumo de combustibles y lubricantes), baja

rentabilidad para sus propietarios y altas externalidades negativas, reflejadas en contaminación

ambiental, congestión en los principales corredores de carga y accidentalidad vial (CONPES 3759,

2013). A pesar de las acciones adelantadas por el gobierno nacional, el ritmo de salida de vehículos

obsoletos y depreciados físicamente no ha sido eficiente para alcanzar la renovación total del

parque automotor de transporte público de carga. Un parque antiguo genera mayores emisiones de

contaminantes atmosféricos, aumenta la probabilidad de congestión en los principales corredores

de carga, propicia mayores índices de accidentalidad vial, e impacta desfavorablemente los costos

variables del transporte al aumentarlos.

 Las constantes interrupciones del flujo vehicular generan impactos sobre el costo de

oportunidad de los vehículos inmovilizados transitoriamente, generan pérdidas de mercancía,

incumplimientos de contratos comerciales con las sanciones pecuniarias que esto acarrea y la

inconformidad de los actores de la cadena logística por el incumplimiento en las entregas de los

bienes, sin contar con los perjuicios causados a otros usuarios de la infraestructura.

 La falta de una buena infraestructura vial no permite aprovechar eficientemente los benéficos

que trae los acuerdos comerciales con otras economías, o lo que es muy parecido que la red vial

del país no esté en la condiciones adecuadas para permitir que las industrias del país puedan

aprovechar las ventajas que de la integración económica se generan; pues la dificultad de transporte

de los productos afectan sus precios y esto incide directamente en los costos de los productores los

cuales se relacionan también con la competitividad. Es así como Carlos M. Rodriguez (2013)

argumenta que se dan cuatro problemas principales que impiden aprovechar el Tratado de Libre

Comercio con Estado Unidos: que el primero es la poca capacidad de competir en precios, le sigue

la dificultad para el cumplimiento de normas técnicas (en el caso de alimentos), como tercero

estaría el costo de los fletes terrestres y por último los costos de la energía y gas.

59

1.2.3.4.Estado de la red vial (Vías Pavimentadas y No Pavimentadas)

 Según, los indicadores del Foro Económico Mundial (FEM), de 120 países, Colombia ocupa el

puesto 97 en la relación kilómetros por habitante (km/hab) y la densidad de carreteras pavimentadas

es de 0.013 kilómetros por kilómetros cuadrados (km/km2), siendo una de las menores de américa;

en calidad de infraestructura, de 133 países, Colombia ocupa el puesto 101, siendo inferior a Chile

(37) y México (57) en el 2014. (DANE, 2014)

 Figura 8. Porcentaje del estado de las vías pavimentadas

 Fuente: Elaboración propia con datos de INVIAS (Instituto Nacional de Vías)

 Respecto a las vías pavimentadas y no pavimentadas la información proporcionada por INVIAS

para el primer semestre del 2016 indica que en el total de red pavimentada que están en muy buen

estado representan el 22,96% las cuales son 1.466,51 kilómetros de todas las carreteras

pavimentadas tal como se muestra en la figura 8, las que están en buen estado son 2.161,44

kilómetros que proporcionalmente equivalen a un 33,84%, las de fase regular es el 28,27% que

representan 1.805, 67 kilómetros, las vías en mal estado es el 14,46% y en estado muy malo solo

el 0.47% donde ambos porcentajes corresponden a 953,61 kilómetros; y el total de carreteras

pavimentadas representan 6.387,24 kilómetros que son el 72,25% del total de red calificada.

23%

34%

28%

14%

1%

Muy buen estado

Buen estado

Regulares

Mal estado

Muy mal estado

6.387, 24 Kilometros
pavimentados

60

 Figura 9. Porcentaje del estado de las vías no pavimentadas

 Fuente: Elaboración propia con datos de INVIAS (Instituto Nacional de Vías)

 Las vías sin pavimentar para el mismo primer semestre del 2016 representaron 2.403,04

kilómetros que son aproximadamente el 27,18% del total de las carreteras calificadas; de los cuales

el 0,64% se consideran muy buenas, el 8,49% en buen estado, el 38,51% son regulares, el 45,83%

en mal estado y el 6,53% en muy mal estado del total de la red vial, esto se muestra en la figura 9.

 Comparando las cifras anteriores con las obtenidas para el primer semestre del 2014 donde el

total de vías pavimentadas fue de 8.705,07 km que es el 75,98% del total de carreteras calificadas;

y la red no pavimentada fue de 2.628,86 km de total de carreteras (INVIAS, 2014); los kilómetros

de carreteras pavimentados en el primer periodo del 2014 fueron mayor que los que se asfaltaron

en el primer periodo del 2016, es decir, que en lugar de continuar con un crecimiento o una senda

ascendente de los proyectos destinados a incrementar la red vial pavimentada y así mejorar el sector

transporte carretero para fomentar el desarrollo territorial, el número de tramos de la red vial

pavimentada en kilómetros se deterioró mucho más desde el 2014 al 2016.

 Es por esto que las autoridades del sector público buscan idear las estrategias necesarias para

fomentar el crecimiento, el desarrollo y la mayor comunicación entre las regiones, logrando

alcanzar la infraestructura con la que cuenta Colombia actualmente y siendo impulsadores de

nuevos proyectos de carreteras, puertos marítimos, puertos secos, aeropuertos y pasos de frontera

1%
8%

38%46%

7%

Muy buen estado

Buen estado

Regulares

Mal estado

Muy mal estado

2.403,04 Kilometros

61

para así lograr el mejoramiento de la competitividad en los mercados internacionales; así mismo,

se resalta la importancia de recuperar la cultura de estructuración de proyectos a través de

realización de mejores estudios de pre-inversión, y de realizar una gestión contractual orientada a

los resultados, fortaleciendo la institucionalidad y el marco jurídico de la vinculación de capital

privado en el desarrollo y financiación de infraestructura física (Consejo Nacional de Politica

Económica y Social, 2013).

 El uso del modo carretero es indispensable no solo para la distribución de mercancías sino

también el ser utilizado para el transporte de pasajeros, pues además de interconectar regiones

dentro del país, también lo hace a nivel internacional; es así como se argumenta que el sector

transporte genera dinámica a la economía pues también es fuente de empleos, mejor calidad de

vida de los ciudadanos, eficiencia en la logística del comercio y mayor competitividad del país en

general.

 También es necesario resaltar que el atraso en la generación de infraestructura además de

provocar que las regiones, municipios o corregimientos se mantengan en el atraso comercial,

tecnológico, educativo, de salud e informativo, también desacelera el crecimiento de estas

regiones, especialmente las más apartadas del país por su difícil acceso geográfico, como lo es la

Amazonia o la Orinoquia. Así mismo, por la falta de modos de comunicación e incluso medios de

transporte dispuesto a entrar a estas zonas geográficas, el precio de estos productos tienden a ser

más altos, impactando negativamente el consumo, lo que incluso no solo podría generar una

disminución de la demanda, sino también un desabastecimiento de productos de consumo para

estas regiones.

 Ahora, ¿qué consecuencias adicionales traería para la economía del país dichas situaciones?

Pues si bien se sabe que si la demanda de una economía es afectada negativamente, esto le resta

dinámica al proceso productivo y como consecuencia se presentaría menor crecimiento económico

propiciando así menos desarrollo o bienestar social, enfatizado principalmente en las regiones a las

cuales se presenta mayor rezago de infraestructura vial. Como consecuencia de lo anterior, es

cuando se presenta el desempleo, dificultad para prestar los servicios de salud, educación y

seguridad por parte del estado, también se da la falta de alimentos, la falta de poder adquisitivo,

menos tasas de ahorro y claramente menos tasas de inversión, entrando en lo que se conoce como

el famoso circulo vicioso de la pobreza.

62

 Colombia en materia de infraestructura vial no solo cuenta con carreteras de primera, segunda y

tercera generación, sino que afortunadamente son cada vez más los proyectos enfocados a las

concesiones de cuarta generación (4G), donde estos últimos están tomando la bandera como

desarrollo de infraestructura vial pues tienen como propósito brindarle al país la posibilidad de

mejorar las comunicaciones interregionales, y así aumentar el crecimiento y desarrollo del sector.

 Sin embargo los proyectos y los beneficios derivados de una mejor infraestructura vial al

parecer no están abarcando todas las regiones del país; pues si se observa el anexo C, en su mayoría

las concesiones viales que se están llevando acabo, se identifican principalmente hacia la zona

Norte y Oeste del país, es decir, se enfocan principalmente en la región caribe, la andina y región

pacifica; dejando evidentemente a las otras regiones a un lado. Esto se sustenta con los argumentos

que se presentan en Plan Nacional de Desarrollo (PND) 2014-2018: donde se sostiene que el atraso

en la provisión de infraestructura logística y de transporte es uno de los principales obstáculos para

el desarrollo económico y la consolidación de la paz en Colombia; este atraso genera altos costos

que encarecen los productos locales, restándoles competitividad (Consejo Nacional de Politica

Económica y Social , 2015).

 La logística del comercio internacional está altamente vinculada con los modos y medios de

transporte, por lo que el comportamiento de los costos de los productos tanto exportados como

importados se vería afectado en la medida que la infraestructura vial también cambie; Para

Colombia el rezago en las infraestructuras de transporte constituyen una limitación para el

crecimiento, dado que casi la mitad de las exportaciones de Colombia son sensibles a factores de

tiempo o de logística (Organización para la Cooperación y el Desarrollo Económico, 2015). En

materia de infraestructura vial respecto al estado de la red concesionada el número de puentes

existentes para el 2015 son de 920 proyectos de concesión, 40 túneles existentes, y 10 viaductos

en todo el país (Ministerio de Transporte , 2015).

 La baja cobertura de la red terciaria y su deficiente estado (más de la mitad son carreteras

sin afirmado) afecta principalmente a las economías campesinas, cuyos ingresos dependen de los

excedentes que usualmente comercializan en las cabeceras municipales; Por su parte, las

deficiencias en la red primaria y secundaria, afectan además la competitividad de la agricultura

comercial (Espitia & Salazar, 2015)

63

 Lo anterior sustenta en cierta medida el porqué del rezago de la infraestructura vial en el país y

como se presenta, incluso en un país donde cada vez más y gracias al proceso de integración

económica necesita ser más competitivo en los mercados internacionales, pues el hacer más

eficientes y eficaces los modos de transporte, así se impactará positivamente en los costos de

importación y exportación de las industrias colombianas generando así crecimiento económico y

bienestar para sus habitantes. Con esto se evidencia un desaprovechamiento de las oportunidades

tanto logísticas como comerciales, por tanto se hace necesario buscar propuestas para mejorar la

situación actual del país, ya que las actuales no han sido suficientes. El mejoramiento de la

capacidad de infraestructura física de transporte es uno de los principales factores para promover

la competitividad del país y potenciar los beneficios de los acuerdos comerciales.

 El desarrollo de la infraestructura vial en el país con vinculación de participación privada, se

remonta a mediados de la década de los años 90, con el lanzamiento de la primera generación de

concesiones viales, desde entonces la participación privada en infraestructura vial se ha mantenido,

producto de la oferta de proyectos a través de los programas de segunda y tercera generación de

concesiones que buscaron recoger los aciertos alcanzados y mejorar algunos aspectos presentados

durante la ejecución de los contratos (CONPES 3760, 2013); en el decreto 222 de 1983, se

incorpora la legislación colombiana la posibilidad de otorgar a particulares contratos de obra

pública a través del mecanismo de concesión, y con la constitución política de 1991, dentro de un

marco de apertura económica del país, se fortalece el marco normativo para impulsar el desarrollo

de la participación privada en infraestructura; con la promulgación de la constitución política de

1991 se abrió el espacio para la participación de privados, es así como en 1992, el gobierno nacional

pone en marcha el programa de concesiones, en un contexto que planteaba desafíos frente a los

procesos de globalización, apertura económica y crisis fiscal; por tanto, en la actualidad la

participación de privados en el desarrollo de infraestructura vial se hace con tres modelos distintos

de concesión: primera, segunda, tercera y cuarta generación.

 A partir de esa época se han puesto en marcha proyectos de concesión7 vial, experiencia que

ha permitido consolidar los desarrollos contractuales y fortalecer la capacidad institucional y

técnica para la estructuración e implementación de proyectos que permitan mejorar la capacidad y

la calidad de infraestructura de transporte. Para los casos de vías con elevados niveles de tráfico en

7 Otorgamiento del derecho de explotación, por un periodo determinado.

64

los que se requieren incrementos en la capacidad y contar con mayores estándares de operación y

mantenimiento, el contrato de concesión ha sido un instrumento efectivo para lograr este objetivo.

Las concesiones de corta duración favorecen la competitividad del mercado, mientras que las más

largas impulsan a los concesionaros a invertir en la actividad; un sistema óptimo de concesiones

podría involucrar el concepto de leasing de instalaciones fijas y de equipo rodante de larga vida

(Thomson, 1998).

 En Colombia la vinculación del capital privado a la provisión de carreteas a través de

concesiones, de acuerdo al informe de Infraestructura vial en Colombia (1993-2013), realizado por

la Gobernación de Antioquia; se ha cumplido en varias etapas:

 Primera generación (1993-1997), fundamentada en planteamientos neoliberales, donde se da una

mayor injerencia del sector privado que el estado; al comienzo de la década de los 90, se vio

marcado por una apuesta estatal orientada hacia la apertura económica, lo cual supuso nuevas

prioridades para el sector transporte, las cuales fueron plasmadas en el plan vial de la apertura del

presidente Cesar Gaviria (1990-1994). Los proyectos de primera generación se enfocaron

principalmente hacia labores de rehabilitación y ampliación de calzadas; sin embargo no se

contempló algunos aspectos que fueron problemáticos al ejecutar las obras como sobrecostos de la

compra de predios, conflictos con las comunidades y problemas para realizar el cobro de

valorización; Las debilidades de las concesiones de primera generación estuvieron en la demora en

la aprobación de licencias ambientales, cambios en los diseños inicialmente establecidos

(inversiones no provistas), cambios en el inventario predial.

 Segunda generación (1995-1999), en medio del gobierno de Ernesto Samper pocos avances se

demostraron en materia de carreteras, en este sentido se prestó mayor atención al tema de la

distribución de riesgos al sector privado, trasladando el riesgo de construcción y el riesgo comercial

al concesionario. Esta clase de concesiones mejoro tanto la coordinación institucional como los

mecanismos de estructuración técnica, financiera y legal. El gobierno de Samper se encargó de dar

continuidad a los lineamientos tranzados por Gaviria, impulsar el modelo de concesiones y afianzar

el proceso de descentralización de la red segundaria y terciaria.

 Tercera generación (2002-2007), esta tendencia se consolida con el plan 2500, el cual

proyectaba la construcción, rehabilitación o pavimentación de más de 2500 kilómetros entre vías

65

segundarias y terciarias; la nueva generación de concesiones incluía 3557 kilómetros, destacándose

el proyecto Ruta del Sol, el cual incorporo variables estructurales en temas de asignación de riesgos

y criterios de adjudicación de contratos; Se incluye el concepto de corredor vial, referido a la

creación de una serie de vías que permitan la comunicación entre los centros de producción,

consumo, distribución y/o comercialización, mejorando de esta forma la productividad y

competitividad de las mallas viales nacionales y los índices de exportación del país. En la tercera

generación de concesiones se ha buscado el fortalecimiento de la gestión de valorización y compra

de predios, este tema sigue siendo uno de los principales obstáculos dentro de la planeación y

construcción de las obras.

1.2.4. Nueva generación de concesiones

 La necesidad de una mejor infraestructura vial, por las condiciones comerciales a las que se

enfrentaba y proyectaba el país, por el deseo de ser más competitivo ante mercados internacionales

y aprovechar los beneficios que la apertura económica, se pensó en crear un nuevo programa de

infraestructura carretero que le brindara a la red vial del país cierta ventaja en la distribución de sus

productos, tanto nacional como internacional, Es ahí donde nacen las concesiones viales de cuarta

generación (4G); en este sentido, se establece un propósito para el programa de concesiones de

cuarta generación, el cual tiene por objetivo reducir la brecha en infraestructura y consolidar la red

vial nacional a través de la conectividad continua y eficiente entre los centros de producción y de

consumo, con las principales zonas portuarias y con las zonas de frontera del país (Consejo

Nacional de Política Económica y Social, 2013)

 Para lograr este objetivo se propusieron cuatro lineamientos de política del programa de cuarta

generación que se utilizarán en la estructuración, contratación y ejecución de los proyectos de los

corredores viales 4G (Consejo Nacional de Política Económica y Social, 2013), los cuales consisten

en:

1. Estructuración eficaz para la aceleración de la inversión en infraestructura.

2. Procesos de selección que promuevan participación con transparencia.

3. Gestión contractual enfocada a resultados.

66

4. Distribución de riesgos en el programa.

 Por el Departamento Nacional de Planeación (DNP), Se ha planteado incrementar el nivel de

servicio de los corredores de transporte de comercio exterior y de los que conectan los grandes

centros de producción, mediante el desarrollo de proyectos de expansión de capacidad en la red

nacional de carreteras (CONPES, 2006).

 El ministerio de transporte y el Instituto Nacional de Concesiones (INCO) que ahora se convirtió

en la ANI han identificado proyectos preliminares con una longitud de 2.661 kilómetros, que

tienen un impacto directo sobre la productividad y competitividad del país para ser adelantados en

el marco del programa para el desarrollo de concesiones de autopistas 2006-2014, los proyectos

planteados incluyeron:

 Doble calzada Ibagué-Girardot

 Zona metropolitana de Bucaramanga

 Córdoba- sucre

 Doble calzada barranquilla- Cartagena (ruta caribe)

 Área metropolitana de Cúcuta y norte de Santander

 Doble calzada Bogotá (el cortijo)- Villeta (ruta del sol 1-A)

 Villeta – honda – mariquita- la Dorada- puerto salgar- san Alberto o Tobia grande

– puerto salgar- san Alberto (ruta del sol 1-B)

 Santa Marta – y de Ciénega- Bosconia- La loma – San Alberto (ruta del sol 2)

 Doble calzada Valle de Aburra – Puerto Berrio

 Doble calzada Primavera- Sabaneta (Valle de Aburra Sur)

 Villa Pinzón – Tunja y ye Tibasosa- Sogamoso (VT y YTS)

 El esquema contractual previsto para la ejecución de este programa es la concesión, mediante

el cual es posible obtener financiación anticipada para las actividades de inversión, asegurar altos

estándares de niveles de servicio y mantenimiento de la infraestructura por periodos largos y hacer

una repartición más eficiente de los riesgos.

 El último proyecto adjudicado en Colombia para el 2009 fue la Ruta del Sol, que incluye la

rehabilitación y expansión de 993 km de carretera existente y la construcción de un nuevo tramo

67

de 78 kilómetros, entre Bogotá y Santa Marta; el proyecto tiene tres sectores y recibe tráfico de los

departamentos situados a ambas orillas del rio Magdalena, según informes de la ANI:

 El sector 1 (Villeta – el Koran) es un corredor nuevo de 78,3 kilómetros en una zona

topográficamente difícil que no tiene diseño e incluye la construcción de 6 túneles; este

sector se desarrolla a través de un contrato de 7 años.

 El sector 2 (puerto Salgar- San Roque; 528 kilómetros existentes)

 Sector 3 (San Roque- ye de Ciénega y Carmen de bolívar – Bosconia – Valledupar; 465

kilómetros existentes)

 La duración de las concesiones es de 20 años e incluye la obligación del diseño definitivo, la

gestión de predios, la obtención de licencias, la financiación, rehabilitación y mejoramiento de la

vía existente, la construcción de la segunda calzada y la operación y mantenimiento rutinario y

periódico del tramo; este proyecto es importante para estructura la conectividad entre el centro del

país y la costa atlántica a través del valle del rio Magdalena.

1.2.4.1 Proyectos de infraestructura vial propuestos y en desarrollo

 Actualmente en el país son muchos proyectos de infraestructura vial que se realizan y los que

se están proponiendo con el fin de ampliar la red de carreteras, un claro ejemplo de esto son las

iniciativas que están en marcha; En cuanto a las de primera generación según informes de la

Agencia Nacional de Infraestructura (ANI) actualmente son 9 proyectos de gestión contractual,

que tienen como estado entre construcción, reversión, operación y mantenimiento; los de segunda

generación solo se tienen el proyecto de la malla vial del valle del Cauca y Cauca, el cual tiene

como estado operación y mantenimiento de la unión temporal del desarrollo del valle del cauca y

el cauca; en los de tercera generación son 14 los proyectos se están llevando acabo, solo en

construcción operación y mantenimiento, los cuales se describen en la tabla 3; para las concesiones

de cuarta generación, son 28 proyectos distribuidos por todo el país que están adjudicados y otros

que están en proceso de adjudicación (tabla 8).

68

Tabla 8. Proyectos de carreteras de primera, segunda, tercera y cuarta generación.

PRIMERA GENERACIÓN SEGUNDA GENERACIÓN TERCERA GENERACIÓN

Desarrollo vial Armenia - Pereira –

Manizales

Valor: $988.852 millones COP

Malla vial del Valle del Cauca y

Cauca.

Valor: $1.802.364 millones COP

Girardot - Ibagué – Cajamarca

Valor: $864.472.000.000 COP

Cartagena- Barranquilla

Valor: $539.081 millones COP.

 Área metropolitana de Cúcuta y

Norte de Santander.

Valor: $166.138.000.000 COP

Bogotá-Villavicencio

Valor: $3.003.784.379.640 COP

 Zipaquirá - Bucaramanga (palenque)

Valor: $295.798 millones COP

Bogotá (Fontibón)- Facatativá - los Alpes

Valor: $ 112.928.000.000 COP

 Buga – Loboguerrero

Valor: $56.965 millones COP

Desarrollo vial Norte de Bogotá

Valor: $68.748.693.984 COP

 Córdoba- Sucre

Valor: $1.286.369 millones COP

Santa Marta - Riohacha – Paraguachón.

Valor: $749.792 millones COP.

 Ruta Caribe

Valor: $1.232.662 millones COP

Neiva espinal Girardot

Valor: $237.871 millones COP Estado: R

 Zona metropolitana de

Bucaramanga.

Valor: $310.145 millones COP

Desarrollo vial del oriente de Medellín

(devimed)

Valor: $551.487 millones COP

 Ruta del sol - sector 3*

Valor: $2.079.953.179.851

Bogotá - Siberia - la punta - el vino –

Villeta.

Valor: $724.509 millones de pesos.

 Ruta del sol - sector 1 (Villeta –

Guaduas)

Valor: 1.772.250 Millones COP

 Ruta del sol- sector 2 (Puerto Salgar-

San Roque)

Valor: $3.274.046.325.266**

69

 Transversal de las américas – 1

Valor: $1.158.081.139.000 COP

 Pereira la victoria

Valor: $367.809.000.000 COP

 Briceño - Tunja – Sogamoso

Valor: $1.043.879 millones COP

 Bosa - Granada – Girardot

Valor: $1.063.433 millones COP

Fuente: Información tomada de la ANI, el 8 de octubre de 2016. Elaboración Propia

*Otorgamiento de una concesión para que de conformidad con lo previsto en el numeral 4 del

artículo 32 de la ley 80 de 1993, el Concesionario, YUMA CONCESIONARIA S.A, elabore los

diseños, financie, obtenga las Licencias Ambientales y demás permisos, adquiera los Predios,

rehabilite, construya, mejore, opere y mantenga el Sector 3 del proyecto vial Ruta del Sol, que

constituyen las carreteras de San Roque - Ye de Ciénaga y El Carmen de Bolívar - Valledupar.

**El total del valor del proyecto de la ruta del sol – sector 2, está constituido por

$2.474.398.909.000 que pertenece a la Troncal más otros $799.647.416.266 millones de pesos de

014 destinados a la Transversal Rio de Oro/Agua clara/Gamarra.

 Las carreteras que se tienen proyectadas como concesiones de cuarta generación se dividen en

primera, segunda y tercera ola, pero hay otra clasificación y es la denominada iniciativa privada,

que se dan cuando no se requiere de desembolso de recursos públicos y las cuales consisten en

concesiones dadas después de que naciera en esquema de Asociaciones Publicas Privadas (APP)

establecidas en el régimen jurídico de la ley 1508 de 2012, donde se vincula al capital privado y

se establece un contrato entre una entidad estatal y una persona natural o jurídica de derecho

privado, para la provisión de bienes públicos y de sus servicios relacionados, que involucra la

retención y transferencia de riesgos entre las partes y mecanismos de pago, relacionados con la

disponibilidad y el nivel de servicio de la infraestructura y/o servicio (Congreso de Colombia,

2012). Si por el contrario, se llegara a recibir desembolsos de recursos públicos, entonces ya sería

70

iniciativa pública, pero es preciso tener claro que las condiciones para la prestación que de

iniciativas privadas están contempladas en el decreto 100 del 2013, por el cual se modifica Decreto

1467 de 2012 relacionadas con la conformación de la lista de precalificados y las condiciones para

la presentación de iniciativas privadas.

 La concesiones actuales de cuarta generación y de primera ola son 10 proyectos, pero de ellas

4 están en estado de pre-construcción y 6 están en gestión contractual de construcción; para el caso

de la segunda ola son 9 los proyectos de infraestructura vial y todos están en etapa de pre-

construcción; en lo que a la tercera ola respecta, esta solo incluye el proyecto de financiación,

estudio, gestión ambiental, predial y social, construcción, mejoramiento, rehabilitación, diseño,

operación, mantenimiento y reversión del corredor Bucaramanga – Pamplona; y los proyectos APP

de iniciativa privada son 8 concesiones, siete que están en etapa de pre-construcción y solo uno

que está en estado de construcción.

 La construcción de las vías de cuarta generación propone un desarrollo creciente y significativo

para las regiones del país, pues le brinda la oportunidad al país de ser más competitivos y mejorar

la infraestructura vial para aprovechar los beneficios del comercio nacional e internacional, y que

propiciando así el crecimiento económico de todos los sectores de la economía se generen más

empleos, eficiencia comercial, mejor logística y mayor calidad en los productos y servicios.

 Es por tanto que el estado y sus instituciones adscritas consideran el sector transporte como

uno de los pilares claves para aumentar la competitividad y mejorar la logística del comercio;

Conjuntamente, el documento CONPES 3413, enfocado al programa para el desarrollo de

concesiones de autopistas 2006-2014, plantea que el mejoramiento de la capacidad de la

infraestructura física de transporte es uno de los principales factores para promover la

competitividad del país y potenciar los beneficios de los acuerdos comerciales suscritos y los que

se suscriban por el Gobierno Nacional.

 Así mismo, en el Plan Nacional de Desarrollo “Prosperidad para Todos”, además de señalar la

necesidad de promover la ejecución de proyectos de gran impacto sobre el desarrollo e integración

regional, también pone de manifiesto que las vías de cuarta generación permitirá al país

desarrollarse acelerarse y ser más competitivo para enfrentar los retos del comercio global,

71

generando y entregando a los colombianos vías de primera calidad (Consejo Nacional de Política

Económica y Social, 2015).

1.3. DESCRIPCION DE LOS PLANES NACIONALES DE DESARROLLO:

ESTARTEGIAS PARA INVERSIÓN DE LA INFRAESTRUCTURA

Durante los años noventa se llevó a cabo la política de apertura comercial y financiera que

aumentó los niveles de inversión extranjera directa en el sector manufacturero, comercio minorista

y sector energético (De la Fuente, 2012), recursos que según la nueva constitución y sus estatutos

deberían ser dirigidos a la salud, educación, defensa, transferencias municipales y distritales, entre

otros; sin embargo, al utilizar estos recursos no tuvieron en cuenta la inversión en infraestructura

vial, es decir, aislaron al sector transporte, priorizando el gasto social sobre todas las demás

asignaciones, generando así un desplazamiento del gasto en infraestructura dejando que este último

se convirtiera en un rubro flexible en el caso de ajustes en las finanzas públicas; a esto se le agrega

el factor de la economía política, pues se argumenta que los políticos de turno no tuvieron los

incentivos para invertir en este sector, porque no podían obtener réditos políticos de estas acciones

durante su periodo de mandato (Yepes, Ramirez, & Villar, 2013); un claro ejemplo de esto podría

ser el ajuste fiscal que se llevó acabo en el 2001, periodo que justo coincide con el inicio

presidencial del expresidente Álvaro Uribe Vélez y su fuerte iniciativa de combatir contra todas las

fuerzas revolucionarias de Colombia, este ajuste fiscal se dio en el año 2001 a causa de la entrada

en vigor del “Plan Colombia”, el cual consistió en la cofinanciación de Estados Unidos a Colombia

para el combate contra la guerrilla Fuerzas Armadas Revolucionarias de Colombia (FARC), ELN

(Ejército de Liberación Nacional) y contra grupos paramilitares (De la Fuente, 2012); Gastando

sistemáticamente millones de dólares a pesar que se acaba de salir de una crisis hipotecaria

internacional y dejando nuevamente la infraestructura vial sin inversión suficiente para que las

estrategias sirvieran de forma contundente al problema.

Esto pone en evidencia que la inversión en infraestructura vial si permite alcanzar

beneficios, crecimiento y desarrollo económico, pues Colombia al ser un país donde la mayor parte

del transporte de carga se realiza por tierra, la falta de desarrollo de infraestructura vial se ubica

como uno de los principales limitantes para mejorar los indicadores productivos y competitivos,

que impactan sobre el desarrollo económico del país (Ramírez, 2015).

72

 A pesar de ser la infraestructura vial el medio de transporte más utilizado para movilizar la

mercancía en el país, su actual condición relativamente inestable hace que afecte la eficiencia de

la logística, siendo un limitante para mejorar indicadores productivos y competitivos que impactan

en el desarrollo económico del país. Aun así, lo cierto es que se han realizado distintos esfuerzos

para contrarrestar dicho rezago, por lo cual se han dirigido mayores recursos a este sector, donde

la inversión en infraestructura de transporte llego en el 2013 a representar el 2,8% del PIB

(Consejo Privado de Competitividad, 2015); Por tanto para analizar la inversión pública se hace

necesario estudiar los planes de desarrollo nacionales del 2002 al 2015, enfatizando en los planes

plurianuales con el fin de determinar cuáles son las participaciones de la inversión en

infraestructura vial :

 1.3.1. Plan nacional de desarrollo “Estado comunitario: desarrollo para todos” 2006-2010,

Álvaro Uribe Vélez

 La infraestructura tiene un impacto directo sobre el crecimiento, la eficiencia del sector

productivo y el desarrollo social, tanto por sus efectos en materia de conectividad y acceso de la

población los servicios, como por su papel determinante en el desarrollo regional y local, y en la

integración nacional e internacional; la infraestructura de transporte aún tiene un amplio margen

para mejorar, los indicadores de calidad de la infraestructura calculados por el foro económico

mundial (FEM) para 117 países, presentan a Colombia con una calificación inferior a la de otros

países en Suramérica, especialmente en infraestructura vial.

 Las plataformas logísticas son áreas de ruptura de las cadenas de transporte en donde se

concentran actividades técnicas y de valor agregado, dedicadas generalmente a la logística de

mercancías; las plataformas presentan importantes beneficios que se traducen principalmente en la

optimización del uso del espacio y la posibilidad de ampliación de la capacidad de la

infraestructura. La infraestructura es fundamental para el desarrollo económico al ser motor de

crecimiento de otros sectores, servir de base para el desarrollo de la actividad económica, reducir

costos de transacción, incrementar la productividad, y mejorar las condiciones para competir a

nivel regional y global.

 En el presente plan de desarrollo se retoma la “Infraestructura para el desarrollo, en el cual se

considera que la infraestructura tiene un impacto directo sobre el crecimiento, la eficiencia del

73

sector productivo y el desarrollo social. Tanto para sus efectos en materia de conectividad y acceso

de la población, como por su papel determinante en el desarrollo regional y local, y en la integración

nacional e internacional; la infraestructura de transporte aún tiene un amplio margen para mejorar,

por ejemplo los indicadores de calidad de la infraestructura calculados por el Foro Económico

Mundial (FEM), presentan a Colombia con una calificación inferior a la de otros países en

Suramérica, especialmente en infraestructura vial.

1.3.2. Plan nacional de desarrollo 2010-2014 “prosperidad para todos” Juan Manuel Santos:

 Dentro del plan nacional de desarrollo 2010-2014, prosperidad para todos, la estrategia de

“internacionalización y locomotoras” identifica los focos de crecimiento del comercio exterior,

destacando las exportaciones petrolíferas, carboníferas y agropecuarias, así como la firma de los

tratados de libre comercio, lo cual se planteó de la siguiente manera:

 Servicios de transporte y logística:

 Desarrollar estratégicas logísticas para el impulso de transporte multimodal a través de los

modos alternativos de transporte, nodos de trasferencia, gerencias de corredores logísticos y

programas piloto de plataformas logísticas; promover y facilitar la articulación de los servicios

logísticos de valor agregado a la infraestructura de transporte a través de la implementación de

sistemas inteligentes e transporte, fortalecer el marco institucional del sector logístico; promover

infraestructuras logísticas especializadas y su articulación la los planes de ordenamiento territorial

y los planes de movilidad; priorizar la seguridad vial como política de estado. Además se pretendió

avanzar y finalizar de manera exitosa las grandes obras en carreteras, puertos, aeropuertos y vías

férreas e iniciar la ejecución de las obras contempladas en el plan maestro de transporte de largo

plazo, considerando los impactos del cambio climático.

 En aras de fortalecer e incentivar la participación privada en el desarrollo de proyectos viales,

ha logrado avances importantes en el diseño de los contratos de concesión; el gobierno nacional

trabajara sobre políticas tendientes a maximizar los beneficios de la nación y asegurar el adecuado

mantenimiento y operación de la infraestructura, así como la complementación de obras necesarias

en aquellos contratos de concesión que reviertan el estado, de igual manera que fomentaran las

estrategias que faciliten la movilidad urbana.

74

 En el programa de desarrollo de concesiones de autopista 2006-2014, el esquema de costos de

inversión, mantenimiento, operación y financiamiento son cubiertos con recursos de peajes y

aportes de la nación. Adicional a ello, el plan nacional de desarrollo 2010-2014 prioriza el sector

transporte como una de las locomotoras que impulsan el crecimiento económico y social del país;

lo cual promueve el desarrollo de la infraestructura y una mejor calidad de los servicios de

transporte.

 Asimismo establece que el gobierno nacional diseñara y estructurara un programa de cobertura

nacional, con la participación del sector público y privado, para ofrecer facilidades y mecanismo

expeditos para la desintegración física total de vehículos que presenten servicio público o particular

y financiar la desintegración física total y reposición de vehículo, así como asistir y acompañar el

gremio a través del fomento de la formalización empresarial; según la desregulación de las pólizas

de renovación del parque automotor en el servicio público de transporte de carga y que, la

renovación de la oferta e innovación tecnológica de equipos se soporte en incentivos de mercado

y en reglamentación de la vida útil según disposiciones legales.

1.3.3. Plan nacional de desarrollo 2014-2018 “todos por un nuevo país” Juan Manuel santos

 Se en este plan se expone que brecha en infraestructura es el resultado de contar con un

porcentaje bajo de vías pavimentadas en comparación con los países similares a Colombia,

aproximadamente el 11,8 % de las vías se encuentran pavimentadas, en comparación con Chile,

que cuenta con el 23,3 %, a esto se suma que más del 50% de las vías pavimentadas está en mal

estado, el déficit de infraestructura se traduce en altos costos logísticos, equivalentes al 23 % del

PIB, en comparación con Chile en donde dichos costos representan el 18 % del PIB.

 Un país más competitivo es aquel que reduce sus costos de transacción, elimina barreras de

acceso a los mercados, acerca al ciudadano a los servicios del estado y mejora de conectividad,

facilitando el intercambio de información, bienes y servicios que conducen a la movilidad y

prosperidad social; el atraso en la provisión de infraestructura logística y de transporte ha sido

señalado en repetidas ocasiones como uno de los principales obstáculos para el desarrollo

económico lo que genera altos costos que encarecen los productos locales, restándoles

75

competitividad; frena la integración regional propiciando regiones autocontenidas y

desaprovechamiento de los beneficios del comercio interior y la especialización; detiene el

crecimiento del campo al encarecer el transporte de los productos de los principales centros de

consumo e incluso dificulta la presencia del estado de muchas zonas del país a través de la

prestación de servicios básicos como educación, salud y seguridad.

 La infraestructura de transporte es uno de los principales pilares de la competitividad y

constituye uno de los motores de crecimiento económico y desarrollo social, por ende el gobierno

nacional puso en marcha proyectos estratégicos para la infraestructura de transporte a través de la

Agencia Nacional de Infraestructura (ANI), en el cual se estructuro e inicio la contratación del

programa conocido la cuarta generación (4G) de concesiones que contempla más proyectos con

una inversión cercana a los $47 billones, para la intervención de más de 7.000 km; la ejecución de

estos proyectos requerirá una gran capacidad de coordinación, gestión, control y supervisión por

parte del estado, con el fin de garantizar que se cumplan los estándares de calidad, los niveles de

servicio, los presupuestos y los tiempos establecidos.

 Por otro lado, las concesiones en Colombia se han convertido en una extensión de la obra pública

con la que se pueden extraer rentabilidades exorbitantes sin aportes patrimoniales; las nuevas

inversiones se financian con préstamos y aportes del estado y con peajes. Colombia inicio su

esquema de concesiones a mediados de los años noventa, al tiempo que chile y México, países con

quienes comparte la misma tradición jurídica, sin embargo estos países al incurrir en errores

similares los dos últimos los corrigieron en gran medida que se notan con los contrastes en sus

avances.

 La influencia en el desarrollo de la infraestructura se encuentra asociado a la generación de

empleo, el efecto directo sobre el crecimiento dada las mayores facilidades para la movilización de

la carga y la reducción de costos logísticos que facilitan el comercio internacional; la dinámica en

la construcción de obras civiles e infraestructura de transporte ha permitido que la movilización de

las mercancías y de los pasajeros registre una evolución anual; los proyectos de infraestructura en

los cuales se encuentra enmarcada la consolidación del país son evidencia del esfuerzo por avanzar

hacia el desarrollo de una infraestructura acorde a la competitividad y las metas de crecimiento

económico del gobierno.

76

 Colombia tiene una red vial rezagada con respecto a sus necesidades de crecimiento y

exportación, se requiere un modelo capaz de atraer capital privado en gran escala para financiar y

construir la columna vertebral de la red vial principal; las concesiones son instrumentos financieros

ideales para logar este propósito, a través de la financiación privada de infraestructura vial; cuando

se plantean estrategias para renovar lo relacionado con la infraestructura vial, mitiga los efectos

negativos de las principales externalidades del transporte como la contaminación, congestión,

accidentalidad y costos variables, lo cual a su vez mejora las condiciones de propietarios, clientes

del servicio, conductores y sus familias y la sociedad en general; los costos de transporte, por su

parte, dependen de la calidad de la infraestructura, pero también de la eficiencia del parque

automotor al servicio de la carga del desempeño del mercado y de la logística para optimizar el uso

de los recursos involucrados en las operaciones de transporte.

 De acuerdo con la base de comercio internacional del Departamento Administrativo Nacional

de Estadística (DANE) y de la Dirección de Impuestos y Aduanas Nacionales (DIAN), en 2003 se

movilizaron 24 millones de toneladas de comercio exterior, el 83% de esta carga salió a través de

los puertos marítimos, un 10% por las fronteras terrestres y el 1,6% por los puertos. (CONPES,

2006); la red vial se constituye así en un eje dinamizador del comercio exterior, teniendo en cuenta

que la carga movilizada a través de los puertos ha sido principalmente transportada a través de la

infraestructura vial.

 Por tanto, la inversión en infraestructura tendrá efectos en el crecimiento de la economía, vía

acumulación de capital fijo, lo cual traerá aumentos en la tasa de inversión de la economía, además

se aumentara la productividad total de los factores por cuenta de la reducción del tiempo de los

recorridos por carretera y un mayor disponibilidad de red vial que aumentara los flujos de comercio

de bienes y servicios entre regiones y con el exterior (CONPES 3760, 2013); para ello es

significante analizar los Planes plurianuales (2002-2015), de la siguiente manera:

 Es importante resaltar que los recursos establecidos o los que se presentan en los planes

plurianuales incluyen todos los montos que se han invertido en determinado sector, donde se

discrimina por inversión pública, que a su vez se divide en centralizada y descentralizada, la

inversión privada y los recursos o transferencias asignadas por el sistema general de

participaciones.

77

Tabla 9. Plan de Inversión en el sector de Infraestructura de los planes plurianuales de 2002-2014

PLAN DE INVERSIONES EN INFRAESTRUCTURA

MILLONES DE PESOS

AÑOS CENTRAL DESENTRALIZADO P.PRIVADA TOTAL

2002-2006 5.699.470 8.136.570 16.542.272 30.378.312

2007-2010 16.037.905 18.769.699 31.714.874 66.522.478*

2011-2014 36.599.284 1.433.144 127.865.466 165.897.894**
Fuente: Elaboración Propia con datos de los planes plurianuales del 2002-2006, 2007-2010,2011-2014 del DNP y el

DIFP

*Dentro del total de inversión en infraestructura el 32,58% es la participación del sector transporte, el

resto se divide entre comunicaciones y Minas y Energía.

** Dentro del total de inversión en infraestructura el 26,85% es la participación del sector transporte, el

resto se divide entre comunicaciones y Minas y Energía

 En cuanto al plan de inversiones en infraestructura durante el transcurso de los años desde el

2001 hasta el 2014 la inversión se ha ido incrementando sustancialmente hasta el punto que del

periodo 2002-2006 al 2011-2010 se quintuplico (tabla 9); dando indicios que ciertamente las

autoridades u entes gubernamentales han tomado conciencia de la necesitada infraestructura del

país, ahora se debe pensar si este aumento ha sido en suficiente para alcanzar los niveles de

infraestructura que el país actualmente requiere y que tanto ha sido invertido realmente en el sector

transporte.

 Si bien los montos en infraestructura de plan plurianual a otro ha incrementado, pero ¿que tanto

ha incrementado la inversión en el transporte? Este cuestionamiento se responde al contrastar los

dos últimos planes plurianuales presentados en la tabla 9, donde se identifica que el monto de

recursos aumento significativamente pero que el porcentaje de participación de los recursos

dirigidos al trasponte en cada uno de los periodos disminuye, al pasar de 32,58% en el plan del

2007-2010 a una cifra de 26,85% en el periodo de 2011-2014, es decir, que la inversión en el sector

transporte disminuyó; por lo que el incremento generado en el rubro de infraestructura debió ser

generado por mayor inversión en comunicaciones y/o en el sector de Minas y Energía.

 Así mismo se puede analizar la inversión privada, donde el mayor incremento absoluto entre las

inversiones privadas de los planes presentados es en el último, de 2011-2014, dado que su valor

78

de 127.865.466 millones de pesos es aproximadamente siete veces el monto de inversiones del plan

plurianual del 2002-2006; esto puede probablemente asociarse al inicio el programa de las

concesiones de cuarta generación que se empezó a ejecutar para esos años; incluso el efecto de

estas concesiones a través de las asociaciones publica privadas o las conocidas APP generaron

también el incremento de los recursos centrales destinados a la inversión en infraestructura.

Tabla 10. Plan Plurianual de Inversiones 2015-2018

PLAN PLURIANUAL DE INVERSIONES 2015-2018

RUBRO

BILLONES DE

PESOS

P.

PORCENTUAL

P.

PRIVADO

P.

PUBLICO

consolidación de la paz 77 14%

sostenibilidad ambiental 34 6% 14% 86%

soportes transversales 21 4%

igualdad de oportunidades 168 30% 9% 91%

crecimiento y competitividad 264 47% 79% 21%

Fuente: Elaboración Propia con datos de plan plurianual de inversiones 2015-2018: Todos por un nuevo país. DNP

 Cuando se realiza un plan plurianual de inversiones se tienen en cuenta todos los objetivos,

programas y estrategias que se espera desarrollar durante todo el transcurso del periodo

presidencial de la mano con el plan nacional de desarrollo, es por esto que en este tipo de planes

también se incluyen rubros enfocados al mejoramiento de la competitividad y dentro de este

elementos como la innovación, el emprendimiento, la productividad, la infraestructura.

 Se esperaría que al menos al mejorar la competitividad y crecimiento económico, la

infraestructura y las operaciones de logística sean de alguna manera consecuencia de dicho mejoría,

pues así se garantizaría que los indicadores internacionales de competitividad, como el Índice

Global de Competitividad, anuncie que el país además de ser más competitivo en factores de

eficiencia y entorno macroeconómico, también lo sea en el pilar de infraestructura dándole al país

cada vez mayor aceptación en los mercados internacionales y siendo más atractivo para los

inversionistas.

 El sector público en cuanto a la igualdad de oportunidades esta ciertamente comprometido, no

solo porque es una de sus funciones, sino también por las estrategias y planes de mejoramiento que

se proyectan en el plan nacional de desarrollo: “Todos por un nuevo país”, la participación del

79

sector público en el total de inversiones seria del 91% mientras que el sector privado solo

participaría con el 9% de los recursos y esto puede ser por la poca motivación que tiene este sector

en este rubro dado la escaza, por no decir que nula, rentabilidad que tendría al participar en las

actividades o programas que se lleven a cabo para generar la igualdad de oportunidades.

 Es así como quedan establecidas las prioridades de inversión que asigna la Secretaría

Seccional de Salud y Protección Social, en coordinación con la Dirección de Planeación

Departamental y la Secretaría de Hacienda para cumplir con los lineamientos, pílales y estrategias

del plan nacional de desarrollo para cada una de las regiones del país. En él se especifican el monto

de recursos destinados a cada entidad territorial para invertir en los distintos sectores de la

economía en función de los programas que se vayan a desarrollar o los que estén realizando, cifras

que se mostraron anteriormente por periodo de cuatro años, y que evidencia el incremento de

recursos destinados a la inversión en infraestructura, pero a su vez el decrecimiento del capital para

el sector transporte.

 El análisis de todo el capítulo acerca del sector transporte por carretera y la inversión

pública permite determinar que el rezago de infraestructura y en el sector transporte aún se

mantiene porque a pesar que se ha mejorado en algunos elementos todavía tiene dificultad de

comunicación, se mantienen los altos costos de distribución de productos no solo dentro de los

municipios, sino también de ellos hacia los puertos, los tiempos de recorridos en algunos tramos

de carreteras resultan extenuantes, hay difícil acceso por condiciones geográficas hacia algunas

regiones lo que dificulta el comercio entre ellas, la falta de desarrollo de otros modos de transporte

en ciertas zonas del país, la deficiencia y obsolescencia del parque automotor, pero sobre todo la

cultura, el creciente individualismo por obtener riquezas y beneficio propio es lo que no deja que

el sector transporte de Colombia sea tan competitivo como los de países desarrollados, incluso

alcanzar la competitividad en el sistemas de transporte como los de México o Chile.

80

 2.0. LA COMPETITIVIDAD COMERCIAL DE COLOMBIA Y ALGUNAS

IMPLICACIONES SOCIO-ECONOMICAS

2.1. COMPETITIVIDAD E INTEGRACIÓN ECONÓMICA

 El sector transporte juega un papel importante en la consolidación de los procesos de

globalización y de competitividad en Colombia, pues gracias a la internacionalización de las

empresas los distintos mercados en el mundo se están volviendo uno solo, implicando que las

economías tengan que ser cada vez más competitivas para mantener y ganar posición es ese

mercado global. La competitividad es uno de los determinantes cruciales para el desarrollo de un

país, es un proceso que implica responsabilidad y compromiso de la sociedad, el crecimiento de

los sectores económicos, la calidad de vida de los habitantes, el bienestar social, el proceso

productivo eficiente, eficaz y efectivo para la economía; además no solo implica variables

nacionales, también considera factores que involucran al sector externo, pues la competitividad

parece encontrar soporte en la configuración de nuevas relaciones internacionales a partir de la

liberalización de los movimientos de capital y la profundización de los flujos de intercambio, que

permiten responder a las limitaciones estructurales que condicionan la capacidad productiva de las

naciones particularmente pobres (Montoya, 2001); lo que implica un desafío constante en la

búsqueda de la mejora no solo en los determinantes locales del crecimiento, sino también en la

mejora de los procesos de integración entre mercados, que permitan aprovechar las ventajas

competitivas con las que cuenta el país o bien sea generar nuevas; además de adoptar patrones de

comercio actualizados, innovadores, eficientes, y estratégicos para obtener grandes beneficios en

el mercado nacional e internacional.

 Por su parte la integración económica, según la (CEPAL, 1994) es la interacción entre dos tipos

de fenómenos: Primero, la apertura comercial y las políticas para disminuir barreras que

implícitamente todos los países han emprendido a nivel nacional y que ha mostrado la importancia

relativa del comercio exterior en el conjunto de las economías, fenómenos que han contribuido a

incrementar el comercio recíproco y la inversión extranjera; En segundo lugar, a esa tendencia

natural y no discriminatoria frente a países en vía de desarrollo que se han sumado a la integración

impulsada por acuerdos comerciales o políticas explícitas, que sí entrañan ciertas preferencias con

respecto al trato libre a las demás naciones.

81

 Así este proceso de integración económica permite que se cree en cierto modo una

interdependencia guiada por el comportamiento de los mercados internacionales, donde hacen

participe las economías regionales o locales que cada vez son más abiertas a la globalización, y

hacen posible la creciente integración del país impulsado tanto por acuerdos preferenciales de

integración como por otras políticas en un contexto de apertura y desreglamentación, con el objeto

de aumentar su competitividad (CEPAL, 1994).

 A lo anterior se le asocia lo que se conoce como globalización de los mercados, que significa

ampliar los mercados nacionales, motivar a las pequeñas, medianas y grandes empresas a exportar

e importar productos en proceso y terminados para aprovechar los beneficios de la integración o la

eliminación de las barreras arancelarias y pararancelarias; también se pude aprovechar nuevas

oportunidades de expansión de empresas en el extranjero, ser competitivos en precios y calidad de

los productos, mejor tecnología, entre otra serie de aspectos; pero, de todos y para fines de esta

investigación el que más se debe tener en cuenta es el coste generado a raíz del tiempo de

distribución de mercancías y los costos de transporte, donde estos últimos se deben analizar a nivel

nacional e internacional, pues estos costos son factores que influyen en los flujos comerciales y en

la competitividad del país.

 Para que un país alcance mayores puntajes en competitividad es necesario que un país

promueva la incorporación de tecnología y el uso renovable de los recursos humanos y no en el

abuso de la fuerza de trabajo ni la explotación indiscriminada de los recursos naturales, la

competitividad también depende de la capacidad de gestión empresarial, tanto para el

funcionamiento racional moderno de una empresa a nivel nacional como para el desarrollo de

estrategias de globalización a nivel internacional (CEPAL, 1995). Es posible que el proceso de

integración económica combinado con un buen nivel de competitividad conduzca a una economía

a garantizar ciertos estadios de bienestar, pues la ampliación de los merados regionales no solo

pueden implicar el crecimiento de una frontera de posibilidades de producción, sino también la

variabilidad o crecimiento de la frontera de posibilidades de consumo; asociado a ellos la

complementariedad de otras actividades en el país, como el aumento del poder de negociación,

poner más en práctica las economías de escala, favorecer la especialización productiva,

potencializar economías pequeñas, aumentar los niveles tecnológicos, generar mayores procesos

de innovación, obtener mayor inversión extranjera, entre otros.

82

 Es por esto que la mayoría de los gobiernos han realizado muchos esfuerzos por mejorar sus

niveles de competitividad con el propósito de incursionar cada vez más en los mercados

internacionales y como respuesta a la creciente globalización de la economía para adquirir y

mejorar estrategias de industrialización para el comercio; en el caso Colombiano, esté actualmente

tiene 16 acuerdos comerciales vigentes para el 2016 según información del Ministerio de Industria

y Comercio. Los acuerdos comerciales vigentes en Colombia se enmarcan en un proceso de

internacionalización de la economía enfocado en el mejoramiento del sector industria y comercio

del país, para consigo traer bienestar para toda la sociedad; a partir de información obtenida del

ministerio de industria y comercio8 en el país se han hecho convenios comerciales con Estados

Unidos Mexicano, que consiste en un tratado de libre comercio incluyendo a Venezuela por lo que

se denominó TLC-G3, pero que este acuerdo no tiene efectos entre Colombia y Venezuela; así

mismo se tiene el Tratado de Libre Comercio entre la República de Colombia y las Repúblicas de

el Salvador, Guatemala y Honduras; también se hace parte de la Comunidad Andina, que es hoy

una organización subregional con personería jurídica internacional integrada por Bolivia,

Colombia, Ecuador y Perú.

 Por otro lado, se encuentran los acuerdos grupales como el alcance parcial sobre comercio y

cooperación económica y técnica entre la República de Colombia y la Comunidad del Caribe

(CARICOM); también está el acuerdo de Complementación Económica MERCOSUR, que busca

conformar una Zona de Libre Comercio a través de un Programa de Liberación Comercial, que se

aplica a los productos originarios y procedentes de Colombia con Argentina, Brasil y Uruguay; así

mismo se encuentra el acuerdo de Libre Comercio entre Colombia y dos de los países miembros

de la Asociación Europea de Libre Comercio, este tratado es el que se conoce como (EFTA); se

debe mencionar también los tratados de libre comercio que tiene Colombia con Canadá, EE.UU,

Cuba, Nicaragua, Corea, Costa Rica, la unión Europea y el acuerdo parcial con Venezuela.

 Teniendo en cuenta estos acuerdos es de esperar que durante el transcurso de los años y mientras

que Colombia estuviera dispuesta a participar del proceso de integración económica, el crecimiento

económico, el desarrollo de la sociedad y las variables que componen el comercio realmente

mejoraran; fue así como sucedió con el comercio exterior en Colombia, pues desde el 2002 e

8 Información consultada de la página oficial del Ministerio de Industria y Comercio, Indagada el 23 de Octubre del

2016. http://www.tlc.gov.co/publicaciones.php?id=5398

83

incluso años anteriores el comercio total del país ciertamente aumento en tendencia general como

se observa en la figura 10.

Figura 10. Comercio Total de 1991 a 2015 y las fechas de los acuerdos comerciales.

Fuente: Ministerio de Industria y Comercio. DANE-DIAN

 En 2015, las exportaciones a países con acuerdos representaron el 67,1% del total de las

exportaciones; en el año 2000 dicha participación era solo de 18,4% (Ministerio de Comercio,

Industria y Turismo , 2016), esto indica que las exportaciones a países con acuerdo han venido

adquiriendo un gran porcentaje o participación en el total de las exportaciones que realizan el país,

es decir, que actualmente se exporta más a países con acuerdos comerciales que a países sin

acuerdo, por lo que se puede inferir el aprovechamiento en cierta medida de los beneficios

arancelarios que de los acuerdos comerciales se obtienen.

 Sin embargo, el panorama del total de las exportaciones para el 2015 a los países con acuerdos

comerciales disminuyeron 30% respecto al 2014, pues se pasó de obtener 54.759 millones de

dólares en exportaciones a recibir solo 35.691 millones de dólares y las importaciones (FOB)9

también tuvieron el mismo comportamiento pues cayeron 16,2% provenientes de dichos países

(Ministerio de Comercio, Industria y Turismo , 2016); si se analiza el comportamiento tendencial

9 Free on board, tipo de incoterm

84

del comercio total es notable que a partir del 2010 tanto las importaciones como las exportaciones

con los países en acuerdo comercial aumentaron, pero el comercio sin acuerdos el periodo de mayor

flujo comercial inicia aproximadamente desde el 2004. Esto indica que el proceso de integración

económica realmente ha beneficiado a Colombia durante estos últimos años, pues el incremento de

los acuerdos comerciales ha generado que el país aumente sus exportaciones, incluso por grupo de

productos como los agropecuarios, agroindustriales, minero energéticos y los no minero

energéticos. Es así como Colombia ha ido incursionando en los mercados internacionales, ha

generado nuevas alianzas, instrumentos gubernamentales, ambientes competitivos, decisiones

estratégicas, aprendizaje constante, capacidad productiva y de apoyo a nivel nacional y sobre todo

tener oportunidades para mejorar cada vez más el desempeño logístico, desarrollo de

infraestructura y mejor competitividad.

 Para medir la competitividad del país se pretende utilizar el índice global de competitividad

elaborado por el Foro Económico Mundial (FEM) desde el 2004, el índice provee de una estructura

metodológica para valorar el tipo de instituciones, políticas y factores que determinan el nivel de

productividad de un país; el índice ofrece el conocimiento de que la competitividad es un fenómeno

complejo que no puede ser explicado por una o dos causas, la competitividad y el crecimiento

sustentable están determinados por las interrelaciones entre varios y diversos factores; el FEM

divide los diferentes pilares en tres etapas de crecimiento que van de los requerimientos básicos a

los más complejos: el primero, se fundamenta en los factores de producción; Segundo, la economía

depende de la eficiencia con la cual el país utilice sus factores y de la fabricación de productos de

mayor valor agregado, en este tipo de economía, los aumentos de competitividad se logran

mediante mejoras en el nivel de educación, mayor eficiencia en el mercado de bienes y en el

mercado laboral, desarrollo del mercado financiero, capacidad para absorber tecnología y creación

de un mercado amplio, ya sea local o internacional; El tercero, se basa en procesos de producción

sofisticados e innovadores (Consejo Privado de Competitividad , 2012).

 Este índice global de competitividad mide la capacidad que tiene el país para manejar

óptimamente sus recursos, generar productividad y prosperidad para sus habitantes de acuerdo a la

etapa de desarrollo en que se encuentra (World Economic Forum, 2015); las 12 variables que

analiza para observar los determinantes que impulsan la productividad y competitividad se dividen

85

en tres escalafones o subíndice y estos a su vez incluyen las variables analizadas que se denominan

pilares, en este sentido los escalafones se describen así:

 Requerimientos Básicos: Instituciones, Infraestructura, Entorno Macroeconómico y Salud

y educación primaria.

 Factores de innovación y sofisticación: Sofisticación de los negocios e Innovación.

 Factores que mejoran la eficiencia: Educación superior y capacitación, Eficiencia del

mercado de bienes, Eficiencia del mercado laboral, Desarrollo del mercado financiero,

Preparación tecnológica y Tamaño del mercado.

 En el caso Colombiano, el comportamiento del Índice Global de Competitividad para los

últimos años se ha ubicado por debajo de algunos países en desarrollo como México, Panamá y

Chile; como por ejemplo, en el 2006 el país se ubicaba en el puesto 65 entre 125 países según los

informes globales de competitividad (IGC), en el 2009 el país se situaba en el puesto 69 entre 133

países, es decir que Colombia empeoro en términos competitivos al bajar 4 puestos respecto al

2006. Para el 2010 la competitividad del país mejoro al ubicarse en el puesto 68 de 142 países

respecto al año anterior, dado que incremento un puesto respecto al 2009, En el 2011, Colombia se

ubicó en el puesto 68 entre 142, es decir, que no varió respecto al año anterior, indicando que la

competitividad de Colombia fue contante durante dos años; Pero en el 2013 regreso al puesto es

69 en una calificación de 148 países (World Economic Forum, 2015); En el 2014 llego lasta el

puesto 66 entre 144 países; Sin embargo en el 2015 se ubicó en el puesto 61 entre 140 países,

puesto que fue el mejor de todos los años anteriores, donde la competitividad el país mejoro

significativamente al mejorar 5 puestos respecto al 2014 (World Economic Forum, 2016). Estos

indicadores proyectan una tendencia en el comportamiento de la competitividad (ver figura 11) del

país, que indica que desde el 2006 al 2015 el país mejoro en términos competitivos frente a otros

países y la competitividad se incrementó en 3,47% del 2014 al 2015.

86

Figura 11. Tendencia de Colombia en el Índice Global de competitividad 2006-2015

Fuente: Elaboración propia con datos de los informes del World Economic Forum (WEF) y el Consejo Privado de

Competitividad de Colombia.

 Desde la creación del Sistema Nacional de Competitividad en 2006 el país ha avanzado tanto

en el IGC del FEM, como en Doing Business, sin embargo, ha perdido posiciones en el Anuario

de Competitividad Mundial del Institute for Management Development (IMD), que se concentra

en unas pocas economías de mayor nivel de desarrollo (Consejo Privado de Competitividad, 2015);

pero se debe reconocer que ciertamente en materia de competitividad el país ha tenido mejoras,

pues paso de tener un puntaje de 4,23 a 4,28 de 2014 al 2015 respectivamente, esto lo impulso a

avanzar 5 puestos ubicándolo en la posición 61 dentro de 140 economías en el 2015, mientras que

el año anterior el país había ocupado la posición 66 entre 144 países. Es así como Colombia se

recupera cada vez más del fuerte descenso que tuvo lugar en el 2008 cuando se ubicó en el puesto

74 logrando ubicarse por debajo de económicas como México, Panamá o Brasil, sin embargo, en

el 2015 alcanzó a obtener uno de los mejores puntajes dentro de los últimos 10 años.

65

69

74

69
68 68

69 69

66

61

50

55

60

65

70

75

80

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

IGC

87

Tabla 11. Posición de los Escalafones que compone el IGC de 2013 al 2015

Fuente: Elaboración Propia con datos obtenidos del The Global Competitiveness Report desde 2013 al 2015

elaborados por el WEF

 Los resultados obtenidos del informe global de competitividad 2015-2016 para Colombia

indican que el país mejoro su posición en cada uno de los subíndices (ver Tabla 11), resaltando

fuertemente los factores que mejoran la eficiencia escalafón que disminuyo nueve posiciones

respecto al 2014; de los seis pilares que componen este subíndice, el único que registra una

variación significativa corresponde a desarrollo del mercado financiero, cuya calificación creció

de 4,01 a 4,61 y al ubicarse en la posición 25 representa el pilar mejor calificado para Colombia;

mejoría obtenidas por la disponibilidad de capital de riesgo, solidez de los bancos, regulación de

intercambio de capitales e índice de derechos legales (Departamento Nacional de Planeación ,

2016). En el escalafón de factores de innovación y sofisticación el subíndice, sofisticación de

negocios gana tres posiciones, mientras que en innovación se da una variación de una casilla del

2014 al 2015. En el agregado, la calificación de este subíndice obtuvo una mejoría al pasar de 3,6

a 3,7, lo cual representó un ascenso de la posición 64 a la 61, como se muestra en la tabla 11 (World

Economic Forum, 2016).

 Respecto al escalafón de los requerimientos básicos también mejoro en el 2015 en relación al

2014 y 2013, pues la posición disminuyo 1 y 2 puestos respectivamente, este comportamiento fue

porque se da en la calificación de salud y educación primaria; en este pilar el puntaje pasa de 5,19

a 5,32, lo que permite ascender del lugar 105 al 97 (Departamento Nacional de Planeación , 2016)

y con ello recuperar las posiciones perdidas un año atrás. Sin embargo el pilar de infraestructura

SUBINDICE POSICION ABSOLUTA

 2013 2014 2015 Variación/13/14

2

1

5

Variación14/15

1

9

3

Países Totales

Requerimientos Básicos

Factores de Eficiencia

Factores de innovación y

sofisticación

 140

80

64

69

144

78

63

64

148

77

54

61

88

que es uno de los más importantes no mejoro en absoluto, se mantuvo estable indicando que la

eficiencia y por ende la competitividad en este sector realmente no ha incrementado desde el 2013.

 La infraestructura con la que cuenta un país da señales de su desempeño logístico y por ende su

competitividad, Colombia actualmente no tiene buenos resultados en este sector pues de acuerdo

con el último IGC del World Economic Forum (WEF), ocupó el puesto 110 entre 140 economías

y 13 entre 19 países de América Latina, situación ocasionada especialmente de la baja calificación

que obtiene el país en materia de calidad en la infraestructura vial y férrea (Consejo Privado de

Competitividad, 2015).

 Los elevados costos de transporte indican una vez más el rezago infraestructura vial y el bajo

desempeño logístico por el cual está enfrentando el país y como consecuencia de esto se demuestra

la falta de competitividad en el proceso de logística de comercio internacional, por lo tanto se puede

inferir que actualmente no se están aprovechando eficientemente los beneficios descritos que se

pueden obtener de la integración económica haciendo necesario el planteamiento de nuevas

estrategias y/o políticas orientadas al mejoramiento de la logística de infraestructura vial y por lo

tanto la mejora del escalafón de requerimientos básicos a través de mejor posición de

Infraestructura.

2.2. ANALISIS COMPARATIVO ENTRE COLOMBIA Y ALGUNOS PAISES DE

REFERENCIA

 Según, los indicadores del Foro Económico Mundial (FEM) para el 2014, de 120 países,

Colombia ocupa el puesto 97 en la relación km/hab y la densidad de carreteras pavimentadas es de

0.013km/km2, siendo una de las menores de américa; en calidad de infraestructura, de 133 países,

Colombia ocupa el puesto 101, resultando inferior a Chile que se ubica en un puesto muy arriba

que Colombia en el 37 y México que se localizó en el 57. (DANE, 2014). Al comparar la posición

de Colombia en materia de competitividad según el informe global de competitividad del 2015

frente a otros países latinoamericanos y algunos países considerados como potencias mundiales, la

posición de Colombia no es la peor, sin embargo no es la mejor dentro de los 140 países estudiados

por el FEM, los resultados obtenidos arrojaron que países dentro de la región latina como Panamá,

México y Chile se encuentran en una mejor posición que Colombia, alcanzando el puesto 50, 57 y

35 respectivamente; en el caso de países desarrollados según el IGC del 2015 las 10 economías

89

más competitiva fueron Suiza, Singapur, Estados Unidos, Alemania, Países Bajos, Japón,

Finlandia, Suecia y Reino Unido, países que se destacan no solo por su condición socio-política

sino también por su posición comercial en el mercado internacional. Las posiciones de dichos

países según los informes del Foro Económico Mundial desde el 2007 hasta el 2015 se muestran

en la tabla 12.

Tabla 12. Posiciones del Índice Global de Competitividad de países representativos, 2007-2015

 IGC RANK

 PAISES DE REFERENCIA

AÑOS COLOMBIA CHILE PANAMA MEXICO SUIZA SINGAPUR ESTADOS

UNIDOS

ALEMANIA PAISES

BAJOS

2007 69 26 59 52 2 7 1 5 10

2008 74 28 58 60 2 5 1 7 8

2009 69 30 59 60 1 3 2 7 10

2010 68 30 53 66 1 3 4 5 8

2011 68 31 49 58 1 2 5 6 7

2012 69 33 40 53 1 2 7 6 5

2013 69 34 40 55 1 2 5 4 8

2014 66 33 48 61 1 2 3 5 8

2015 61 35 50 57 1 2 3 4 5

Fuente. Elaboración propia con datos del Foro Económico Mundial, Global Competitiveness Report 2007-2015.

 Teniendo en cuenta lo antes planteado el analizar economías mejor posicionadas

competitivamente le permitirá a las autoridades Colombianas tener una visión acerca de que

estrategias que se pueden utilizar de estos países para mejorar la competitividad y así generar

mayores oportunidades de eficiencia, mayores requerimientos básicos y mejorar las posiciones de

los factores de innovación y sofisticación incidentes en el proceso de integración comercial.

2.2.1. Chile

 A mediados de los años setenta, en Chile se efectuó una reforma fundamental de la economía,

que comprendió una liberalización bastante compleja de las actividades económicas, incluidas el

transporte, el transporte camionero se desreglamento primero, en 1975 mediante la aplicación de

la ley antimonopólica, luego en 1977 y 1979 se liberalizo el ingreso, el egreso y las tarifas del

transporte interurbano. Después, mediante un proceso que solamente se completó en 1987, se hizo

90

lo mismo en el ámbito urbano (CEPAL, 1987); por el lado positivo, la cobertura del servicio ha

mejorado notablemente.

 En Chile existe la percepción sobre todo desde las empresas, del desarrollo positivo que ha

tenido el sector en términos de su competitividad; la ley de capacitación y empleo pretende el

incremento de la productividad nacional y establece incentivos tributarios para la realización de

actividades de capacitación permanente, la utilización de los mecanismo disponibles queda al

criterio de las empresas, al igual que sus objetivos.

 En Chile revirtieron el anterior predominio de la intervención estatal como parte de un modelo

de desarrollo que había comenzado a agotarse, tras los procesos de privatización, la empresa

privada concesionaria de un ferrocarril o una carretera puede ejercer algunos poderes

anticompetitivos, no solo discriminando injustificadamente entre los usuarios de sus servicios sino

también desincentivando la producción económica o desviando el transporte a otro medio de un

costo real superior.

 A partir del reporte del Foro Económico Mundial (FEM) sobre el índice global de

competitividad para el año pasado este país se encontraba en una buena posición respecto a los

factores básicos, enfocados principalmente en la infraestructura; así mismo se potencializaba por

los factores de eficiencia, sin embargo tenía una mala ubicación en el escalafón de innovación y

sofisticación. La buena posición de infraestructura de chile se explica en cierta medida por la

calidad y capacidad de las carreteras; los caminos de Chile se agrupan entre Caminos Nacionales,

Caminos Regionales y Caminos Comunales, los dos primeros pertenecen a la Red Vial Básica y se

clasifican como categoría A, y los Caminos Comunales conforman la Red Vial Comunal y se

clasifican en clase B, C, D y E (CEPAL, 2012); La longitud total de la red vial, actualizada a

Diciembre del año 2014 fue de 77.801 km; la longitud de dobles calzadas catastradas el año 2014

es de 2.587 km respecto de los demás elementos de la infraestructura vial, se incluye un registro

con datos generales de 628 pasarelas, 511,73 km de ciclovías, 31 túneles y un listado con 19 túneles

tipo trinchera, su longitud y ubicación gráfica (Ministerio de Obras Publicas, 2015). Mientras que

Colombia tuvo una longitud de la red vial para el mismo año de 11.603,80 km, es decir, que Chile

cuenta con el 74,04% más de longitud en carreteras que el total de la red vial que tiene Colombia;

aunque si bien se debe tener en cuenta que la superficie terrestre de Chile es mucho más grande

que la de Colombia; sin embargo la longitud de las carreteras de doble calzada solo fue de 1.475

91

km, por lo que Chile estuvo 27,38% más de este tipo de infraestructura vial que Colombia.

Respecto a los túneles el país vecino también fue mejor puesto que mientras Chile tenía 50 túneles

en total, Colombia solo contaba con 33 túneles según las estadísticas de transportes proporcionadas

por el DANE para el 2014.

 Chile actualmente cuenta con unos corredores principales, que son los que le dan impulso a la

red vial con la que cuenta, puesto que existen unos corredores laterales que conectan algunas

regiones del país directamente con la capital, Santiago de Chile, y también con los puertos

marítimos y pasos fronterizos; además existen corredores que conectan importantes centros con el

transversal Norte -Sur, como la Ruta 152, que conecta a la red principal de carreteras al puerto de

Talcahuano y la ciudad de Concepción, la segunda ciudad más grande del país en población.

 La extensión de la red vial de Chile se ha mantenido muy estable durante los últimos 27 años

en cuanto a su longitud, pero la composición de esta ha variado, pues 19.555,64 kilómetros se han

pavimentado desde entonces hasta el 2014, donde se han utilizado asfalto, hormigón y la

combinación de ambos; aunque, se han privilegiado los caminos pavimentados con asfalto sobre

el hormigón porque del total de longitud de caminos de la red vial pavimentados el 87,74% han

sido construidos con asfalto, el 9,54% de vías fue construidas con hormigón y solo el 2,72% fue

combinación de ambos. Mientras que para la red vial no pavimentada Chile tiene una longitud de

46.916,83 kilómetros para el 2014 (Ministerio de Obras Publicas, 2015); en el caso de Colombia

según datos proporcionados por Instituto Nacional de Vías (INVIAS) para datos del mismo año de

comparación la longitud de carreteras pavimentadas fue solo de 8.705,07 kilómetros, es decir, que

Colombia cuenta aproximadamente con un 38% menos de carreteras pavimentadas que Chile para

el 2014; en cuanto a las vías no pavimentadas Colombia tiene una longitud de 2.618,86 kilómetros,

si se compara con Chile es evidente que este tendrá mucha más longitud sin pavimentar que

Colombia, sin embargo se debe tener presente que la longitud de la red vial (77.801 km) de Chile

es ciertamente mucho más grande que la longitud (11.603,80) con la que cuenta Colombia.

 Para mejorar la eficiencia y ser más competitivos en cuanto a infraestructura vial, desempeño

logístico de transporte terrestre y reducir la congestión vial y los costos de mantenimiento de las

carreteras, las estrategias que propone el gobierno actual de Michelle Bachelet en su programa de

gobierno 2014-2018: “Chile de todos”, son enfocarse en ofrecer servicios de transporte integrados,

incentivar el transporte multimodal, evaluación de proyectos regionales para construir estaciones

92

intermodales (estaciones que permitan el uso de tranvía y buses, con pago único y electrónico)

respaldar una mayor asociatividad y desarrollo de procesos tecnológicos de los microempresarios

existentes, construir un centro de distribución de carga al sur de Santiago conectado con los puertos

mediante trenes, estudiando conjuntamente su financiamiento y dependencia institucional.

2.2.2. Panamá

 En el ranking del índice global de competitividad Panamá le sigue a la posición de Chile (35)

dentro del análisis de los países latinoamericanos al ubicarse en el puesto 50; además se encuentra

dentro de los primeros 50 países del mundo; este país se beneficia de sus fortalezas en su agenda

económica, como los puertos marítimos y su logística para aumentar sus niveles de competitividad.

Panamá cuenta con un desarrollo de infraestructura que lo ubica en puesto 40 en los factores de

eficiencia en el rubro de infraestructura, pues posee uno de los mejores puertos e instalaciones

aeroportuarias no sólo en Latinoamérica sino en el mundo, lo que lo posiciona como un centro de

transporte fuerte para la región. Su mercado financiero se ubica en el puesto 22 y una evaluación

de su adopción tecnológica, especialmente a través de corporaciones multinacionales extranjeras

establecidas en el país (World Economic Forum, 2015)

 Al analizar el desempeño logístico de panamá, este se encuentra en el puesto 45, mientras que

Colombia se ubica en la posición 97 de 160 países analizados para el 2014, confirmando una vez

más el alto nivel de competitividad que tiene panamá frente a Colombia. En cuanto a la

infraestructura de panamá el contar con el canal le aporta a este país una de las ventajas

competitivas más grandes, pues es una vía marítima que comunica el mar caribe y el océano

pacifico, además de traer mayor desarrollo económico e impacto político, pues los conflictos que

habían entre panamá y EE.UU disminuyeron después de la construcción del canal, así mismo se

definió como ruta marítima principal dentro de ciertos destinos de carga comercial debido a que el

ahorro de tiempo y distancia era mucho más alto; otro impacto positivo que trajo el canal fue la

mayor rotación de buques en los puertos, también se generaron nuevos exportadores e importadores

de mercancía dado que los buques portacontenedores garantizaban servicios de entrega puntuales

y confiables; Otro factor que impactó este período y que también afectó a la industria marítima y

al Canal fue la explosión en el precio del petróleo (CEPAL, 2014).

93

 Indudablemente la existencia del canal de Panamá y su nueva ampliación, que consistió en crear

un nuevo carril de tráfico para duplicar la capacidad, permitió la movilidad de buques con mayor

calado y posibilito mayor volumen de carga; todo esto incide fuertemente en el potencial

desempeño logístico con el que cuenta; pero la infraestructura marítima no es la única que

conforma el pilar de infraestructura dado que la construcción del trasporte terrestre y la calidad de

los caminos también afectan la logística de infraestructura del país.

 La infraestructura vial panameña está compuesta por 11.978 Km de carreteras, de los cuales

4.300 Km están pavimentados; tiene 3 carreteras principales que son: La Panamericana que une la

ciudad de Panamá a Costa Rica, La Central y la Transísmica que va desde Ciudad de Panamá a

Colón; Además cuenta con la zona franca comercial más grande del mundo, dado que abarca con

un área de 400 hectáreas y un centro financiero internacional, está ubicada en el litoral Atlántico

en la entrada del Canal de Panamá y se llama Zona libre de Colón; en este puerto seco10 se puede

importar, almacenar, someter a modificaciones y reexportar todo tipo de productos sin que estén

sujetos a derechos arancelarios de entrada o salida, ni impuestos específicos; la Zona Libre de

Colón genera alrededor de US$ 11.000 millones de dólares anuales en procesos de importación y

de exportación (PROCOLOMBIA , 2016) influyendo fuertemente en el desempeño logístico del

país. Al comparar a Colombia con panamá la longitud de la red vial entre ambos países no dista

mucho entre ellas, aunque solo por el 1,59% la red vial de en panamá es más grande que la de

Colombia.

 El sistema portuario de Panamá considerado el más desarrollado de Latinoamérica, comprende

35 puertos y muelles de los cuales 18 son privados, 16 estatales, 1 astillero y además tiene tres

terminales petroleras; todos se encuentran regulados por la Autoridad Portuaria Nacional

(PROCOLOMBIA , 2016), sin embargo, únicamente cinco tienen todas las facilidades modernas

del manejo de carga. Mientras que Colombia solo cuenta con 10 puertos marítimos, aunque las

concesiones para sociedades portuarias 83 para el 2015 de las cuales 28 son privadas y 55 son

públicas (MINTRANSPORTE, 2014).

10 Es una terminal intermodal interior, conectada por carretera o vía férrea con una o varias terminales marítimas,

para hacer más ágil, flexible, fiable y eficiente el transporte de mercancías.

94

 Algunas de las ventajas que utiliza panamá para potencializar su competitividad dentro de los

países del mundo se encuentra la utilización de la posición geográfica puesto que es la única ruta

marítima que se comunica entre Asia, Estados Unidos, América Latina y Europa; también se

benéfica de usar el dólar como moneda legal y sin política monetaria independiente, por lo que el

grado de inversión extranjera en el país he incrementado durante los último años; esto a su vez

dinamiza el sector financiero facilitando la capacidad de hacer negocios y propiciando mayor

protección y estabilidad para los inversionistas (MEF. Gobierno de la Republica de Panamá, 2016).

 El gobierno del presidente actual, Juan Carlos Varela, en su plan estratégico de gobierno 2015-

2019: “Un solo país”, propone diseñar una estrategia logística nacional y enfocarse en una

planificación portuaria integral, además de redirigir la zona libre de Colón y el área del corredor

tecnológico interoceánico; así mismo se busca estandarizar el funcionamiento de los sistemas de

información, que conforman la plataforma tecnológica del sistema logístico nacional a través de la

consolidación del corredor de comercio y de servicios de valor agregado; al igual que la creación

de las condiciones que permitan al sector privado incursionar en modelos de negocios innovadores

y afianzar las actividades de empaque y mercadeo a nivel internacional.

2.2.3. México

 Este es el país que posee los mejores indicadores en el entorno macroeconómico y los negocios

internacionales dentro de las economías que se han analizado hasta el momento; México

últimamente se está convirtiendo en un país atractivo para invertir: características llamativas y

prósperas como la mayor actividad en el comercio y la recuperación del empleo, así como un

entorno económico positivo y estable respecto a otras regiones, condicionan la posición

competitiva donde se ubica este país actualmente y en especial dentro de la región latinoamericana.

 En el 2015 México se ubicaba en el puesto 57 de 140 economías logrando una puntuación de

4,29 con tan solo 0.01 puntos de diferencia, y a cuatro puestos más arriba que Colombia, aunque

en el pilar de infraestructura de los requerimientos básicos la poción dista mucho más entre estos

dos países, dado que mientras México está en el puesto 59, Colombia está en la posición 84 de 140,

índices alejados por 25 puestos lo que evidencia una mejor infraestructura para México que para

Colombia.

95

 Al comparar los escalafones que conforman el índice de competitividad global del 2014 al 2015

de México, se observó que los requerimientos básicos no mejoraron en cuando la posición pasó

de ser 69 a 73, aunque se debe resaltar que el pilar de infraestructura si tuvo un buen

comportamiento dado que disminuyo 6 puestos; mientras que los factores que generan eficiencia

que mejoraron dado que pasaron de estar en el puesto 60 a pasar al puesto 53, donde el pilar que

fue más representativo fue el de desarrollo del mercado financiero cuando cambio del puesto 63 al

46, seguido por el pilar de la buena eficiencia de los mercados y después la eficiencia del mercado

laboral; en cuanto al escalafón de los factores de innovación y sofisticación, este también se

comportó positivamente, puesto que su posición en el 2014 fue de 59 y en el 2015 paso a ser 52,

lo que indica que en general el país mexicano si tuvo mejores niveles de competitividad.

 México cuenta con un entorno relativamente estable en macroeconomía, su gran y profundo

mercado interno le permite producir con la ventaja de economías de escala, además cuenta con una

razonablemente infraestructura de transporte, y una serie de empresas sofisticadas, que es poco

común para un país en su etapa de desarrollo.

 México posee una red de carreteras que consta de tres ejes norte-sur: uno a lo largo de la costa

del Pacífico, compuesto por las carreteras: México- Nogales, Transpeninsular y México- Chetumal;

otro en el centro, que incluye las vías: Querétaro- Ciudad Juárez; y el tercero en la región noreste,

compuesto por las carreteras: México- Nuevo Laredo y Veracruz- Monterrey. Un eje enlaza Ciudad

de México con Yucatán (CEPAL , 2012).

 La longitud total de la red vial de todo México es de 389.345 kilómetros para el 2014, según

el informe del 2015 de la secretaria de comunicaciones y transportes de los estados unidos

Mexicanos, al compararlo con Colombia la red vial de México es más grande en un 94,21%; en

cuanto a la red vial pavimentada esta alcanza unos 155.239 kilómetros y la no pavimentada son

234.106 km de los cuales 152.252 km son de revestimiento, 12.046 km son terracerías y 69.808

km son brechas mejoradas (Secretaría de Comunicaciones y Transportes, 2015), esto indica que

del total de la red vial de México el 39,87% de la longitud de las carreteras se encuentran

pavimentadas, mientras que el 60,13% no se encuentran pavimentadas. Contrastando con

Colombia quien tiene el 75,02% del total de su red vial pavimentada y el 22,57% se encuentran

sin pavimentar; estos resultados indican que Colombia posee más carreteras pavimentadas que las

que tiene los estados unidos Mexicanos; sin embargo México cuenta con unas vías carreteras

96

especiales que se consideran como estratégicas dado que son redes de troncal e intertroncal que

conectan el 70% de las poblaciones de ese país.

 El sistema nacional ferroviario de México está compuesto por 26.727 km de vías férreas de los

cuales el 18% están fuera de operación (Gobierno de Estados Unidos Mexicanos, 2013), en el caso

de Colombia este cuenta solo con 3.529 km en vías férreas, que equivale a un 76,67% menos de

líneas férreas que la que posee México, además del total de la red férrea no tiene en operación el

49% según el informe de transporte en cifras de Colombia Proporcionado por el DANE, así se

evidencia como en este rubro de infraestructura México es más competitivo que Colombia.

 México cuenta con 117 puertos y terminales marítimas habilitadas, donde el 67% del

movimiento de carga se concentran solo en 16 puertos comerciales de los cuales los más

importantes son Manzanillo, Lazaro, Cárdenas, Altamira y Veracruz (Gobierno de Estados Unidos

Mexicanos, 2013), por su parte Colombia solo cuenta con 10 puertos y 37 terminales marítimas

(Super Intendencia de Puertos y Transporte, 2015), donde 67,3% del transporte de carga se transita

principalmente por tres puertos marítimos que son el de Cartagena, Santa Marta, y el Golfo de

Morrosquillo, por lo que el desempeño logístico de México en términos de ahorro de tiempo,

mayor rotación de buques en el puerto, la llegada a tiempo y el rápido despacho de la mercancía

tiene mejor comportamiento que Colombia e influye más en la competitividad de ese país.

 Los objetivos asociados a las estrategias en el mejoramiento de la infraestructura que se propone

el gobierno de los estados unidos de México para aumentar la competitividad se enfocan como

primera medida hacia los traslados más seguros a través del uso de Sistemas Inteligentes de

Transporte (cámaras de video vigilancia, radares, etc.), y policía especializada, que permitan

disminuir ilícitos y accidentes; también se propone cumplir con los compromisos y proyectos

estratégicos para que se incremente o mejore la infraestructura, especialmente del transporte

terrestre; y convertir a México en el Hub11 de carga y pasaje más importante de Latinoamérica. Un

país bien comunicado genera mejores oportunidades para competir a nivel internacional (Secretaria

de Comunicaciones y Transporte , 2013). Otra estrategia del país mexicano es la definición del

programa de renovación del parque automotor de carga, donde se destaque la participación del

fabricante, ensamblador o distribuidor como facilitador de todos los procedimientos y tramites del

11 Hace referencia a un centro logístico competitivo donde se concentran las cargas de mercancías.

97

proceso de renovación y el fomento de líneas de crédito para apalancar la compra del vehículo

nuevo a los pequeños transportadores, aspectos que fueron considerados en el programa.

 A pesar del énfasis en el análisis anterior, los países de referencia no solo son los países

latinoamericanos, pues no podremos dejar de lado los 5 primeros países según el informe del Foro

Económico Mundial 2015-2016: Suiza, Singapur, Estados Unidos, Alemania, Países Bajos, donde

podemos ver en la tabla 12, según el Rank en el periodo de tiempo en estudio (2007-2015), deja en

evidencia que aun cuando varían de posición respecto a las economías estudiadas, siempre han sido

protagonistas de los primeros lugares, esto es dado a: la calidad y el desarrollo ferroviario cuyas

fortalezas que llevaron a Suiza a convertirse en la economía más competitiva, por ejemplo: Suiza

tuvo la necesidad de hacerle frente a las dificultades topográficas (territorio de los Alpes) en busca

de facilitar el tránsito de personas y mercancías desde y hacia diverso países de Europa, de forma

que Colombia puede acoger buenas prácticas como las tecnológicas de primer nivel para la

perforación de túneles, control de avalanchas, proyectos subterráneos e hidroeléctricos; también se

caracteriza por el sólido esquema democrático por el esquema de sus instituciones públicas que

controlan la política y las entidades que formulan los proyectos, dándole seguridad a los

inversionistas privados quienes finalmente son los que realizan las obras; ellos siempre tratan que

en la etapa inicial de los proyectos sea muy bien estructuradas y planeada para que un con

sobrecostos las iniciativas se cumplan; a cambio en Colombia respecto a las instituciones públicas

no existe voluntad política para realizar proyectos ambicioso y de gran impacto; poseen gran

experiencia y conocimiento en materia de grandes obras e ingeniería; donde el punto a favor es que

este país tiene la geografía como la colombiana que se asemejan por su terreno montañoso que

plantea desafíos grandes para el desarrollo de las vías y túneles.

 Por otro lado Singapur ha sido declarada la mejor del mundo por la red de carreteras que posee

dado su diseño y seguridad vial; Colombia por el contrario por el impacto de los accidentes de

tránsito y sus consecuencias hacen necesario solucionar esta problemática porque involucran la

salud pública y mejoras en la movilidad, pues según transporte en cifras del 2015, la accidentalidad

en el transporte en carretera el número de muertos ha aumentado desde el 2007 al 2015, al pasa de

5.615 a 6.831 respectivamente. También, Singapur es el mercado más atractivo para invertir, pues

según Arcadis en la Segunda edición del Índice Global de Inversión en Infraestructura, clasifica a

las 41 economías del mundo con mayor atractivo, donde Singapur es uno de los pocos países del

98

mundo donde la planificación estratégica vincula el desarrollo de las infraestructuras con las

necesidades del mundo de los negocios y la sociedad; la calidad de Singapur es en infraestructura

vial, ferroviaria, portuaria, aérea, competencia logística, puntualidad y calidad de las aduanas.

 Estados Unidos también es competitivo por su infraestructura, cuenta con una red de autopistas

interestatales libres de tráfico, sin peajes, financiadas y administradas por el gobierno federal,

formando el sistema de transporte de personas y mercancías, la política de la AASHTO12 indica

que una carretera de peajes solo puede ser incluida como una ruta auxiliar (puentes y túneles) que

debe mantenerse una continuidad sin peaje entre ambos extremos de la ruta para que sea parte de

la red de carreteras federales; pero en Colombia los peajes son un problema por su alto costo que

es tres veces mayor al que se paga entre Washington y Nueva York, además según normas

internacionales por cada 110 kilómetros de debe disponer de un peaje en promedio, pero en el país

muchos se instalan a los 72 kilómetros, en un caso como Cartagena existe un gran número de peajes

urbanos.

 La infraestructura alemana es excelente y de calidad, teniendo instalaciones de primer nivel en

todos los modos de transporte, dentro de las cuales se destaca su red ferroviaria, que cubre la gran

mayoría de localidades y ciudades del país; también tienen la Autobahn que es la red de autopistas

sin peaje coordinado a nivel nacional, no tienen ningún límite general de velocidad; por su parte la

red ferroviaria tiene rutas que llegan a la gran mayoría de localidades y ciudades de Alemania; la

red férrea de Colombia fue construida hace más de 50 años atendiendo a las necesidades de la

época, según el Banco Interamericano de Desarrollo las circunstancias actuales hacen que solo

algunos sectores trazados sean susceptibles de rehabilitación en términos de viabilidad económica,

por tanto actualmente las ferrovías atraviesa un situación de mal estado.

 También es debido a que el sector de construcción e infraestructura está fuertemente orientado

hacia el mercado nacional en los Países Bajos; las autoridades es los países bajos parten del

principio de limitaciones que tiene el ser humano por naturaleza y en función de eso realizan los

cambios necesarios en el diseño de las infraestructuras, partiendo de la funcionalidad,

homogeneidad y predictibilidad del uso de las vías, donde se destacan las vías de flujo que unen

largas distancias, soportan mayor volumen de tráfico y más velocidad, las vías de distribución que

12 American Association of State Highway and Transportation Officials

99

unen medias distancias y sirven como conexión regional y las vías de acceso compuestas por las

vías de entrada y salida de la carretera; sin embargo en Colombia se ha estado trabajando en

infraestructura vial, el problema es que el diseño de está no es suficiente, evitando solucionar el

tráfico como el que se vive en las principales ciudades como Bogotá, Medellín, Bucaramanga, Cali

y Pasto, al igual que las escasas vías de acceso que mejoren la conexión regional en algunos

sectores del país como Puerto Carreño, Inírida, Mitú, Nuquí, Bahía Solano y Leticia, dificultando

la prestación de servicios y por ende la calidad de vida, donde a veces sale más económico

satisfacer las necesidades desde otros países como Venezuela o Estados unidos.

2.3. ANALISIS DE INDICADORES ECONOMICOS

2.3.1. Participación de Transporte Carretero en el Comercio

 Se ha insistido mucho sobre la importancia de la infraestructura vial para el mejoramiento del

transporte de la carga y con ello la eliminación de los sobrecostos con el objetivo de alcanzar

mayores niveles de competitividad de las empresas de Colombia en el comercio, dado que sin

puertos eficientes los importadores y exportadores pierden, al igual que nuestros agroindustriales

y centros de producción, sobre todo sin buenas carreteras; es así como resulta importante analizar

cuáles son las implicaciones del sector transporte en las actividades comerciales, específicamente

en cuanto a las carreteras, por eso se estudia el indicador de transporte carretero y comercio

exterior.

 El transporte carretero es muy importante para la movilidad de mercancías en un país, sobre todo

con la geografía tan variada como esté, puesto que los ejes económicos de producción se

encuentran principalmente en el centro del país, dificultando no solo el transporte de carga hacia

los puertos marítimos sino también la distribución interna de la mercancía dentro de las regiones,

a esto se le agrega las condiciones montañosas e hidrográficas que permiten tener una diversidad

en la oferta de los bienes y servicios y que también se presenta como una desventaja si no contamos

con la infraestructura necesaria para sortear esa cualidad.

 Según la Organización Mundial del Comercio (OMC), el transporte por carretera es un servicio

o actividad que se realiza dentro de un marco reglamentario caracterizado por consideraciones de

ordenación territorial, por la necesidad de prestar un servicio público o universal y otras por

acciones mercantiles; es un sector que abarca una gran variedad de actividades que por ejemplo

100

puede ser el transporte de pasajeros, transporte de carga, alquiler de vehículos comerciales con

conductor, mantenimiento y reparación de equipo de transporte por carretera, entre otros.

Asimismo, el sector del transporte proporciona un servicio que beneficia al conjunto de la

economía, tanto en lo relativo a la producción de bienes como de servicios, y que, si se paraliza,

perjudica asimismo a toda la economía (OMC, 1998).

 A partir del concepto antes expuesto para fines de esta investigación el servicio del transporte

por carretera que se estudiará será el de transporte de carga que se evaluara a través del indicador

de transporte carretero en el comercio, el cual mide la participación anual del transporte de carga

dirigido a las operaciones comerciales de exportación e importación de mercancías en Colombia

desde el 2007 hasta el 2015; esta medido en toneladas y se calcula mediante la siguiente

formula13:

𝑃𝑇𝐶𝐶𝑜𝑚𝑒𝑟𝑐𝑖𝑜 =
𝐼𝑚𝑝𝑜𝑟𝑡𝑎𝑐𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝑐𝑎𝑟𝑔𝑎 𝑡𝑒𝑟𝑟𝑒𝑠𝑡𝑟𝑒 + 𝑒𝑥𝑝𝑜𝑟𝑡𝑎𝑐𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝑐𝑎𝑟𝑔𝑎 𝑡𝑒𝑟𝑟𝑒𝑠𝑡𝑟𝑒

𝐶𝑜𝑚𝑒𝑟𝑐𝑖𝑜 𝑒𝑥𝑡𝑒𝑟𝑖𝑜𝑟
∗ 100

 Entonces el comportamiento de la recta de la participación del transporte carretero en el

comercio exterior se muestra en la figura 12, en ella se evidencia que la tendencia de dicho

indicador durante el transcurso del periodo de estudio de la investigación ha sido gradualmente

decreciente desde el 2007, con una leve caída en el 2011 al alcanzar la menor participación del

2007 al 2015 y cuyo valor fue de 2,26%; sin embargo en el 2010 y 2012 también se presentaron

porcentajes bajos de 2,59% y 2,49% respectivamente, bache que se infiere se normalizó en el 2013

al incrementase en 0,26%, es decir, logrando una participación del 2,75% y al coincidir por poco

con la línea de tendencia del indicador.

13 Los datos de las variables con que se construye la formula son tomados de: transportes en cifras, estadísticas 2015,

pág. 74, 75 y 76.

101

 Figura 12. Participación del Transporte carretero en el Comercio Exterior, 2007-2015

 Fuente: Elaboración Propia con datos proporcionados por el DANE, transporte en cifras 2015

 También es de importancia resaltar que las participaciones del transporte carretero en el

comercio exterior son realmente bajas, pues los rangos de máximo y mínimo oscilan solo entre

4,32% y 2,26%, datos que justamente coinciden con el análisis del trabajo puesto que

geográficamente Colombia cuenta con una posición estratégica para el comercio al poseer costas

con dos mares (océano Pacifico y el océano Atlántico), hecho que permite obtener ventajas para

la exportación e importación de productos y que además condiciona al modo de transporte marítimo

a ser el más utilizado en el comercio exterior. Sin embargo esto no hace menos importante al

transporte por carreteras, ya que, gracias a la misma geografía del país, las condiciones

climatológicas y las tradiciones ancestrales los centros de producción de la economía de Colombia

se encuentran alejados de los puertos marítimos y algunos fluviales, situación que condiciona esta

vez al transporte carretero a ser uno de los más utilizado internamente.

2.3.2. Índice de Apertura Media del Comercio

 Es un indicador de intercambio comercial que suma las exportaciones y las importaciones y las

divide entre el Producto Interno Bruto (PIB) de un país, se calcula anualmente explicando la

evolución del crecimiento del volumen del comercio en términos relativos y da cuenta del nivel o

grado de internacionalización de la economía analizada, es decir, mide el grado de apertura de la

economía de un país, considerando su comercio exterior en relación con el conjunto de su actividad

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

3,00%

3,50%

4,00%

4,50%

5,00%

2007 2008 2009 2010 2011 2012 2013 2014 2015

102

económica global; este indicador también se utiliza para medir la diferencia entre la actividad

económica dedicada al mercado interno y la actividad económica orientada al comercio exterior

(Durán & Alvarez, 2008). El índice de apertura media del comercio (IAMC) se calcula a partir de

la siguiente formula:

𝐼𝐴𝑀𝐶 =
𝐸𝑥𝑝𝑜𝑟𝑡𝑎𝑐𝑖𝑜𝑛𝑒𝑠(𝑋) + 𝐼𝑚𝑝𝑜𝑟𝑡𝑎𝑐𝑖𝑜𝑛𝑒𝑠 (𝑀)

𝑃𝐼𝐵

 Es un indicador que varía entre 0 y 1 dependiendo de los procesos de integración económica de

los países, el resultado puede acercarse más a cero o a uno o puede ser igual a estos; cuando el

indicador tiende o resulta ser igual a 0 la economía no tiene comercio exterior o es muy poco, por

lo que el país presenta posiciones de autarquía, indicando que la producción está orientada a la

producción y comercialización doméstica o interna (Durán & Alvarez, 2008); cuando el indicador

tiende o resulta ser 1 es porque la economía exporta todo lo que produce y todo lo que produce o

invierte lo importa, es decir, que la suma de las exportaciones más las importaciones son iguales al

PIB, indicando que la economía está orientada al sector externo (Durán & Alvarez, 2008).

 Figura 13. Índice de apertura media comercial. COP en precios constantes del 2007 al 2015

Fuente: Elaboración propia con datos obtenidos de la base de datos del Banco Mundial

*El índice de apertura media comercial fue multiplicado por 100 para mayor facilidad en el

análisis

34,0%

36,0%

38,0%

40,0%

42,0%

44,0%

46,0%

2007 2008 2009 2010 2011 2012 2013 2014 2015

103

 En el caso Colombiano cuando se mide la apertura comercial se puede observar claramente a

través de la figura 13, la tendencia creciente de las actividades comerciales de país, en ella se puede

ver como las cifras porcentuales del indicador tienden a ser mayor durante el transcurso de los

años, es decir, que durante el periodo de estudio los procesos de integración económica o la apertura

comercial han sido mayor, situación que se muestra principalmente desde el 2010 en adelante dado

que en el 2009 el porcentaje de apertura media disminuyo, acercándose en mayor medida al cero

que el resto de años.

 Al comprar los porcentajes del IAMC con los límites 0 y 1 se pueden inferir los niveles de

participación de Colombia en el mercado internacional, dado que son inferiores al 50%, es decir,

que se acercan más al 0 que al 1, indicando que Colombia aún tiene privilegio o predomina la

producción y comercialización interna. Si se compara a Colombia con otros países

latinoamericanos y del caribe como me muestra en la Figura 14, se evidencia que aún le falta

camino por recorrer en el mercado internacional y que para alcanzar mayores niveles de

competitividad deben irrumpir nuevas fronteras en términos comerciales y acaparar nuevos

mercados.

 Figura 14. América Latina y el Caribe: coeficiente de apertura medido por las exportaciones de

bienes, 2007 (en porcentajes del total del producto en moneda corriente)

Fuente: CEPAL, 2008. Indicadores de comercio exterior y política comercial: mediciones de posición y dinamismo

comercial.

104

 El comportamiento del IAMC en el 2009 puede explicarse porque Colombia no tuvo un buen

desempeño económico de durante ese año, situación que condujo al pésimo comportamiento de

algunos indicadores económicos, empezando por que la tasa de crecimiento de la economía fue

pésima, alcanzando un nivel de 0,4% en el promedio del año, una de más bajas desde hacía 10

años, entorno que se agravó por el descenso en la demanda externa, como consecuencia de la crisis

internacional; la caída en el gasto interno, la inestabilidad en el tipo de cambio, que presentó

devaluación durante el primer semestre del año y una fuerte apreciación en el segundo semestre, el

menor ritmo de crecimiento de los sectores productivos tradicionales como industria y comercio,

las tensiones políticas con Venezuela y Ecuador que afectaron el comercio exterior y por

profundización de la crisis internacional en los países desarrollados, afectando las ventas de los

empresarios, reduciendo la inversión y la producción (Mesa, González, & Aguirre, 2009).

 Así pues, Colombia a pesar de enfrentar grandes obstáculos, la remontada del 2010 al 2015,

esboza la idea que se está esforzando y que está en la búsqueda de acaparar nuevos mercados

internacionales con el propósito de ser más productivos y generar mayor competitividad comercial.

2.3.3. Tasa de crecimiento de las exportaciones

 El comercio internacional es el intercambio de bienes y servicios a través de los diferentes países

y sus mercados, se realiza utilizando divisas y está sujeto a regulaciones adicionales que establecen

los participantes en el intercambio y los gobiernos de sus países de origen. Al realizar operaciones

comerciales internacionales, los países involucrados se benefician mutuamente al posicionar mejor

sus productos, e ingresar a mercados extranjeros (Mendoza, Hernández, & Pérez, 2016).

 La exportación como operación del comercio comienza con la participación en una exposición

de carácter internacional, en la que se contacta con agentes extranjeros que empiezan a realizar

pedidos, es una media para evaluar la productividad de las empresas y en general de una economía

(Mendoza, Hernández, & Pérez, 2016), por lo que se puede tomar como un indicador de

competitividad del país, en la medida, que una economía exporte más mejora indicadores sus

económicos, pues la economía crece de manera ágil cuando se dedican primordialmente a la

actividad exportadora, adicionalmente generan un mayor desarrollo, mejoran la calidad de vida y

proporcionan un ambiente sano (Espinosa & Villegas, 2000).

105

 La tasa de crecimiento de las exportaciones como indicador de esta investigación mide

anualmente cuanto han aumentado o disminuido las exportaciones en Colombia desde el 2007 hasta

el 2015, medidas en toneladas tal como se muestra en la figura 15.

 Figura 15. Tasa de Crecimiento de las Exportaciones del 2007 al 2015

 Fuente: Elaboración propia con datos del DANE, transporte en cifras 2015.

 Teniendo en cuenta la tasa de crecimiento de las exportaciones presentada en la figura 15 se

puede observar el fuerte decrecimiento que ha ido presentando las exportaciones de Colombia

desde el 2008, tomando como la peor cifra la generada en el 2009, donde la tasa de crecimiento fue

de -14,7% situación explicada por el comportamiento económico de Colombia para esos años y de

la cual se explicó en el indicador anterior. En el 2009 el fuerte decrecimiento de las exportaciones

se debe en gran parte a las ventas de petróleo, puesto que fueron las que más contribuyeron a la

variación negativa de los productos tradicionales a través del descenso en los precios

internacionales, mientras que las exportaciones no tradicionales de confecciones, metales y

manufacturas y cueros fueron las que presentaron los mayores descensos (DANE, 2010).

 El fuerte deterioro en las exportaciones tuvo como principales causas, las menores ventas a

Estados Unidos, Venezuela y Ecuador, la revaluación del segundo semestre del año, y la

inestabilidad en los precios de los productos básicos, particularmente del petróleo, la imposición

-20,0%

-15,0%

-10,0%

-5,0%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

2007 2008 2009 2010 2011 2012 2013 2014 2015

106

de nuevos aranceles, la inestabilidad de tipo de cambio y la contracción económica mundial,

entorno que impacto fuertemente la evolución de la exportaciones de Colombia en el 2009 (Mesa,

González, & Aguirre, 2009).

 El hecho de que Colombia presente cada vez menos crecimiento en las operaciones comerciales

de exportación, da razón a los bajos niveles de productividad del país especialmente en el sector

industrial y comercial, las razones de entre retroceso tiene varios motivos, que incluyen la

desaceleración de la actividad económica de Colombia, en primera instancia esta la fuerte caída

del precios del petróleo, estas exportaciones petroleras tuvieron una desplome del 50.9% y las de

carbón se redujeron 33.3%, y a pesar de lo sucedido, las exportaciones de este sector continúan

representando casi la mitad (49.5%) de las ventas externas; a ello se suma la reducción en las

exportaciones del sector agropecuario, las cuales disminuyeron 5.9% y las industriales decrecieron

18.2% en los primeros 10 meses de 2015 (ANDI , 2015).

 Las empresas manifiestan que los costos de los fletes y los costos logísticos

han sido los principales obstáculos, también destacan los altos costos de los insumos

importados y una demanda externa reducida, el país cuenta con inmensas fallas de

competitividad en términos tan disimiles como son los tributarios, de infraestructura, de

seguridad jurídica o de flexibilidad laboral; solo cuando se dé solución estructural a todos

estos temas podremos ver a nuestra industria y nuestros servicios siendo parte de las

Cadenas Globales de Valor para poder ser más competitivos. (ANDI , 2015, pag. 45-46).

 Se ha hecho evidente que la industria colombiana está afectada por el bajo dinamismo

económico del país, y uno de los factores que pueden inclinar la balanza de importación y

exportación a superavitaria de colombiana son los comerciantes y la motivación hacia estos

propicia una mejor productividad. Esta motivación se puede dar a través de incentivos que permitan

reducir sus costos de transporte, mejorar de operaciones logísticas, mayor seguridad, mejor

infraestructura vial y sobre todo un acompañamientos de políticas estructurales orientadas hacia

acuerdos internacionales, apertura de economías y los tratados de libre comercio, estables y

confiables donde sea el gobiernos quien trabaje de la mano con las pequeñas, medianas y grandes

empresas en el fortalecimiento de las herramientas logísticas que permitan competir con el resto

del mundo.

107

2.3.4. Índice de desempeño logístico

 A nivel internacional, una medición importante en materia logística es el índice de desempeño

logístico (IDL) elaborado por el Banco Mundial; la mejora de un escalafón en el desempeño

logístico conduce en promedio a un incremento en la productividad de los empleados, elemento

que se convierte en facilitador para alcanzar mayor competitividad cuando se deriva de mejoras en

los procesos productivos e introducción de innovaciones que fortalezcan incrementos en el valor

agregado (Campos, 2015).

 Tabla 13. IDL con los países de referencia, 2007-2016

PAISES 2007 2010 2012 2014 2016

Colombia 2,50 2,77 2,87 2,64 2,61

Chile 3,25 3,09 3,17 3,26 3,25

Panamá 2,89 3,02 2,93 3,19 3,34

México 2,87 3,05 3,06 3,13 3,11

Suiza 4,02 3,97 3,80 3,84 3,99

Singapur 4,19 4,09 4,13 4,00 4,14

Estados Unidos 3,84 3,86 3,93 3,92 3,99

Países Bajos 4,18 4,07 4,02 4,05 4,19

Alemania 4,10 4,11 4,03 4,12 4,23

 Fuentes: Elaboración propia con datos de Banco Mundial

 El índice de desempeño logístico utilizado para fines de esta investigación desarrolla un

mecanismo de evaluación multidimensional de desempeño logístico, de comparación

internacional, centrada específicamente en la medición de seis variables que capturan los aspectos

más importantes del entorno logístico como se muestra a continuación; cabe resaltar que estas

variables son analizadas en un informe construido por las encuestas de desempeño logístico

realizadas por el Banco Mundial (BM), en asociación con instituciones académicas e

internacionales, compañías privadas y personas involucradas en la logística internacional.

- Aduanas: eficiencia del proceso de despacho aduanero.

- Infraestructura: calidad del comercio y la infraestructura relacionada de transporte.

- Los envíos internacionales: facilidad de organizar envíos a precios competitivos.

- Calidad Logística: Eficiencia y eficacia de los servicios logísticos.

- Seguimiento y rastreo: Trazabilidad de los envíos.

108

- La puntualidad: frecuencia con la que los envíos lleguen al destinatario dentro del tiempo

programado

 La calificación de los factores anteriormente mencionados varía entre 1 y 5, donde el puntaje

más alto representa un mejor servicio; estas se promedian en las seis áreas para todos los

encuestados y se agrupan en un puntaje único, posteriormente se realiza un análisis de los

componentes principales; los resultados obtenidos se presentan en un informe titulado:

“Connecting to Compete: Trade Logistics in the Global Economy”.

 El desempeño logístico tanto en el comercio internacional y en el mercado interno es

fundamental para el crecimiento económico y la competitividad de los países, una logística

eficiente conecta a las personas y a las empresas con los mercados y las oportunidades y ayuda a

lograr niveles más elevados de productividad y bienestar, desafortunadamente la brecha entre

países pobres y ricos sigue existiendo.

 En la edición del 2016 del informe titulado Connecting to compete, por segunda vez

consecutiva, Alemania se ubicó en el primer puesto, donde los países de mejor desempeño tienden

a ser de ingreso alto, mientras que los que obtiene los puntajes menos favorables suelen ser de

ingreso bajo. El comercio mundial depende de la logística y la eficiencia con que los países

importan y exportan bienes determina el modo en que crecen y compiten en la económica mundial,

los países con una logística eficiente pueden vincular con facilidad a las empresas con los mercados

nacionales e internacionales a través de cadenas de suministro confiables; aquellos cuya logística

es ineficiente enfrentan costos elevados, tanto tiempo como dinero, en el comercio internacional y

en las cadenas internacionales de suministro, lo cual puede perjudicar gravemente la capacidad de

un país para competir con otros. (Banco Mundial, 2016).

 Los países de mejor desempeño son aproximadamente los mismos desde 2010, pues como

actores dominantes del sector de las cadenas de suministro están Alemania, Paises bajos y

Singapur, los países que se ubican en la parte inferior de la clasificación son economías frágiles

afectadas por conflictos armados, desastres naturales, inestabilidad política o limitaciones

geográficas, como se observa en la tabla 14 de los países de referencia del presente trabajo, que

Panama, Chile, Mexico y Colombia, están con una calificación entre 3,34 y 2,61.

109

Figura 16. Índice de desempeño logístico 2014

Fuente: Elaboración propia, con datos de Banco Mundial

 En este sentido el Banco Mundial investiga cada una de las economías que participan en el

análisis de su informe, para el caso de Colombia, según los informes del 2004 al 2015 en los últimos

años el desempeño logístico de se ha deteriorado; de acuerdo con el índice de desempeño logístico,

el país paso del puesto 82 entre 150 países en 2007, al lugar 94 entre 160 economías en el 2016,

lo que indica un fuerte detrimento en el desempeño logístico de Colombia durante esos nueve años

(Consejo Privado de Competitividad, 2016). Colombia pasó del puesto 72 entre 155 países en

2010, al puesto 97 entre 160 países en 2014, esto significa que mientras en el 2010, el 46,5% de

los países tenían un mejor desempeño logístico que Colombia, en 2014 lo tienen más del 60%; en

el contexto latinoamericano, Colombia sólo está por encima de Honduras, Haití y Bolivia y con

respecto a países de referencia en desarrollo económico ocupa el último lugar (Consejo Privado de

Competitividad, 2015). El bajo desempeño logístico se explica por factores como la limitada

capacidad de los envíos de llegar a su destino a tiempo, la falta de seguimiento y localización de

las mercancías, y la dificultad de contratar envíos a precios competitivos.

2,64

3,26 3,19 3,13

3,84
4,00 3,92 4,05 4,12

Colombia Chile Panamá México Suiza Singapur Estados
Unidos

Países Bajos Alemania

IDL

110

Tabla 14. Índice de desempeño logístico y sus componentes de Colombia 2010-2014

IDL Y SUS COMPONENTES

Puestos 2010

en 155

Puestos 2014

en 160

Índice de Desempeño Logístico 72 97

Aduanas 66 79

Infraestructura 62 98

Los envíos internacionales 112 95

Calidad Logística 61 91

Seguimiento y rastreo 82 108

La puntualidad 64 111

Fuente. Elaboración Propia con daos del Banco Mundial

 Estas cifras pueden ser resultado de la baja calidad de la infraestructura vial, la falta de una

mejor vía férrea y la carencia de un sector de transporte de carga de talla mundial y de corredores

logísticos apropiados que integren diferentes modos de transporte, dado que en Colombia solo el

1,5% del transporte es multimodal (Baquero, 2010); además están la deficiencia de rastreo y poca

información acerca de los envíos que se enmarcan en el componente logístico de seguimiento y

rastreo que paso del puesto 82 en el 2010 al puesto 108 en el 2014; también está el componente

de puntualidad que paso de 64 a 111 para los mismo años, es decir, se incrementó la falta de

eficiencia en a la frecuencia con la que los envíos lleguen al destinatario dentro del tiempo

programado.

2.4 IMPLICACIONES SOCIOECONÓMICAS EN ALGUNOS AGENTES ECONÓMICOS

 La infraestructura se refiere a un conjunto de obras que se consideran necesarios y contribuyen

al desarrollo de un país y mejorar los servicios y el bienestar de sus ciudadanos, las obras destinadas

a mejorar la malla vial en las ciudades a mejorar la seguridad, la interconexión terrestre entre los

puertos y las diferentes ciudades, abarcan la construcción de calles, carreteras, autopistas, puentes,

viaductos, túneles y obras asociadas con la señalización, alumbrado, ventilación, puentes

peatonales, sistema masivo de transporte de pasajeros.

 Por su parte, las capacidades logísticas a desarrollar son todas aquellas que permitan optimizar

los tiempos y costos de transporte, almacenamientos y distribución de materias primas, partes y

productos terminados, desde la empresa hasta el consumidor final, de acuerdo con las estrategias

de negocios y los modelos operativos de las empresas. Hasta el momento se puede ver que la

competitividad de un país se ve afectada por diversos factores, pero en este caso la infraestructura

111

es el instrumento objeto de estudio, puesto que en la medida que un país invierta poco su red vial

se dificultara en gran medida el comercio del país respecto al mundo; para el mejor

aprovechamiento de la globalizado es importante poder estar al pie de las nuevas tecnologías o las

políticas de los países de referencia, tomándolos como ejemplo a seguir. Como la economía en

general es un engranaje de los diferentes ámbitos, pues esto también afecta el aspecto social, que

sea el más importante, ya que, el fin último es satisfacer las necesidades de todos los agentes

económicos.

 El estado en general se ve afectado por que él está en función del bienestar social sin importar

ganancias de sus inversiones, por tanto todos los recurso públicos deben estar muy bien destinados

y por supuesto administrados, para que se cumplan los objetivos hacia las mejorar de los habitantes,

por esta razón es vital el análisis del capítulo anterior en cuanto a la inversión en infraestructura

que se está llevando en Colombia desde el 2007 al 2015; pues al no invertir en infraestructura de

calidad, o no utilizar los recurso en lo destinado, o al no destinar el porcentaje necesario o suficiente

para los requerimientos de transporte, pues no se podrá cumplir con los requerimientos básicos de

la infraestructura relacionada con el transporte para ofrecer un servicio oportuno en el transporte

de las mercancías a nivel nacional hacia los principales puertos del país generando más costos,

gastando más tiempo en el recorrido y afectando el proceso de exportaciones e importaciones y

dejándonos en desventaja con los demás países quienes se convierten en nuestra competencia

potencial y real.

 Las empresas privadas por su parte al ver esto no tendrá razones o intensivos a invertir en las

concesiones viales, afectando los recurso para mejorar la red vial de Colombia y si nos vamos más

a fondo con los micro empresarios, estos también tendrán inconvenientes porque hoy en día al

contar con algunas mejoras en las carreteras nacionales el recorrido es más corto y el tiempo que

gastan se reduce pero los costos ineludibles de peaje y gasolina (algunos camionaeros gastan hasta

el 70% de lo que le pagan por flete en ACPM y algunos generadores de carga han bajado el valor

de los fletes hasta en un 20%) siguen aumentado sus gastos, evitando así que sus ganancias sean

altas, como son empresas prestadoras de servicios al ser contratadas por las empresas grandes, les

van a pagar menos porque en teoría el tiempo de recorrido ha disminuido y las empresas

intermediarias realizan descuentos arbitrarios contratando a tarifas bajas y pagando poco al

propietario del camión; a los que también se le agrega la competencia de los demás

112

microempresarios con su competencia desleal (esta sobre oferta se puede frenar con la

chatarrizacion y fijas en 25 años la vida útil de los camiones14); otra afectación que se ve es que

en aquellas carreteras que todavía están sin pavimentar o sin ser arregladas como carreteas con

huecos, el recorrido en tiempo no es competitivo y aumenta el costo de transportar mercancía

dentro del país que desde un puerto al otro lado del mundo.

 Sin más, Las familias se ven afectadas porque primero si hacen parte de esos micro empresarios

al tener problemas con sus ganancias y su competitividad pues afectan sus ingreso; o si bien son

personas del común pues al momento de comprar algún producto que ha sido importando pues se

le aumentara el valor por el recargo que se le hará al ser transportado del puerto a las diferente

ciudades del país, o si son de las familias que producen los bienes que se exportan en Colombia

trabajan a bajo costo para que las empresas grandes le puedan aumentar el precio y así suplir ese

gasto de transporte hacia los puertos.

 Así como las ideas o estrategias de otros países, es necesario destacar que Colombia puede tener

en cuenta los siguientes aspectos: empresas con mayor nivel de innovación tiene más probabilidad

de exportar, lo cual es importante para la competitividad de un país en desarrollo con lo cual se

puede sostener mejor el desarrollo económico y el bienestar social, ya que le permite tener

superioridad tecnológica, todo esto puede permitir alcanzar estándares internacionales del mercado

mundial y competir mejor.

 La económica colombiana se está enfocando a un nuevo terreno aun con todos los desafíos, pues

se tiene perspectivas favorables y grandes oportunidades gracias que es hoy por hoy un país

moderno con mayor competencia en bienes y servicios, de mercados abiertos; por tanto a través de

la ciencia, la tecnología, la innovación y la generación de emprendimiento el país va construyendo

de una economía diversificada y competitiva; este entorno competitivo es un engranaje de todos

los factores que engloban una economía pero en este caso la infraestructura vial está empezando a

estar en pro, generando un ambiente facilitador de la generación de estas cualidades; cabe resaltar

que la ciencia, la tecnología y la innovación son importantes en el desarrollo social y económico

de Colombia, lo cual recae mayormente sobre las unidades productivas y sobre el gobierno.

14 Jairo Herrera, Presidente de la Asociación de las Empresas de Transporte de carga (ASECARGA)

113

 Con el proceso de apertura económica, hoy en día las empresas conectadas al comercio global

empiezan a considerar la cadena de abastecimiento como una herramienta básica para mejorar la

competitividad de sus productos; la logística facilita el flujo de los materiales a través de la cadena

de abastecimiento, relacionado con los procesos de compra, recepción, producción, almacenaje y

distribución, cuyo propósito implica el producto a tiempo en las condiciones exigidas por el cliente,

en el momento preciso, al menor costo. Para desarrollar una logística internacional, las empresas

deben ser polifacéticas, con manejo de normas y procedimientos internacionales, poseer capacidad

de negociación y de lograr que el producto llegue a su destino en óptimas condiciones, en el menor

tiempo posible y al más bajo costo. La economía de escala en el transporte es el costo por unidad

de peso que disminuye conforme aumenta el tamaño de un embarque y la economía de distancia

es el menor costo por unidad de peso del transporte conforme aumenta la distancia; por tanto es

importante maximizar el tamaño de la carga y el lugar del envió del embarque para entregar el

pedido a tiempo y en óptimas condiciones; el transporte valoriza la mercadería porque según la ley

de la oferta y demanda, el precio de un producto abundante en un lugar aumenta cuando se lo

traslada a otro en el cual escasea.

 La ausencia de planeación en las empresas conlleva a un ineficiente operación logística y a una

falta de coordinación y desinformación en las empresas, esto se evidencia en la generación de

tiempos muertos de cargue y descargue, los cuales crean demoras en los despachos y recibos de la

mercancía agregando costos innecesarios a la organización; el proceso logístico es un factor

determinante en la productividad y competitividad de las empresas por la dinámica que inyecta a

la producción de bienes y servicios con el fin de cubrir las necesidades del país.

 La infraestructura logística del país es más que obras civiles básicas, carreteras y puertos,

implica empresas, productos y servicios, conocimientos y habilidades, por ende, la logística de la

infraestructura vial impacta positiva y negativamente al gran comerciante y al pequeño; le permite

a los agricultores distribuir rápidamente sus productos frescos al mercado, a los productores de

materias primas transportarlas rápidamente para su procesamiento y comercialización y a todos los

involucrados en la cadena de valor de bienes y servicios disfrutar de entregas oportunas a costos

competitivos (Forero, 2014).

 La innovación es importante para Colombia, ya que, es un país en vía de desarrollo, puesto

que este aspecto es clave para el éxito económico de las empresas y es generador de crecimiento

114

económico; la incorporación de nuevas tecnologías explica en gran parte el aumento de

productividad, con lo cual se puede mejorar los productos y proceso de las empresas generando

eficiencia económica, ampliando la participación del mercado; los efectos agregados de la

innovación sobre la productividad son especialmente relevantes para los países en desarrollo, en

los que se requieren grandes aumentos de productividad para reducir la pobreza.

Tabla 15. Efecto de la inversión en infraestructura en la productividad, empleo y la inversión

Fuente: Documento CONPES 3760, 2013.

*PTF: Productividad total de factores

 Por otro lado, la inversión en infraestructura para el proyecto de cuarta generación (4G), tendrá

efectos positivos en el crecimiento y desarrollo económico del país, efectos que se reflejaran

principalmente en la reducción de tiempos de recorridos por carretera y mejora en los flujos de

comercio entre las regiones y el exterior; con base a las proyecciones del DNP, se puede observar

que desde el escenario actual en comparación el escenario con 4G de la tabla 15, a partir del 2015

– 2021 se aumenta la PTF, la tasa de inversión, el crecimiento potencial y la tasa de desempleo por

el contrario disminuye; de este modo se puede evidenciar que este nuevo programa de concesiones

tendrá un efecto positivo para estas variables macroeconómicas.

 Con la inversión de infraestructura se espera generar efectos positivos en el crecimiento

potencial, el empleo y la productividad de la economía; estos proyectos generan fuertes impactos

en los encadenamientos regionales y sectoriales de la economía, por lo cual se convierte en un

instrumento de desarrollo y por consiguiente de competitividad para el país. Además, la mayor

conectividad permitirá mejorar la oferta de servicios públicos de calidad en áreas rurales; los

AÑO PTF TASA DE DESEMPLEO TASA DE INVERSION
CRECIMIENTO

POTENCIAL
AÑO PTF TASA DE DESEMPLEO TASA DE INVERSION

CRECIMIENTO

POTENCIAL

2010 0,7 11,8 24,6 4,5 2010 0,7 11,8 24,6 4,5

2011 1,1 10,8 25,2 6,6 2011 1,1 10,8 25,2 6,6

2012 -0,2 10,4 25,8 4,0 2012 -0,2 10,4 25,8 4,0

2013 0,3 9,7 27,8 4,5 2013 0,3 9,7 27,8 4,5

2014 0,4 8,9 28,6 4,6 2014 0,4 8,9 28,6 4,6

2015 0,5 8,9 29,3 4,6 2015 0,5 8,8 29,3 4,7

2016 0,5 8,9 29,5 4,6 2016 0,5 8,6 31,0 4,8

2017 0,6 8,8 29,7 4,6 2017 0,6 8,5 32,7 4,8

2018 0,7 8,8 29,7 4,6 2018 0,7 8,4 32,0 4,8

2019 0,7 8,8 29,7 4,6 2019 0,9 8,3 31,7 4,9

2020 0,7 8,8 29,8 4,6 2020 1,0 8,1 31,2 4,9

2021 0,7 8,8 29,9 4,6 2021 1,1 8,0 31,1 5,0

EFECTO DE LA INVERSION EN INFRAESTRUCUTRA EN LA PRODUCTIVIDAD, EMPLEO Y LA INVERSION

Escenario actual Esenario con 4G

115

menores tiempos de desplazamiento también impulsaran el turismo nacional a regiones

tradicionalmente aisladas generando oportunidades de trabajo e inversión.

 El estudio de la relación entre infraestructura y crecimiento económico ha tenido un desarrollo

importante en los últimos años, dado que la mayor contribución a la productividad se deriva de la

inversión pública de estructuras. Además de tener un efecto directo sobre el crecimiento, la

infraestructura puede afectar el producto de un país de manera indirecta a través de su impacto

sobre el comercio internacional, ya que por lo general la relación entre el comercio y el crecimiento

es positiva (Cárdenas, Gaviria, & Meléndez, 2005). La reducción en tiempos de viajes y los costos

variables de operación vehicular (gasolina, lubricantes, desgaste de llantas), se espera que con las

nuevas estrategias de vías de cuarta generación (4G), mejoren desde las principales ciudades del

país y las principales zonas portuarias; lo cual generar beneficios económicos a Colombia.

 Por otro lado, debido a los menores costos de operación vehicular, la emisión de dióxido de

carbono (CO2) se reduce como producto de la mejoras en infraestructura vial que se van a realizar,

los ahorros se producen principalmente en el menor consumo de combustibles fósiles los cuales

son responsables de la mayor cantidad de contaminación ambiental; la combustión de energéticos

al interior de los motores de los vehículos, implica la emisión de una amplia gama de contaminantes

atmosféricas entre ellos el material particulado y el dióxido de carbono; de acuerdo con el

diagnostico adelantado por el sector en desarrollo de la política nacional de seguridad vial, los

traumas relacionados con el transito son la segunda causa de muerte violenta en Colombia

(CONPES 3760, 2013).

 Indiscutiblemente, los niveles de emisión de estos contaminantes están relacionados con la edad

de los vehículos, de acuerdo con el diagnostico adelantado por el sector en desarrollo de la política

nacional de seguridad vial, los traumas relacionados con el transito son la segunda causa de muerte

violenta en Colombia (CONPES 3760, 2013); por tanto se debe garantizar la prestación del servicio

de transporte en condiciones de calidad, oportunidad y seguridad con articulación interinstitucional

tanto del sector público como privado. Por tanto se debe garantizar la prestación del servicio de

transporte en condiciones de calidad, oportunidad y seguridad con articulación interinstitucional

tanto del sector público como privado.

116

 Tener procesos logísticos costosos por falta de infraestructura añade una carga económica a

todo lo que se produzca y comercialice, especialmente cuando un producto local debe competir

con uno de origen internacional donde sus costos logísticos fueron menores gracias a una

infraestructura madura y desarrollada (Forero, 2014). La infraestructura de transporte adecuada es

clave para el desarrollo económico por su importancia no solo por sus efectos directos sobre la

actividad económica del país, sino también por sus efectos indirectos sobre la productividad; estos

últimos se ponen en movimiento al mejorar la integración entre los centros de producción y de

consumo.

 Estas situaciones a resolver de competitividad comercial en Colombia, es una actividad que

se engrana con diferentes variables en la economía, donde vemos con gran importancia las

afectaciones socioeconómicas, pues como vemos que afecta a los diferentes tipos de agentes

económicos; todos estos esfuerzos mancomunados son los que logran al final los resultados la

competitividad comercial del país, evidenciando esa bola de nieve que genera un mal proceso de

inversión en una economía, dejando claro la importancia de este análisis.

 El descontento de la sociedad se ve en los paros, por ejemplo en el 2011 por la eliminación de la

tabla de fletes, donde el Ministro de Transporte firmo el decreto, lo que desestabiliaza la

movilización por interrumpir las vías y no brinda garantías de protección a los pequeños

empresarios; el paro del 2013 en el transporte de carga donde el tema era la mala calidad de las

vías, el alto precio de los combustibles, la baja tarifa de los fletes, la sobreoferta de camioneros y

la alta rotación de funcionarios en el Ministerio de transporte, donde la real necesidad esta en

formalizar y profesionalizar el sector para garantizar la seguridad social y vivienda del conductor

raso; el paro camionero del 2015 donde la propuesta era revisar de manera estructural la política

de transporte de carga en Colombia (temas como riesgos laborales, programas de vivienda, líneas

de créditos en el Fondo Nacional de ahorro), además se dio por los altos precios de combustibles y

las tarifas de los fletes. Los cuales afectan la movilidad del país, los costos de los productos básicos

en la canasta familiar y provoca pérdidas en el sector.

117

3.0. ESTRATEGIAS PARA INFRAESTRUCTURA VIAL QUE IMPULSE LA

COMPETITIVIDAD COMERCIAL EN COLOMBIA

3.1. VERIFICACIÓN DEL COMPORTAMIENTO DE INDICADORES

 La infraestructura vial juega un papel fundamental para alcanzar unos buenos resultados de

gestión empresarial delante de un mundo globalizado y competitivo; por tanto, con relación a la

producción de un determinado bien, puede por lo menos igualar los patrones de eficiencia vigentes

en el resto del mundo, en termino de utilización de recursos y de la calidad del bien, se refiere a

mejorar la competitividad, abarcando la habilidad de un país para crear, producir y distribuir

productos o servicios en el mercado internacional, manteniendo ganancias crecientes de sus

recursos.15 Entonces, la infraestructura vial se convierte en la herramienta de gestión efectiva del

flujo de bienes, de modo que por concepción requiere de la optimización del transporte, para

enfrentar adecuadamente el aumento del comercio trasfronterizo.

 Por tanto, la globalización de las economías es una realidad que exige de los países un esfuerzo

para optimizar sus procesos productivos, siendo la disponibilidad y accesibilidad de los bienes una

condición necesaria para logar una mayor competitividad en el contexto internacional, razón por

la cual las infraestructuras y los servicios de transporte deben ser eficientes, rentables, confiables

y ecológicamente sostenibles. Así, la tendencia internacional hacia un mundo globalizado y la

acelerada apertura comercial del país a raíz de los varios tratados comerciales, convierten a la

inversión en infraestructura vial en una variable fundamental para competir en el mercado.

 Para el transporte de carga por carretera, es fundamental que exista una adecuada infraestructura

para el óptimo desempeño del comercio nacional, por tanto las redes viales deben ser renovadas

para mejorar las condiciones de movilidad y generar la disminución de los costos. A pesar de ser

la infraestructura vial el medio de transporte más utilizado para movilizar mercancía en el país, su

actual condición precaria hace que sea uno de los principales cuellos de botella que afecta la

eficiencia logística para Colombia (Baquero, 2010). Además, la forma dispersa en que se encuentra

15Tomado de la página del banco de la república,

http://www.banrepcultural.org/blaavirtual/economia/industrilatina/246.htm

118

la población rural colombiana ha llevado a que las necesidades de transporte se aumenten y se

requiere mejorar la accesibilidad territorial.

 Por tanto, hoy día existen lineamientos de política del programa de cuarta generación de

concesiones viales (4G), el cual va dirigido a reducir la brecha en infraestructura y consolidar la

red vial nacional a través de la conectividad continua y eficiente entre los centros de producción y

de consumo, con las principales zonas portuarias y con las zonas de frontera del país (CONPES

3760, 2013). En la medida que todos los programas sean bien implementados, Colombia puede

posicionarse como una plataforma logística estratégica en Latinoamérica, ya que tiene potenciales,

grandes fortalezas y amplias ventajas geográficas comparadas con el resto del continente, por lo

que se debe replantear y potenciar sus capacidades para posicionar en un mejor nivel competitivo

y de este modo no afectar negativamente a la productividad y al crecimiento económico del país

(Forero, 2014).

 Para la continuación del análisis de la inversión en infraestructura vial como impulsor de la

competitividad comercial en Colombia, se hace necesario estudiar los datos del transporte de carga

más relevantes, como los siguientes:

3.1.1. Tasa de crecimiento de la infraestructura vial

 En la actualidad Colombia presenta un gran atraso en obras para la infraestructura vial, pues se

necesitan muchas construcciones como puentes, viaductos, túneles, taludes16 y carreteras que están

restando productividad y competitividad al país; no es de extrañar que en la medida que haya más

comunicación entre regiones, más sea el desarrollo y crecimiento económico, estos impulsados por

la expansión de capacidad productiva de un país con la mejora de la eficiencia económica, además

la eficacia de las inversiones en infraestructura depende de ciertas características como su calidad,

su fiabilidad, su cantidad, y que la oferta de servicios corresponda exactamente con su demanda.

(Mazuera, 2014)

 La infraestructura vial de Colombia, como ya se había mencionado en el capítulo uno, se divide

en las siguientes categorías: en vías primarias que son las que están a cargo de la nación, estas

pueden ser construidas por concesiones a través de la Agencia Nacional de Infraestructura (ANI),

16Inclinación de un terreno o del parámetro de un muro

119

en Asociación Publico Privadas (APP) o por Inversión Pública (IP), o pueden ser no concesionadas

que están dirigidas por INVIAS, según los establezca el Ministerio de Transporte; la segunda

categoría son las vías de segunda generación las cuales se encuentran a cargo de los departamentos;

por último están las vías de tercera generación que son responsabilidad de la nación, departamentos

y municipios; además de los nuevos proyectos que se están llevando a cabo sobre cuarta generación

(4G) los cuales fueron especificados al inicio de la investigación.

 En este sentido, el indicador del crecimiento de infraestructura vial viene condicionado por el

crecimiento de las carreteras de todas estas categorías a excepción de los programas de cuarta

generación, dado que apenas se están estimando los datos por la no finalización de sus obras,

tampoco se incluyen los puentes, del resto todo están incluidos en esta tasa calculada anualmente

desde el 2007 hasta el 2015, datos que se muestran en la figura 17. La fórmula utilizada para el

cálculo del indicador fue la siguiente:

𝑇𝐶𝐼𝑉 =
𝐼𝑉𝑓 − 𝐼𝑉𝑖

𝐼𝑉𝑖
∗ 100

IVi: Infraestructura Vial Inicial

IVf: Infraestructura Vial Final

 Figura 17. Tasa de Crecimiento de la Infraestructura Vial, 2007-2015

 Fuente: Elaboración Propia con datos del DANE, Transporte en cifras 2015

-30,00%

-20,00%

-10,00%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

2007 2008 2009 2010 2011 2012 2013 2014 2015

120

 Gracias a las cifras proporcionadas por la figura 17 sobre la infraestructura de la red vial de

Colombia, se puede establecer que el comportamiento de la construcción de las carreteras

ciertamente no fue tan creciente como se esperaba o deseaba, a ser verdad la tendencia de este

indicador fue decreciente, principalmente en el 2009, comportamiento que coincide con la conducta

que ha tendido en su mayoría en resto de indicadores analizados pues durante este año la economía

del país no tuvo un buen crecimiento, y las variables económicas como la inversión, las

exportaciones, el PIB, el tipo de cambio, entre otras fueran afectadas fuertemente. Esto indica que

los recursos dirigidos a las obras viales fueran destinados a otros propósitos durante ese año,

claramente en la medida que haya sido posible y sin repercusión sobre la ley, situación que provocó

el estancamiento en el crecimiento de la infraestructura vial del país además el deterioro de las

carreteras que pudieron haber tenido lugar durante ese año.

 También es importante resaltar que los porcentajes de crecimiento de un año a otro no fueron

tan diferentes si no se incluye el 2009 con su tasa más baja de -22,84% y el 2010 con la más alta

de 63,04% indicando que fue el año en que la infraestructura vial de Colombia mejoro

sustancialmente en referencia al resto de los años, cuyos valores de estos ultimo oscilaron en un

promedio de 4,28% tasa que no se acerca para nada a los valores máximos y mínimos antes

expuestos.

 Asimismo es significativo indicar que durante los últimos años la tasa de crecimiento de la

infraestructura vial ciertamente no fue alta por lo que se infieren algunas situaciones: la primera,

que no se está atendiendo o invirtiendo tanto en el mejoramiento de las vías de primera, segunda

y tercera generación; la segunda, que se está dando prioridad a la inversión de las vías de cuarta

generación; y la tercera que no se están destinando muchos recursos a proyectos viales de ninguna

categoría.

 En cuanto al 2010, el crecimiento acelerado de la infraestructura vial después de haber estado

en una fuerte caída, se debe al buen crecimiento económico del país durante ese año, si bien en el

2009 Colombia presento indicadores muy bajos, en el 2010 mejoro notablemente su dinamismo

económico, pues durante el año 2010 la economía colombiana creció en 4,3% con relación al año

2009 con un 1,5%, de igual forma, el PIB creció en 4,6% en el cuarto trimestre, comparado con el

mismo trimestre del año anterior. Para el sector transporte y comunicaciones el crecimiento fue de

121

4,8% respecto al mismo 2009 cuya variación porcentual había sido solo del 0,4% (DANE, 2010);

y en general todos los sectores tuvieron un buen comportamiento durante el 2010.

 La poca evolución que se registra en el desarrollo de la infraestructura es evidencia del rezago

existente en las carreteras y del poco recurso dirigido a estos rubros; además de sustentar que no

se está cumpliendo con la meta presentada por FEDESARROLLO en el marco de la novena versión

del congreso nacional de Infraestructura, donde se señaló que para reducir este atraso en

infraestructura vial, el país necesitará invertir 20 billones anuales entre el 2013 y el 2020, lo cual

le representará al gobierno dedicar el 3.1% del PIB a infraestructura, donde gracias a la cifras

presentadas es evidente que no se ha destinado lo señalado en dicho informe; por lo tanto vemos

que para Colombia va a ser difícil llegar a superar el atraso en Infraestructura y crecer al ritmo

esperado en materia económica.

3.1.2. Participación del transporte carreteo en el transporte de carga nacional

 La movilización de mercancías es uno de los datos más importantes en el estudio y revisión del

desarrollo económico de un país; entre el 2004 y 2006, se presentó un crecimiento promedio actual

de 12% en el total de carga movilizada en el país a través de los diferentes modos de transporte,

pasó de 168.706 toneladas en el 2004 a 206.498 toneladas en el 2006 como se observa en la tabla

16. Mientras que el modo de transporte terrestre por carretera, movilizo carga en 117.597 de

toneladas para el 2004, pero en el 2006 movilizo 151.924 toneladas, es decir, que hubo un

crecimiento promedio anual de 15% en tres años, crecimiento que fue mayor incluso que el

promedio anual del país. Así mismo, se estima un crecimiento promedio anual de la carga

movilizada de 5,35%, al pasar de 217.967 toneladas en el año 2007 a 241.414 toneladas en el 2009;

sin embargo, en este periodo gracias a la crisis financiera global, cuya repercusión indujo a una

contracción en el volumen del comercio mundial, para Colombia se registró en el 2009 la tasa más

baja de crecimiento económico en los últimos 5 años al ser de 0.36%.

122

Tabla 16. Transporte de carga nacional

AÑO TERRESTRE TOTAL

2002 84.019 119.185

2003 99.782 147.348

2004 117.597 168.707

2005 139.646 194.271

2006 155.196 209.576

2007 183.126 241.484

2008 169.714 233.634

2009 173.558 237.499

2010 181.021 252.209

2011 191.701 252.209

2012 199.369 280.158

2013 220.309 300.980

 Fuente: Elaboracion Propia con datos obtenidos del DANE

 Es así como el indicador de participación de transporte de carga asocia lo antes ya expuesto

del trasporte de carga nacional con la movilización de dichos productos por carretera, es decir,

relaciona cuanto influye el transporte por carretera en el total de carga que se moviliza en el país,

se calcula anualmente con datos obtenidos del DANE a través de los informes de transporte en

cifras desde el 2007 hasta el 2015 y se utiliza la siguiente fórmula:

𝑃𝑇𝐶𝑇𝐶𝑁 =
𝑇𝐶𝑁𝐶𝑎𝑟𝑟𝑒𝑡𝑒𝑟𝑎

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝐶𝑁
∗ 100

TCNCarretera: transporte de carga nacional por carretera

CN: carga nacional

123

 Figura 18. Participación de transporte por carretera en el movimiento de carga nacional 2007-

2013

 Fuente: Elaboración propia con datos de DANE, trasporte en cifras 2015.

 Esta figura muestra en participación porcentual de cuanto influyen las carreteras en el

movimiento de carga desde el 2007 hasta el 201317, por tanto si se sigue la línea de tendencia de la

figura 18, se observa el comportamiento decreciente de la participación de las carreteras en el

transporte de carga nacional. Además también es importante resaltar que todas las participaciones

representan más 70% indicando que en Colombia internamente el modo de transporte que más se

utiliza para la movilización de carga es el de las carreteras, esto muestra dependencia al estado de

la infraestructura vial y la mayor conectividad entre las regiones del país; también infiere la falta

del uso de transporte multimodal especialmente en las zonas geográficas de Colombia de difícil

acceso, ya sea por su hidrografía o por los territorios montañosos.

17 Los datos de carga de transporte por carretera solo se encuentran hasta el 2013 por el cambio de metodología del

DANE en la encuesta de transporte origen-destino, la cual necesita estimaciones de los años se están calculando

apenas para el 2014 y 2015.

68,0%

69,0%

70,0%

71,0%

72,0%

73,0%

74,0%

75,0%

76,0%

77,0%

2007 2008 2009 2010 2011 2012 2013

124

3.1.3. Participación del transporte carretero en el transporte de carga internacional (PTCTCI)

 Este indicador también se encarga de relacionar en la misma medida que el indicador anterior,

solo que en este la carga que se tiene en cuenta es la internacional, también se analiza anualmente

con la siguiente fórmula:

𝑃𝑇𝐶𝑇𝐶𝐼 =
𝑇𝐶𝑁𝐶𝑎𝑟𝑟𝑒𝑡𝑒𝑟𝑎

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝐶𝐼𝑛𝑡𝑒𝑟𝑛𝑎𝑐𝑖𝑜𝑛𝑎𝑙

 Figura 19. Participación de transporte por carretera en el movimiento de carga

internacional, 2007-2013

 Fuente: Elaboración propia con datos del DANE, transporte en cifras 2015.

 A diferencia de la gráfica anterior en la figura 19 la tendencia de la participación del transporte

terrestre en la carga internacional es positiva, pues se ve que el comportamiento es creciente muy

a pesar que las participaciones porcentuales esta vez es mucho menor que las contribuciones del

indicador anterior; esto indica que: en el transporte de carga dirigido al comercio exterior, el

transporte por carretera no es el modo de transporte más utilizado, por lo tanto, es muy probable

que para el transporte de este tipo de carga el modo más utilizado sea el marítimo, dado que

Colombia posee costas con los mares Atlántico y Pacifico lo que lo hace un país ventajoso en las

zonas portuarias y marítimas.

0,00%

0,20%

0,40%

0,60%

0,80%

1,00%

1,20%

2007 2008 2009 2010 2011 2012 2013

125

 Lo anterior se sustenta con información del Ministerio de Transporte y el Banco Mundial,

quienes exponen que en Colombia el transporte doméstico de carga se desarrolla

predominantemente por carretera, con una participación cercana al 80%, seguida por el ferrocarril

15% y las vías fluviales 6%. Por otro lado, en el comercio internacional, predomina el

desplazamiento de carga a través de los puertos marítimos con una participación del 95%, seguido

por vía aérea con el 4% y apenas un 1% a través de las fronteras terrestres con los países vecinos

de Venezuela y Ecuador (Pérez, 2005).

3.2. INVERSIÓN EN INFRAESTRUCTURA VIAL COMO IMPULSOR DE LA

COMPETITIVIDAD COMERCIAL EN COLOMBIA, PARA EL PERIODO 2007 - 2015.

 Como se explicó en el capítulo uno, la inversión en infraestructura vial ha aumentado pero no

ha sido suficiente para lo que requiere el país, si se tiene en cuenta los indicadores analizados hasta

el momento, pues el rezago de infraestructura vial en Colombia aun continua, situación que

imposibilita al país obtener mejores niveles de competitividad comercial, evidenciando así la falta

de inversión en infraestructura; además de presentar disminución de estos montos durante los

últimos dos años de estudio de la investigación, hecho que se muestra en la tabla 17, y que es

resultado de la falta destinación presupuestal del gobierno en el sector transporte.

 Tabla 17. Inversión pública en el sector transporte, 2007-2015

Inversión Pública en el Sector Transporte

Millones de pesos constantes

 AÑO Carretero Total

 2007 8.230.533 9.265.235

 2008 5.816.613 7.066.484

 2009 11.468.373 13.490.973

 2010 12092298 14.916.066

 2011 17304027 19.768.123

 2012 27624220 30.351.111

 2013 28395437 31.621.914

 2014 23972712 27.336.505

 2015 19338213 23.403.002

 Fuente: elaboración propia, con datos del DANE, transporte en cifras 2015.

126

 Si se observa la tabla 17 del total de la inversión pública en el sector transporte, en promedio

el 86,21% está destinado al transporte carretero, porcentaje que al ser contrastado con el 100% se

puede inferir como alto, es decir, que la mayoría de los recursos públicos dirigidos al sector

transporte estan orientado a la infraestructura vial, lo que puede indicar que el transporte por

carretera está tomando más impulso y dinamismo en las actividades económicas del país, por eso

habría que disminuir el rezago construyendo carreteras optimas y suficientes para enfrentar los

retos que toma Colombia al iniciar cada vez más tratados comerciales con otras economías.

 Sin embargo a pesar que la participación porcentual del transporte por carretera en la inversión

pública es alta, los montos dirigidos al sector transporte han disminuido, dado que si se calcula la

tasa de crecimiento del total de inversión se notará que disminuyó del 2013 al 2014 y del 2014 al

2015, con un decrecimiento del 13,55% y el 14,43% respectivamente. Esto sustenta la disminución

de la inversión orientada al sector transporte y por tanto la misma condición al transporte por

carretera, el cual presento disminución para los mismo años y cuya tendencia se presenta en la

figura 17.

 Para saber si la inversión en infraestructura vial funciona como impulsora de la competitividad

comercial de Colombia para el 2007- 2015, se hace necesario analizar específicamente los

componentes que el Foro Económico Mundial analiza acerca de este tema; es en este sentido como

se han escogido al pilar de infraestructura y el tamaño de mercado como elementos del Índice

Global de Competitividad (IGC) que se asocian con los objetivos de la investigación; estos pilares

hacen parte de las categorías de requerimientos básicos y en la de los potencializadores de

eficiencia en el indicador global de competitividad; sin embargo cabe anotar dos características

importantes; la primera es que en los informes elaborados por el FEM al pasar de un año a otro

varían en la cantidad de economías estudiadas, y la segunda se refiere a la cantidad de variables

que se incluyen en el indicador para determinar qué tan competitivo es un país frente a otro, es

decir, que los resultados del IGC no solo se enfocan hacia un sector determinado de la economía

de un país sino que incluye aproximadamente a todos los elementos de todos los sectores de una

economía.

127

 Tabla 18. IGC según pilar infraestructura y tamaño de mercado

AÑOS PILAR

INFRAESTRUCUTRA

PILAR TAMAÑO DE

MERCADO

ECONOMIAS

2007 86 30 131

2008 80 37 134

2009 83 31 133

2010 79 32 139

2011 85 32 142

2012 93 31 144

2013 92 31 148

2014 84 32 144

2015 84 36 140

 Fuente: Elaboración propia, con datos de los informes anuales del Foro Económico Mundial.

 El pilar de infraestructura hace referencia a las condiciones de infraestructura que garantizan el

funcionamiento eficaz de la economía, pues un buen desarrollo de está reduce el tiempo de

recorrido entre regiones, permite mayor integración comercial del mercado interno y reduce los

costos de transporte. La calidad y extensión de la infraestructura impacta el crecimiento económico

en un sistema bien desarrollado de transporte y comunicaciones, la red de infraestructura es un

requisito previo para desarrollar las actividades económicas fundamentales y servicios. Los modos

de transporte efectivos incluyendo la calidad en carteras, ferrocarriles, puertos y transporte aéreo,

permite a los empresarios que se comercialice de forma segura y oportuna sus bienes y servicios

(Foro Economico Mundial, 2013).

 El tamaño de mercado es importante porque proporciona una idea de la participación del

comercio de un país en el mercado global, donde el Foro económico Mundial considera que el

tamaño de mercado afecta la productividad, permitiendo a las empresas explotar las económicas a

escala; y propiciando que en la globalización los mercados internacionales pueden ser cada vez

más invadidos por mercados nacionales de países en desarrollo, pues la evidencia empírica muestra

que la apertura comercial se asocia positivamente con el crecimiento económico de un país (Foro

Economico Mundial, 2012-2013).

 La tabla 18 muestra las posiciones de los pilares antes expuestos, datos que muestran que

Colombia para el 2015 ocupó el puesto 84 de 140 países en el pilar de infraestructura, mientras que

128

para el mismo año en cuanto al tamaño de mercado la posición obtenida fue de 36, esto indica que

Colombia es mucho más competitivo en los procesos de comercialización y apertura de mercado

que en el estado de infraestructura, respaldando así las proporciones obtenidas en el indicador de

apertura media del comercio y dando sustento a que a pesar de una baja infraestructura de los

modos de transporte de mercancía, el país se encuentra bien respecto al comercio por lo que los

beneficios promocionados de este, puede seguir aumentando si se sigue mejorando tanto los niveles

de competitividad de infraestructura y abarcando más mercados internacionales.

129

 Figura 20. Inversión Pública en el Sector Transporte

 Fuente: Elaboración propia con datos del DANE, Transporte en Cifras 2009-2015.

 Figura 21. Pilares de infraestructura y tamaño de mercado del IGC

 Fuente: Elaboración propia con datos del Foro Económico Mundial.

0

10

20

30

40

50

60

70

80

90

100

2007 2008 2009 2010 2011 2012 2013 2014 2015

P
O

SI
C

IO
N

Infraestrucutra Tamaño de mercado

0

10.000.000

20.000.000

30.000.000

40.000.000

50.000.000

60.000.000

70.000.000

2007 2008 2009 2010 2011 2012 2013 2014 2015

IN
V

ER
SI

O
N

 E
N

 M
IL

O
N

ES
 D

E
P

ES
O

S
 C

O
SN

TA
N

TE
S

CARRETERO TOTAL

130

 En las gráficas anteriores se ve reflejado que el comportamiento de la inversión total y la

inversión en el modo carretero tuvieron la misma tendencia, la diferencia es en el monto, lo que

deja en evidencia la fuerte participación que tiene la infraestructura de carretera en el presupuesto

de inversión del gobierno destinado al sector transporte, aumentando del 2009 al 2013, donde en

2008 disminuye a $5.816.614 como lo hemos dicho anteriormente por la crisis financiera que

pasaba el mundo y el 2013 está en auge por el crecimiento de la economía en 4,3%, es decir por la

situación coyuntural; del 2014 al 2015 disminuye progresivamente hasta $19.338.213, explicado

por el crecimiento de la economía en un 2,9%.

Del pilar “tamaño de mercado” el que se mantiene relativamente constante variando de la posición

32 o 31 entre el 2009 al 2014, para el 2008 si tuvo un aumento de la posición al ubicarse en el 37,

similar al 2015 que se ubica en el puesto 36, indicando que la participación del comercio del país

en el mercado global disminuyo para estos dos últimos años, lo que afecta la productividad,

evitando que las empresas exploten económicas a escala, explicado por la crisis financiera del 2008

y la subida del dólar acompañado de aumento en el precio del petróleo afectado el comercio

colombiano.

 Teniendo en cuenta la figura 20 y 21 para establecer una relación de asociación y comprar el

comportamiento en el tiempo de las dos variables (análisis histórico), tanto de la infraestructura

vial y la competitividad, entonces se observa que la inversión en infraestructura vial aumenta desde

el 2010 de 12.092.298 a 28.395.437 en el 2013, sin embargo este mismo comportamiento

tendencial en el pilar de infraestructura del IGC no significa resultados positivos, pues el hecho de

aumentar su posición de 79 a 92, para los mismo años, ocasiona una desmejora en la competitividad

de la infraestructura de Colombia frente a otros países. La inversión en infraestructura si es un

instrumento para la competitividad comercial, pero no se ve en los resultados de las gráficas porque

a pesar que ha aumentado la inversión, no es suficiente para incidir positivamente en la

competitividad; en el análisis temporal de la inversión y la competitividad de Colombia, se puede

observar que la inversión pública en el sector transporte a tenido un comportamiento creciente a lo

largo de los años, al igual que los pilares del índice global de competitividad.

 El funcionamiento eficaz de las carreteras, reduce el efecto de la distancia entre regiones, integra

el mercado nacional y conecta a bajos costos los mercados de otros países, incluso para los

mercados domésticos de las regiones, impactando así el crecimiento económico; permitiendo a los

131

empresarios que se comercialice de forma segura y oportuna sus bienes y servicios; sin embargo

¿Por qué aún existe el rezago? porque la inversión debe ser más alta de lo que hoy se destina, pues

comparando a Colombia con los países de referencia en el segundo capítulo, se ve que estamos

compitiendo con economías mejor posicionadas en el comercio gracias a sus infraestructura mejor

calificada; de modo que un país al implementar mejores estrategias de política e invertir

eficazmente en sectores débiles y rezagados de la economía mejora la competitividad comercial y

por ende el índice global de competitividad.

3.3. ANALISIS FODA

 El análisis FODA es una herramienta sencilla utilizada como mecanismo de análisis de la

realidad y de la toma de decisiones; su nombre proviene de Fortalezas, Oportunidades, Debilidades

y Amenazas, es una metodología que analiza la situación externa e interna. La situación externa se

compone de dos factores no controlables, Oportunidades y Amenazas, mientras que la situación

interna se compone de dos factores controlables, Fortalezas y Debilidades.

 Su objetivo es determinar las ventajas competitivas y la estrategia a emplear en función de las

características propias y del mercado en que se mueve. De la combinación de las Fortalezas y las

Oportunidades surgen las fuerzas que muestran el camino para llegar a las acciones importantes, y

de la combinación de las debilidades y las amenazas surgen fuerzas que se limitan y advierten sobre

los problemas.

 Dado el panorama de la infraestructura vial como instrumento de la competitividad en

Colombia, se hace necesario el estudio de estrategias para mejorar este sector, por lo cual es

importante tabular diferentes opiniones de expertos por medio de la matriz FODA, para obtener

ideas claves que funcionen como un engranaje para el fin último de mejorar la competitividad del

país con el resto del mundo.

 La presente Matriz se construyó en base a las diferentes opiniones obtenidas de entrevistas

estructuradas cualitativamente, los siguientes funcionarios públicos fueron:

 Mario Peláez Rojas – Asesor del despacho del viceministro de Infraestructura-Ministerio

de Transporte

132

 Alejandro García Cadena – Ingeniero civil especialista en vías terrestres- Asesor del

presidente de la ANI

 Gonzalo Pérez Albarracín- Experto de la ANI

 Doctora Victoria Elena Gómez Gómez – coordinadora de grupo de segmento de los

proyectos de inversión- INVIAS

 Clara Patricia Martin Castro- Investigadora asociada al Consejo Privado de

Competitividad de Colombia.

3.3.1. Fortalezas:

1. Una de las ventajas que se resaltan en Colombia hoy día es el Plan Maestro de Transporte

Intermodal, en el que se desarrollan los temas acerca de la interacción entre los diferentes

modos de transporte; de la mano con el programa de las vías de cuarta generación (4G) de

concesiones, ya que es un ambicioso plan que consiste en 40 proyectos para intervenir cerca

de 8.000 kilómetros con una inversión de US$ 25.000 millones durante los próximos 7

años. Los proyectos se llevaran a cabo bajo el esquema de concesiones o Asociación

Publico Privada (APP), y dotaran al país de una infraestructura vial más acorde con su

desarrollo económico.

Existen muchísimos planes estratégicos, por ejemplo el ministerio de transporte en el 2015

lanzo el plan maestro de transporte intermodal en su primera fase, con el fin de establecer

la línea de ruta de los próximos 20 años en infraestructura de transporte y además abracar

la logística, la regularización en infraestructura y servicios.

Para el 2016 empezó el plan maestro dos, en el cual se prioriza proyectos teniendo en cuenta

la inversión de los programas de cuarta generación; por ejemplo: el tema de las plataformas

logísticas que es muy importante para la intermodalidad, porque en Colombia los ríos no

llegan al destino final, entonces debe haber modos de transporte alternativos que no

solamente sea la carretera, porque no es el único que lleva a la puerta los insumos, los

productos y los servicios.

133

2. Por otro lado, se rescata que la infraestructura actual si es adaptable a los procesos de

globalización, dado que esté a tono con los nuevos procesos de integración económica y

que pueda atender los compromisos comerciales, buscando cada vez ser más productivos,

generar desarrollo, para así ser más competitivos; como por ejemplo, lo que buscan las vías

4G, generar mayor competitividad en la disminución de los tiempos mejorando los

trazados, pues antes las vías iban por caminos de ladera, y la vida útil de los vehículos

resultaban más cortas, si esto mejorará, resultarían menores costos de transporte,

posteriormente ahorro para la producción, lo que significa productos más baratos, más

competitivos respecto a los productos de otros países.

3. Se presentan presupuestos público balanceados en los planes nacionales de desarrollo 2006-

2018.

4. Buena calidad de las carreteras en la mayoría de los tramos de las vías de primera

generación; sin embargo, la calidad depende de las normas y de la exigencia que se le haga

a los contratistas, pero mucho de los procesos constructivos han mejorado, por ejemplo: se

debe mantener en buenas condiciones las vías porque si se permite que se invadan de agua

está se deteriora, ya que, el agua es el principal detractor de las vías, si no se le hace buen

drenaje, no va a durar.

5. Dado que se firmó el proceso de paz, se tendrá un plan para las necesidades regionales en

cuanto a construcción de carreteras rurales, con las cuales se plantea construir vías

veredales. Con el proceso de paz se quiere hacer proyectos en zonas de conflicto, para que

la comunidad pueda hacer cosas útiles para con las vías; dado que esto genera desarrollo de

la región y trae mejoras en la educación, el comercio, la salud.

3.3.2. Oportunidades

1. Mejorar la conexión con otros países, al analizar los proyectos binacionales.

2. En cuanto a las conveniencias, se precisa que la calidad de infraestructura vial va a mejorar

muchísimo en los próximos años, ya que, se han venido construyendo proyectos grandes

como Ruta del Sol, malla vial del valle del cauca, autopistas de café, entre otros.

3. Las oportunidades que se pueden generar para las regiones del país, logrando conectividad

con los diferentes modos de transporte. INVIAS como ejecutor de las políticas que emanan

del Ministerio del Transporte, está ejecutando el Plan Maestro de Transporte Intermodal.

134

Otro de los programas que ha desarrollado el instituto, desde el 2009 son los corredores

arteriales complementarios de competitividad propuestos en el Plan Nacional de Desarrollo,

en el segundo periodo de mandato del expresidente Álvaro Uribe Vélez; en el mapa vial de

Colombia casi todas son troncales hacia el norte pero transversalmente la gran mayoría de

proyectos no estaban pavimentados, entonces estos programas tratan de complementar la

red vial en el sentido occidente y oriente la complementación de tramos que faltaban por

pavimentar de las troncales.

4. Disminuir la contaminación ambiental al mejorar el parque automotor.

5. Quien dirige la planeación en cuanto a los programas y proyectos de infraestructura es el

DNP en conjunto con el Ministerio de Transporte, actualmente se están llevando a cabo una

serie de planes viales enfocados para los próximos 15 años, además también se han

considerado proyectos para el modo de transporte férreo, fluvial, aeroportuario para los

próximos 5 o 10 años; por ejemplo, el plan de expansión del aeropuerto el Dorado.

6. Beneficios a la logística del comercio internacional: mayor participación en los mercados

internacionales y suscripción de nuevos tratados internacionales de libre comercio

7. Planes de expansión, por ejemplo en la frontera con Brasil hay un potencial de más o menos

20 millones de hectáreas en vías, que se está buscando analizar dentro del plan maestro

porque genera una interconectividad con el país, dado que el programa de cuarta generación

se enfoca en conectar los principales centros de producción con los puertos para mejorar el

comercio exterior.

8. Al emplear adecuadamente las posiciones portuarias del país, se saca provecho de las

especialización de operadores logísticos y se genera interés, inversión y capacitación se

puede aumentar la participación en el mercado internacional y convertir a Colombia en una

de las plataforma logística más importante de Latinoamérica.

9. El Departamento de Planeación Nacional (DNP) estima que las inversiones en la

construcción de las concesiones de cuarta generación van a tener un impacto marginal de

1.5% del PIB en los años 2015 – 2019. El impacto en el empleo va a ser igualmente

importante, el DNP estima que se generaran entre 180 mil y 450 mil empleos durante el

periodo de construcción. A largo plazo, en promedio los tiempos de viaje por estas

carreteras se van a reducir entre 25 y 30%, mientras que los costos de transporte caerán

entre 15 y 20%.

135

10. mejorar la movilidad de carga del comercio nacional por los horarios de descargare

nocturno.

3.3.3. Debilidades

1. Ineficiencia de las operaciones logísticas. Congestión en los puertos y movilidad, ya que,

generalmente son de día, cuando todos los pasajeros también tiene necesidad de

desplazarse en el interior del país.

2. Inversiones costosas en infraestructura, por las condiciones geológicas del país; como la

amazonia que al ser reserva natural, es muy difícil del explotar y por tanto atravesarla con

una carretera; en general contamos con pendientes y curvas, que dificultan ir del punto A

al B. Lo que resulta costoso el transporte de mercancías, incrementando el precio de los

productos; por ejemplo a Perú sacar los productos le cuesta la tercera parte de lo que le

cuesta a Colombia; por otro lado es más barato traer un contenedor de la china a

buenaventura que traerlo de buenaventura a Bogotá, lo que hace que el costo de las

mercancías finalmente se incremente, es decir, no se está siendo competitivo.

3. El parque automotor posee problemas de administración, porque los costos operacionales

son diferentes en las personas jurídicas que en personas naturales, en ningún lugar el

transporte de carga deber tener fletes, sino que debe ser de libre oferta y demanda y las

deficiencias no las puede pagar el mercado; con fletes subimos los costos de transporte

respecto a otros países como Ecuador, que sale más barato traer plátano de allá que de

Armenia.

4. La mala implementación de los recursos públicos, en relación con el cumplimiento del

objetivo al cual fue asignado, se estima que lo países deben invertir entre el 3 o 6% del PIB

en infraestructura de transporte, lo cual, que apenas se está haciendo en Colombia con el

programa de cuarta generación que es el proyecto más ambicioso que se ha hecho en la

historia del país, y anteriormente la inversión solo alcanzaba máximo 1 o 1,5% del PIB,

entonces eso demuestra un gran rezago y los costos y tiempos que hay de viaje de carga

entre los principales puntos de producción y de exportación. Esto genera consecuencias

como mayores costos logísticos, mayores costos en los productos al consumidor final por

el transporte de carga, menor eficiencia en el transporte de pasajeros, ineficiencia en los

temas de desplazamiento.

136

5. Deficiencias en el cumplimiento de los proyectos de inversión en infraestructura vial, pues

se demoran más de lo planificado creando sobre costos, retrasos en los programas de

ejecución de las obras que afectan la puesta en marcha del servicio de infraestructura. Y

finalmente se genera rezago, el cual se va a ver reflejado en las estadísticas respecto

América Latina. Esto limita de comercio entre ciudades, por falta de conectividad, que

alarga las distancias por la geografía del país, lo cual se ve reflejado en tiempo y eficiencia.

6. Instituciones débiles, donde se evidencia alta corrupción en los diferentes sectores de la

economía por lo cual es necearía una adecuada política fiscal; por ejemplo, actualmente

está el millonario caso de corrupción de Odebrecht, que se basa principalmente en el

problema de una constructora brasilera por dar dinero para sobornar a funcionarios públicos

a cambio de contratos públicos de infraestructura en Colombia y otros países durante los

ultimo 20 años, como la ruta del sol sector 2, la via Ocaña-Gamarra y el contrato para la

navegalidad del rio Magdalena; donde los pagos se hacían en efectivo o a través de

transferencias a empresas relacionadas ubicadas en paraísos fiscales, lo que en realidad

genera enriquecimiento ilícito, cohecho y celebración indebida de contratos.

7. No existían proyectos binacionales (que unen las vías nacionales con otros países), apenas

en este momento se construye la vía Espriella rio magdalena que va a comunicar al Ecuador

con Colombia, para comunicar el puerto de esmeralda con el puerto de Tumaco.

3.3.4. Amenazas

1. Incremento del costo de los proyectos viales y su tiempo de construcción en comparación

a otros países.

2. Costos bajos de los productos importados, que motivan a productores y consumidores a

importar más de lo que se exporta, situación que se genera no solo por el rezago en la

infraestructura vial, sino también por la ineficiencia de las operaciones logísticas que

terminan en productos costosos en el mercado interno del país.

3. La falta de capacidad predictiva del país frente a los cambios de la oferta en productos

primarios como el petróleo, ocasionan grandes impactos en los sectores económicos cuando

la tendencia de dicho producto varia.

137

3.3.5. Matriz FODA - estrategias para impulsar la competitividad en Colombia

 Del análisis de la matriz FODA se obtiene una visión muy importante del problema del estado

actual de la infraestructura vial y permite el desarrollo de estrategias que complementan el presente

estudio y que se basan no solo en el desarrollo de esta investigación sino también de las opiniones

de los funcionarios expertos en el sector de trasporte a los cuales fueron entrevistados. Para la guía

de estratificación y tabulación de las estrategias se utilizara el siguiente esquema de organización:

 Figura 22. Esquema de matriz FODA

 Fuente: Guía análisis DOFA, Universidad Nacional de Colombia

138

Tabla 19. Matriz de estrategias FODA

 Oportunidades Amenazas

Debilidades 1. Eficaz aumento de la

inversión en infraestructura.

2. implementación de

corredores viales estratégicos

y plataformas logísticas.

3. Mejoramiento del parque

automotor.

4. Carge y Descargue

nocturno.

5. Adecuada implementación

de los recursos públicos.

1. Restructuración de la

arquitectura institucional.

2. Acoger prácticas

internacionales de

reestructuración de

concesiones

3. Desarrollo de eficientes

operaciones logísticas.

4. Aprovechamiento del plan

nacional multimodal teniendo

en cuenta las dificultades

geográficas.

Fortalezas 1. Intermodalidad.

2. Calidad de la

infraestructura vial.

3. Infraestructura vial

adaptable a la globalización.

4. Presupuesto balanceado.

1. Fortalecimiento del sector

agrícola gracias al proceso de

paz.

Fuente: elaboración propia

DO1 (se utiliza la debilidad #4-#5-#6 para maximizar la oportunidad #7- #8- #10): El gobierno

debe desarrollar planes de inversión para la mejora de las vías terrestres e implementar estrategias

de utilización vial y sus medios de transporte que permitan una conectividad rápida y efectiva. Por

ejemplo: Se requiere disminuir los gastos militares, así reorganizar el presupuesto de la nación y

dirigirlo al campo social; el retraso de la infraestructura vial y demás sectores económicos

rezagados.

Realizar inversiones públicas para mejorar la infraestructura de transporte se traduce en una mayor

especialización de las bases productivas de las economías regionales y, con ello, una mayor

139

productividad lo cual influye directamente en el desarrollo económico de un país que desencadena

importantes efectos económicos que contribuyen al crecimiento sostenido de la economía.

Según Fedesarrollo, Colombia debería invertir cada año y sostenidamente durante una década, un

monto de 3,1% del PIB, para cerrar la brecha de infraestructura y atender los requerimientos que

le impondrá el crecimiento de la demanda productiva y de servicios de transporte en sus puertos,

vías férreas y carreteras.

 Deberían darse más concesiones privadas para tener sostenibilidad de los proyectos en el

tiempo, teniendo en cuenta el límite de participación de este sector, pues tampoco sería optimo si

se dejara todas las vías en manos de los privados, dado que resultarían más costosos el tránsito de

mercancía por la rentabilidad que esperan obtener los privados de dicha concesión.

 Se requieren seleccionar proyectos eficientes para cada sector y desde luego tener la

participación publico privada, ya que, una economía como las muestras no tienen los recursos

propios para desarrollar grandes proyectos, selección de proyectos más rígida en los diseños de los

estudios y la formulación de tal manera que cuando salgan los proyectos al mercado sean los que

realmente se esperan en cuanto a presupuesto y estructura.

 Colombia por ser un país en desarrollado, tiene muchas necesidades pero sus recursos son muy

limitados, por tanto hay que ser más estratégicos con la inversión que se haga, para que sea la de

mayor impacto. El gobierno tiene que dar las garantías suficientes en materia de recursos públicos,

porque se necesita incrementar recursos fiscales, además de hacer una reforma tributaria bien

planteada.

 Es indispensable atraer inversión extrajera, de forma que ese dinero quede materializado y que

sea conveniente para la sociedad y el país. Los proyectos de infraestructura serán atractivos para

los inversionistas en la medida en que se establezcan procedimientos claros y eficientes en la

licitación y adjudicación de estos y un marco regulatorio efectivo que identifique los riesgos y

obligaciones de las partes.

 DO2 (se utilizar la debilidad #1 para maximizar la oportunidad #6 - #7- #8): Proyectos

binacionales, Por ejemplo, el desarrollo de otros tipo de transporte además del de carretera, si es

importante el desarrollo de vías 4G, pero también se debe pensar mucho más allá de solo esta

140

estrategia. Se requieren corredores principales estratégicos para mirar todas las salidas y conectar

las ciudades con otras regiones apartadas, donde se encuentra potencial económico ya sea el

agrícola, industrial, y/o comercial. Las plataformas logísticas son áreas de ruptura de las cadenas

de transporte en donde se concentran actividades técnicas y de valor agregado, dedicadas

generalmente a la logística de mercancías; las plataformas presentan importantes beneficios que se

traducen principalmente en la optimización del uso del espacio y la posibilidad de ampliación de

la capacidad de la infraestructura.

 La red vial nacional permite una correcta conectividad entra las grandes ciudades y los puertos

del país, lo cual se lograra con la construcción de vías de doble calzada, de la construcción de

anillos viales y variantes alrededor de ciudades y municipios, con ello se daría solución a la

congestión de los accesos a ciudades grandes, lo que se refleja que el beneficio es superior al costo

necesario para su construcción.

 Puertos secos: la forma en que se ha desarrollado de los puertos en Colombia es bien particular,

los puertos se desarrollan por iniciativa privada, claramente los puertos secos también contribuyen

a las plataformas logísticas sobre todo en el cambio a la intermodalidad. La construcción de los

puertos secos y las plataformas logísticas se pueda integrar o unirse diferentes modos de transporte,

para que permita la mejor operación logística y ser más eficientes y competitivos frente a otros

países.

 DO3 (se utiliza la debilidad #3 para maximizar la oportunidad #4): La edad del parque

automotor en Colombia o su vida útil es muy extensa, después de Nicaragua y chile por ejemplo

son 10 años, en Colombia es de 21 años, ¿porque es tan alto? En Colombia hay tracto mulas que

tienen 21 años, hasta 30 años en las carreteras generando inseguridad vial, contaminando el medio

ambiente; porque es que en Colombia ha faltado políticas en ese sentido, porque el gobierno es

muy proteccionista con los transportadores, sin darles realmente una política de turno que permita

al sector transporte convertirse en un sector competitivo o que preste servicios de talla mundial.

 El país ha tenido un cambio importante con la apertura económica, con ella se organizó un poco

el parque automotor, de tal suerte que se han incorporados en el movimiento en logística de

transporte unos desarrollos tecnológicos importantes, pero hoy en día se tiene una concentración

de este sector en pocas manos, lo que es parte de la problemática, de los dueños de los medios del

141

transporte especialmente carretero y marítimo, lo que va en contra de la socialización de transporte,

entonces surgen los fuertes monopolios que controlan ese sector de transporte.

 DO4 (se utiliza la debilidad #1 para maximizar la oportunidad # 10): Cargue y descargue

nocturno para reducir costo y tiempo: Por ejemplo en Bogotá, respecto a la distribución de

mercancías para mejorar estos procesos “investing Bogotá” realizó un estudio que buscaba

implementar esa distribución en horarios nocturnos, hecho que realmente trajo mejoría a las

tiempos y dinamización de la distribución de la mercancía, mejoro mucho la competitividad, la

reducción de costo al cargar y descargar la mercancía de noche; entonces estos pilotos o ejemplos

deberían trasladarse a otras ciudades o puertos que también tengan alta congestión para que mejore

la productividad y disminuyan los precios, (por la disminución de los costos) así esta tendencia se

convierta en una mejoría para todo el país y se impacte la infraestructura, la productividad y por

ende la competitividad a nivel nacional.

 DO5 (se utiliza la debilidad #4 para maximizar la oportunidad #2): La adecuada

implementación de los recursos públicos vienen de la mano con una nueva estructuración de las

instituciones, dado que gracias a la distribución actual del presupuesto sectores importantes como

el agrícola, el de trasporte y comunicaciones (por el lado de servicios) y algunos productores

industriales se están viendo afectados, dado que los subsidios y las inversiones hacia ellos no es la

suficiente para que sean tan competitivos como los de países desarrollados. Esto indica que debería

considerarse una nueva distribución o asignación de los recursos públicos de la nación.

 DA1 (se utiliza la debilidad #6 para minimizar la amenaza #3) : Es necesario un cambio en

la arquitectura institucional; los planes siempre han existido, siempre han sido atados al plan de

desarrollo y fundamentados en la ley 152 de 1994 de planeación, sin embargo hay planes

sectoriales, el problema es cómo se están financiando, como se está ejecutando, y gestionando;

adicional a ello está la limitación de solo tener 4 años para un plan de desarrollo que no le da

continuidad a los proyectos y cambia de prioridades según lo que considere el presidente de turno,

el problema es que cada gobernante es autónomo en destinar las inversiones. Entonces, se cuenta

con una inadecuada organización y gestión en administración y logística de los recursos que posee

Colombia, evitando eficiencia y productividad.

142

 DA2(se utiliza la debilidad # 5 -#7 para minimizar la amenaza #1): Acoger las buenas

prácticas internacionales de estructuración de concesiones, es importante que el gobierno desarrolle

planes de inversión y estrategias nacionales que permitan una conectividad rápida y efectiva por

medios de transporte modernos y eficientes; se debe reducir la dependencia del transporte terrestre,

rehabilitando el movimiento de la carga nacional por transporte fluvial y férreo, es decir, establecer

modos de interconexión logística multimodal, para así ofrecer servicios integrales a mejores costos.

 Implementar nuevas prácticas en materia de concesiones y estructurar activos financieros que

sean atractivos para los inversionistas: El mayor aporte de una política en concesiones cosiste en

hacer que el esquema colombiano se ajuste a las prácticas internacionales exitosas, que incluyen la

priorización y planificación de la red vial, diseños detallados, estabilidad legal y del objeto de la

concesión, adecuada selección de operadores que aporten nuevos recursos. Para desarrollar

proyectos de infraestructura se requiere grandes niveles de inversión, voluntad política y contar

con suficientes instrumentos preventivos y de seguimiento que anticipen cualquier imprevisto

sobre la logística de las empresas.

 DA3 (se utiliza la debilidad #1 para minimizar la amenaza #2): Se debe reconstruir la

infraestructura logística para posicionarla en un nivel competitivo internacional, y afectar

positivamente la productividad de las empresas y el crecimiento económico del país. Las

capacidades logísticas a desarrollar son todas aquellas que permitan optimizar los tiempos y costos

de transporte, almacenamiento y distribución de materias primas, partes y productos terminados,

desde la empresa hasta el consumidor final, de acuerdo con las estrategias de negocios y los

modelos operativos de empresas.

Se hace necesario apoyar e impulsar iniciativas que busquen el desarrollo del sistema logístico y

de servicios del país, ayudando a superar los sobrecostos históricos en la producción, distribución

y comercialización de mercancías en el país. Se recomienda traer modelos de gerencia como

política infraestructura en Colombia, para ejecutar y efectuar ese tipo de proyectos que están

pensados para mejorar las condiciones de esas comunidades. Además las personas deben ser muy

integrales para poder generar estructura que permita entender los mecanismos y generar

administración de la mejor manera, en la cual prime la conciencia de los administradores locales,

basados en el profesionalismo y transparencia.

143

 DA4 (se utiliza la debilidad #2 para minimizar la amenaza #1): El país ha cometido un

error y este es pensar que el único modo de transporte que debe tener es el carretero, eso limita un

poco, sin darse cuenta que la geográfica y la pendiente de las carreteras incrementan los costos de

transporte y los tiempos de viaje. Colombia por ser de predicción carretero se ha dejado el modo

férreo, el fluvial, a pesar de tener el proyecto de hacer navegable el rio magdalena, y en cuanto a

lo férreo no es muy atractivo para el privado por lo que es el sector público es quien debe tomar el

interés. Implementando así diferentes modos de transporte en el mercado doméstico.

Colombia posee amplias costas sobre los océanos atlántico y pacífico, permitiendo ser una de las

entradas más grandes e importantes de a América del sur al disponer de puertos hacia el resto de

América y el mundo; así se puede aumentar la productividad, la conectividad, poder comercializar

y facilitar las relaciones eliminando las barreras que limitan el intercambio de mercancías.

 FO1 (se utiliza fortaleza #1 Para maximizar la oportunidad #3): se hace necesario desarrollar

sistemas de movilidad rural intermodal que optimicen el uso de la infraestructura actual,

disminuyendo los tiempos y costos de desplazamiento de la población hacia los centros urbanos,

de acopio y pasos de frontera. Para la implementación y desarrollo del transporte multimodal se

hace indispensable modernizar infraestructura vial, continuar con las inversiones en infraestructura

y la logística, para que se cumpla la intermodalidad y que todo se ejecute de la mejor forma para

consolidar esos planes, pues hay que invertir en métodos alternativos para ser más eficientes.

 La logística del transporte de hecho es muy importante, como dice el plan de desarrollo de

Colombia debemos integrar los modos de transporte y no ponerlos a competir. Por ejemplo, subir

en tren a Bogotá es muy complicado por las pendientes disminuyendo así su competitividad, si el

tren se combina con el transporte carretero se puede mejorar los costos, por eso el rio magdalena

es una fuente importante, para poderlo navegar y poder trasladar carga pensada. Es importante

garantizar la implementación del plan maestro de transporte y dar prioridad a los corredores

logísticos que integren los diferentes modos de transporte, identificando y resolviendo los

problemas que afectan el flujo efectivo de la carga a lo largo de los corredores prioritarios; algunas

regiones de Colombia cuentan con alguna infraestructura férreas antiguas que pueden ser

utilizadas, adaptándolas claro está para el transporte de carga.

144

 La forma dispersa en que se encuentra la población rural colombiana ha llevado a que las

necesidades de transporte de personas y carga se resuelva a través de sistemas alternativos de

transporte, lo cual ha resultado en una red de movilidad con una cobertura de servicio baja y una

ineficiente utilización de la infraestructura existente y altos costos de desplazamiento. Las

necesidades de transporte en las áreas rurales se han venido abordando con el aumentando de la

infraestructura vial, sin embargo se hace necesario desarrollar sistemas de movilidad rural

intermodal que optimicen el uso de la infraestructura actual, disminuyendo los tiempos y costos de

desplazamiento de la población hacia los centros urbanos, de acopio y pasos de frontera.

 FO2 (se utiliza la fortaleza #4 para maximizar la oportunidad #2): Otro aspecto importante,

es la calidad de la infraestructura vial, que hoy en día es inferior a la de otros países de América

Latina; Sin embargo el Instituto Nacional de Vías (INVIAS) considera que actualmente la calidad

de las carreteras ha mejorado mucho y que se puede tomar como una fortaleza, dado que los

materiales utilizados en la construcción son certificados y que la desventaja de la hidrográfica y

humedad del país es el principal enemigo de esas, por lo que se hace es necesario continuar

realizando estrategias para mejorar la capacidad de la infraestructura de transporte y adaptarla a las

exigencias que impone la dinámica observada de los flujos de comercio internacional. Realizar

estudios topográficos, geológicos y geotécnicos para que la infraestructura sea de calidad; para

reducir el costo logístico de las operaciones nacionales, es fundamental revisar y ajustar las

restricciones a la movilidad de la carga por carretera.

 FO3 (se utiliza la fortaleza #2 para maximizar la oportunidad #3-#6): La infraestructura

vial de Colombia la están adaptando para la globalización por eso se están construyendo las

segundas calzadas, actualmente las vías no aguantarían más procesos de globalización o procesos

de integración por lo que apenas se están adoptando, porque hay zonas donde hacer una carretera

es muy costosa entonces se puede mirar otra opción de modo de transporte o mirar cómo se puede

mejorar o adaptar la navegabilidad del rio más cerca que comunica cierta región, no todo se puede

hacer por carretera, sino se hubiera dejado caer el transporte férreo ese hubiese sido una gran

oportunidad de transporte, los artículos perecederos deben irse por carretera por el menor tiempo,

los imperecederos se deberían ir por férreo o fluvial porque demoran más.

145

 FO4 (se utiliza la fortaleza #4 para maximizar la oportunidad #5- #9): presupuesto

balanceado, para poder llevar acabo los planes proyectados en los diferentes modos de transporte,

beneficiando a la población y a la economía.

 FA1 (se utiliza la fortaleza #5 para minimizar la amenaza #1): Incentivar a través de

subsidios al sector agrícola puede ser una de las cartas maestras del país, pues uno de los sectores

más dinámicos y grandes en la economía de Colombia es el primario, propiciar el crecimiento de

este para mayor exportación y transformación en el sector industrial puede traer a la economía

mayor crecimiento y desarrollo; además no solo traer beneficios a nivel internacional sino

doméstico, pues así como se incrementa el comercio también se motivar a los campesinos,

disminuir el desempleo, evolución de las regiones, disminución de la pobreza, mejor calidad de

vida y demás.

146

CONCLUSIÓN Y RECOMENDACIONES

 La infraestructura bien establecida es importante a nivel nacional, por permitir el transporte de

personas, bienes y materiales de un punto a otro, a costo bajo o razonable y competitivo comparado

con los productores similares de otros países. La logística de la infraestructura vial es importante

para el desarrollo y el posicionamiento económico de los países en un entorno globalizado. Sin

embargo, el sector transporte actualmente se mantiene en rezago de infraestructura acrecentando

la dificultad de óptimos procesos logísticos y entorpeciendo lo que podrían ser mayores niveles de

productividad y más competitividad, aunque no se puede ocultar que ha mejorado en cierta medida,

ese progreso no ha sido suficiente para rellenar el vació de la falta de infraestructura que propicia

una óptima movilidad de mercancías y pasajeros en todas las regiones del país.

 Al ritmo que aumentan y crecen las operaciones internacionales del comercio de bienes y

servicios, se hace estrictamente necesario que el transporte de carga terrestre también lo haga,

mediante una eficiente infraestructura vial que permita ofrecer ventajas competitivas a través de la

rapidez de las operaciones, conexión de las regiones apartadas del país con los principales centros

industriales y a su vez con los puertos marítimos buscando finalmente la reducción de los costos

de la mercancía y una mejora en la competitividad internacional con precios y calidad en las

exportaciones.

 Entonces, el sector transporte por carretera en Colombia Actualmente ha iniciado la

transformación del sector de infraestructura vial, se trata de eliminar el rezago acumulado por años,

integrar el país y mejorar su competitividad de cara a los tratados de libre comercio (TLC); por eso

se ha desarrollado el programa de cuarta generación (4G) de concesiones. En cuanto a la inversión

pública en infraestructura vial, 2007 – 2015, en la distribución de los recursos se debería

incrementar el porcentaje que se destina al sector transporte e infraestructura; se debe generar más

y mejorar las condiciones para que el sector privado invierta, condiciones como la ley de

Asociaciones Publico Privadas (APP), donde se establecieron las responsabilidades y derechos de

los privados y del sector públicos, siendo uno de los planes estratégicos más funcionales para el

mejoramiento de la infraestructura en el país; Todavía falta hacer más cosas como el desarrollo de

otros modos de transporte, se necesita obtener recursos y el estado debe propiciar las condiciones

para atraer inversiones internacionales para que se desarrollen este tipo de proyectos, las

inversiones se atraen realizando concesiones en temas tributarios como la implementación de

147

reformas tributarias estructurales, y con ello buscar garantías para que el país sea atractivo para

los inversionista y más que eso sea confiable.

 En relación con otros países latinoamericanos, en específico respecto Panamá, Chile y México,

Colombia en procesos constructivos ha mejorado sustancialmente y también se mejoran las

especificaciones técnicas, porque esas nueva prácticas de globalización hay que incluirlas dentro

de las normas; sin embargo, cuando se incorporan nuevas normas hay que hacer una adaptación

porque no se pueden acoger las prácticas de otro país y usarlas directamente en Colombia sino que

se deben adaptar, porque nuestra diversidad y la geografía es particular, lo que se logra mediante

prueba y ensayo. Las ventajas serian en ahorros en tiempos logísticos, la ubicación geográfica de

Colombia es muy importante pue se tiene acceso a los dos mares, acceso a los mercados más

grandes del mundo que son estados unidos, Asia y Europa; entonces un infraestructura competitiva

puede volver a Colombia en un HUD de comercio exterior.

 Al mejorar la competitividad de Colombia desde su infraestructura vial, las ventajas son todas,

porque al tener un medio de transporte para el comercio de interior y exterior se permite la

generación del desarrollo económico o la oportunidad para realizar tener relaciones internacionales

más amplias; además se van a disminuir los costos de viajes próximamente con las nuevas obras

que se están haciendo sobre las vías de cuarta generación (4G), pues con esto se evita la congestión

con las dobles calzadas, se mejoran los costos de viaje a los empresarios y se disminuye el costo a

los consumidores. En la medida que se tenga una buena infraestructura de transporte los costos de

operación de los vehicules van a bajar sustancialmente, eso son variables que están relacionadas

íntimamente, se mejoran especificaciones, se disminuyen los tiempos de recorridos y si tienen una

buena infraestructura los costos de operación también se van a bajar, por lo tanto los costos de la

mercancía también van a bajar, además que como las condiciones en buenas carreteras también

impiden el deterioro rápido de los vehículos, en el maltrato de este como cambio de llantas o

desajuste de piezas.

Lo anterior pone en evidencia que el transporte terrestre en Colombia ha enfrentado grandes

retos no solo por la falta de recursos, por falta de iniciativa, por atraso en el progreso tecnológico

e innovación, sino también por la falta de una buena implementación de políticas orientadas al

progreso, construcción y desarrollo eficaz de este sector. Así mismo, otros aspecto que también

contribuye a la problemática como señaló Gilberto Arango Londoño, son las características de

148

topografía montañosa en grandes zonas, suelos inestables y húmedos lo cual ha dificultado un

mayor aporte de esta actividad económica en el crecimiento nacional (como se citó en Caicedo,

2013) pues es de esperarse que las zonas del país más adecuadas para el proceso de

comercialización y proceso industrial sean más factibles de poseer una mejor infraestructura vial

que otras regiones de Colombia; incluso la ubicación de las redes troncales de norte a sur conforme

a la ubicación de las cordilleras y de los ríos, han permitido el desarrollo y el asentamiento

demográfico jerarquizando los centros de producción, distribución y consumo; mientras que la

parte oriental y sur oriental se encuentran totalmente rezagada de los beneficios de la infraestructura

vial por sus características selváticas y topográficas lo que ha hecho que su comunicación y

desarrollo industrial sea mínimo o nulo y que los bienes y servicios que se consumen en el país

sean producidos casi en su totalidad en la región central (Gonzales & Alba, 2006).

 En cuanto a las estrategias, para una logística de infraestructura vial que permita mayor

competitividad en Colombia, un país con mayores fortalezas en la innovación podrá estar mejor

preparado para enfrentar las incertidumbres generadas por el actual entorno de competencia global

y para adaptarse a las condiciones cambiantes de su entorno. La innovación trae mejores productos

y servicios, traducidos en mayor calidad, mejor diseño, mejor precio y mayor eficiencia. Todo esto

permite generar respuesta rápida a las oportunidades de la globalización, que en últimas mejorar la

calidad de vida de las personas. En términos generales, falta mucho que hacer en Colombia, por

ejemplo en logística, de nada sirve ahorrarse dos o tres horas de Bogotá a Buenaventura si cuando

se llega al puerto, el camión queda parado por el acceso al puerto, entonces en paralelo a como se

construye toda esta infraestructura como se desarrolla todo estos modos de transporte, hay que

trabajar temas logísticos y la importancia que no solo el público haga cosas sino también el sector

privado también tiene que trabajar, mejorar su productividad y competitividad; con las 4G se

mejora el tiempo en que incurrían; pero cuando llegan a los diferentes puertos en la última milla es

cuando se complican las cosas. Claro que no son suficientes las acciones actuales, porque falta el

desarrollo de muchos aspectos, a pesar de sus dificultades el transporte de carga por carretera ha

presentado un crecimiento en los últimos años, aun cuando no ha sido contundente ni suficiente.

 En cuanto a las recomendaciones es necesario que la academia se acople a lo que en la realidad

se maneja, para atender las necesidades y los problemas y poder materializar las soluciones; es una

sinergia necesaria de academia, instituciones, productores, agremiaciones y demás participantes en

149

la economía; también se recomienda utilizar el presente trabajo como base para realizar un análisis

correlacional.

150

5.0. REFERENCIAS BIBLIOGRÁFICAS

ANDI . (2015). Colombia: Balance 2015 y perspectivas 2016. Bogotá D.C .

Ariza, J. D. (2014). Logistica y geografia del comercio en Colombia . Cartagena de Indias .

Banco Mundial. (2016). Connecting to compete: trade logistics in the Global Economy.

Washington, DC.

Baquero, A. (2010). Infraestructura, transporte y logistica. Bogota D.C.

Barrera, N. Z. (2012). Diagnostico de la infraestrucutra vial actual en Colombia .

Benavides, J. (2009). Reformas para atraer la inversion privada en infraestructura vial . Bogotá

D.C .

Bueno, E., Acosta, J., & Longo, M. (s.f.). Analisis de los proceso de I+D en la generación de

innovación de las nuevas empresa de base tecnológica.

Buitrago, M. d. (2008). Teoria de la estrategia y la competitividad: estado del arte desde la

perspectiva de Michael E. Porter y su aplicación en Colombia . Bogotá D.C.

Caicedo, P. (2013). Análisis del sector de transporte por carretera en la economía Colombiana,

dificultades y retos. Nueva Granada.

Campos, J. (2015). Desempeño logistico, factor clave para la competitividad de Latinoamerica .

Bogotá D.C.

Cárdenas, M., Gaviria, A., & Meléndez, M. (2005). La infraestrucutra de trasnporte en

Colombia. Bogotá D.C.

Carrasco-Osorio, A. (2009). Infraestructura vial nacional asociada a la competitividad. Lima,

Peru.

CEPAL . (2012). Perfiles de Infraestructura y Transporte en América Latina. Caso México.

Santiago de Chile.

CEPAL. (1994). El regionalismo abierto en America Latina y el Caribe. Santiago de Chile.

CEPAL. (1995). Gobernabilidad, competitividad e integracion social . Santiago de Chile.

CEPAL. (2012). Perfiles de Infraestructura y Transporte en América Latina. Caso Chile.

Santiago de Chile.

CEPAL. (2014). Los 100 años del canal de Panamá: antecedentes, desarrollo y potencial futuro.

Santiago de Chile .

Clavijo, H., Álzate, M., & Mantilla, L. (2014). Analisis del sector transporte de infraestructura

en Colombia. Bogotá D.C.

Clavijo, S., Vera, A., & Cuellar, E. (2014). Comentario Economico del dia, dinamica y

comportamiento del sector trnasporte en 2013 . Bogota D.C.

151

Comité Intersectorial para la Innovación . (2011). Programa nacional de innovación . Ciudad de

México .

CONPES 3759. (2013). Lineamientos de politica para la modernización del transporte

automotor de carga y declaratoria de importancia estrategica del programa de

reposición y renovación del parque automotor de carga. Bogotá D.C.

CONPES 3760. (2013). Proyectos viales bajo el esquema de asociaciones publico provadas:

cuarta generacion de concesiones viales . Bogotá D.C.

CONPES 3857. (2016). Lineamientos de politica para la gestión de la red terciaria. Bogotá D.C.

Consejo Nacional de Política Económica y Social. (2006). Programa para el Desarrollo de

Concesiones de Autopistas 2006-2014. Bogotá D.C.

Consejo Nacional de Politica Económica y Social . (2015). Cuarta generación de concesiones

viales: Fase 1 tercera ola. Corredores de Bucaramanga -Pamplona-Cúcuta y Buga-

Buenaventura. Bogotá D.c.

Consejo Nacional de Politica Económica y Social . (2016). Lineamientos de politica para la

gestión de la red terciaria . Bogotá.

Consejo Nacional de Politica Económica y Social. (2013). Proyectos viales bajo el esquema de

asociaciones público privadas: Cuarta generación de concesiones viales . Bogotá D.C.

Consejo Privado de Competitividad . (2012). Informe nacional de Competitividad 2011-2012.

Bogotá D.C.

Consejo Privado de Competitividad. (2015). Informe Nacional de competitividad 2014-2015.

Bogotá D.C.

Consejo Privado de Competitividad. (2015). Informe nacional de competitividad 2015-2016.

Bogotá D.C.

Consejo Privado de Competitividad. (2016). Informa nacional de competitividad 2016-2017.

Bogotá D.C: Zetta comunicadores.

Corazo, P. M. (2006). El método de estudio de caso: Estrategia metodologica de investigación

cientifica . Pensamiento y gestion , 165-193.

DANE . (2010). Transporte en cifras: Documento estadistico del sector transporte. Bogota D.C.

DANE . (2012). transporte en cifras, estadisticas 2012. Bogota D.C.

DANE. (2010). Boletin de prensa N.4. Bogotá D.C.

DANE. (2010). Boletín de Prensa: Comercio Exterior, Exportaciones, diciembre de 2009.

Bogotá D.C .

DANE. (2014). Documento Tecnico 4001 - Infraestrucutura vial. Bogotá D.C .

152

DANE. (2014). Índice de Costos de Transporte de Carga (ICTC) 2013. Boletin IV trimestre.

Bogotá D.C .

DANE. (2014). Indice de costos del trasnporte de carga por carretera primer trimestre 2014 .

Bogota D.C .

DANE. (2014). transporte en cifras, estadisticas 2014. Bogota D.C.

DANE. (2015). Boletin tecnico IV trismestre 2014 (ICTC). Bogota D.C .

DANE. (2015). Transporte de Colombia en cifras 2014-2015. Bogotá D.C.

DANE. (2016). Transporte de Colomba en cifras 2015-2016. Bogotá D.C.

DANE. (2016). Transporte de Colomba en cifras 2015-2016. Bogotá D.C.

De la puente, M. A. (2012). Inversion pública y restricción presupuestaria en la infreaestrutura de

transporte en Colombia . Economía del Caribe , 160-202.

Departamento Nacional de Desarrollo. (2010). plan nacional de desarrollo 2010-2014. Bogota

D.C.

Departamento Nacional de Planeación . (2016). Sintesis reporte globlal de competitividad 2015-

2016. Bogotá D.C.

Departamento Nacional de Planeacion. (2002). plan nacional de desarrollo 2002-2006. Bogota

D.C.

Departamento Nacional de Planeacion. (2006). plan nacional de desarrollo 2006-2010. Bogota

D.C .

Departamento Nacional de Planeación. (2014). Plan nacional de desarrollo 2014-2018. Bogotá

D.C.

Diario Oficial No. 41.158, de 30 de diciembre de 1993.(1993). Ley 105 de 1993. Bogotá D.C.

Diario Oficial 33.339 de junio 16 de 1971. (1971). Decreto 410 de 1991. Bogotá D.C.

Diario Oficial 44318 del 5 de febrero de 2001. (2001). Decreto 173 de 2001. Bogotá D.C.

Diario oficial 44893 del 7 de agosto de 2002 . (2002). Ley 769 de 2002. Bogotá D.C.

Diario Oficial 48684 del 25 de enero de 2013. (2013). Decreto 100 de 2013. Bogotá D.C. .

Diario Oficial No. 49.209 de 11 de julio de 2014. (2016). Ley 1727 de 2014. Bogotá D.C.

DNP. (2016). Sintesis reporte globlal de competitividad 2015-2016. Bogotá D.C.

Durán, J., & Alvarez, M. (2008). Indicadores de comercio exterior y política comercial:

mediciones de posición y dinamismo comercial. Santiago de Chile .

Espinosa, A., & Villegas, A. (2000). Los incentivos a las exportaciones en Colombia frente a los

compromisos ante la OMC. Bogotá D.C .

153

Espitia, I. L., & Salazar, J. R. (2015). El papel de la infraestructura rural en el desarrollo

agricola en Colombia. Bogotá D.C.

Forero, F. (2014). La infraestructura logistica como herramienta competitiva en Colombia .

Bogota D.C.

Foro Economico Mundial. (2012-2013). Reporte global de competitividad.

Gobierno de Estados Unidos Mexicanos. (2013). Plan Nacional de Desarrollo 2013-2018.

Ciudad de México.

Gobierno de la Republica de Panamá. (2014). Plan estratégico de gobierno 2015-2019: Un solo

país. Panamá.

Gómez, H., & Mitchell, D. (2014). Innovación y emprendimiento en Colombia: Balance,

perspectivas y recomendaciones de política 2014-2018. Bogotá D.C .

Gonzales, A. M., & Alba, C. A. (2006). Infraestructura vial en colombia: Un analsis económico

como aporte al desarrollo de las regiones 1994- 2004. Bogotá D.C .

INVIAS . (2016). Estado de la red vial criterio técnico enero-junio 2016. Bogotá D.C.

INVIAS. (2014). Estado de la red vial, criterio técnico enero-junio 2014. Bogotá D.C.

José luis, M. (2007). Porter y el reto de concebir una estrategia nacional . Santiago de Chile .

José, L. V. (2004). Modelo de competitividad global de la industria de piel de cocodrilo.

Culiacán .

Keynes, J. M. (1935). teoría general de la ocupación: el interés y el dinero. Buenos Aires.

Krugman, P., & Obstfeld, M. (2006). Economia Internacional: Teoria y Política . Madrid:

PEARSON EDUCACIÓN, S.A.

Lambardi, G., & Mora, J. (2014). Determinantes de la innovación en productos y procesos: el

caso colombiano . Bogotá D.C .

Martner, C., Perez, J., & Herrera, A. (2003). Diagnostico general sobre la plataforma logistica

de trasnporte de carga en México. ciudad de México.

Mazuera, M. (2014). Gerencia de planeación para la infraestructura vial Nacional . Bogotá D.C

.

Medina, J. (2014). Logística y geografía del comercio en Colombia. Cartagena de Indias.

MEF. Gobierno de la Republica de Panamá. (2016). Balance económico de Panamá del 2015 y

Perspectivas del 2016. Panamá.

Mendoza, S., Hernández, J., & Pérez, J. (2016). La importancia del comercio internacional en

Latino America . Ciudad Victoria .

154

Mesa, R., González, J., & Aguirre, Y. (2009). Se "esfumó" el crecimiento económico colombiano

en 2009: análsis de la coyuntura y perspectivas del 2010. Medellín .

Michael Eugene, P. (1990). La ventaja competitiva de las Naciones. New York : Simon &

schuster Inc. .

Michael Eugene, P., & Mark R, K. (2006). Estrategia y sociedad . Boston : Harvard Business

School Publishing Corporation.

Ministerio de Comercio, Industria y Turismo . (2016). Comercio exterior colombiano:

seguimiento a los acuerdos comerciales . Bogotá D.C.

Ministerio de Obras Publicas. (2015). Red vial nacional: Dimensionamiento y caracteristicas.

Santiago de Chile.

Ministerio de Transporte . (2010). Diagnostico del sector Transporte . Bogotá D.C .

Ministerio de Transporte . (2015). Transporte en cifras: Estadisticas 2015. Bogotá.

Ministerio de Transporte. (2009). Anuario estadistico del trnasporte.

Ministerio de Trasnporte. (2013). trasporte en cifras, etadisticas 2013. Bogota D.C.

MINTRANSPORTE. (2014). Movimiento de carga en los puertos marítimos Colombianos de

Enero - Julio 2014. Bogotá D.C.

Montoya, C. A. (2001). Competitividad y desarrollo regional en el contexto de la integracion

economica . Medellin .

Muriel, A. F. (2015). Inversión en infraestructura vial y su impacto en el desarrollo económico:

Un analsis al caso de Colombia (1993-2014). Medellín .

OCDE. (2015). Estudios económicos de la OCDE en Colombia . Paris.

Oficina Asesora de Planeacion. (2010). transporte en cifras, version 2010: documento estadistico

del sector trasnporte . Bogota D.C.

OMC. (1998). Servicio de transporte terrestre .

Organización para la Cooperación y el Desarrollo Económico. (2015). Estudios económicos de la

OCDE en Colombia. Paris .

Perez V, G. J. (2005). La infraestructura del transporte vial y la movilización de carga en

Colombia. Cartagena de Indias.

Pérez, G. (2005). La infraestructura del transporte vial y la movilización de carga en Colombia.

Cartagena de Indias.

Peréz, G. J. (2005). La infraestructura de transporte vial y la movilización de carga en

Colombia. Cartagena de Indias, Colombia : Banco de la República. CEER.

155

Pestana, X., & Zabaleta, D. (2014). Analisis de la inversión pública en infraestructura vial y su

impacto en la competitividad de Colombia: 1980-2011. Cartagena de Indias .

Peyrelongue, C., Sánchez, J. P., & Herrera, A. (2003). Diagnostico general sobre la plataforma

logistica de transporte de carga en México. Ciudad de México.

Porter, M. (1990). La ventaja competitiva de las Naciones. New York: Simon & schuster Inc.

Porter, M. (1991). La ventaja competitiva de las Naciones . Buenos Aires : Vergara .

Porter, M., & Kramer, M. (2006). Estrategia y sociedad. Boston: Harvard Business School

Publishing Corporation.

PROCOLOMBIA . (2016). Perfil de Logistica de Panamá a Colombia . Bogotá D.C.

Roa, S. L. (2016). Informe sectorial transporte Q2 20016. Bogotá D.C.

Rodriguez, C. M. (2013). Análisis del trasnporte de carga en colombia, para crear estrategias

que permitan alcanzar estándares de competitividad e infraestructura internacional.

Bogotá D.C.

SCT. (2015). Principales estadisticas del sector comunicaciones y transportes . Ciudad de

México.

Secretaria de Comunicaciones y Transporte . (2013). Infraestructura de trasnporte 2013-2018.

Cuidad de México .

Secretaría de Comunicaciones y Transportes. (2015). Principales estadisticas del sector

comunicaciones y transportes. Ciudad de México.

Smith, A. (1794). Naturaleza y causa de la riqueza de las naciones. . Valladolid.

Super Intendencia de Puertos y Transporte. (2015). Movimiento de carga en los puertos

marítimos Colombianos. Bogotá D.C .

Thomson, I. (1998). La evolución del papel del Estado en la regulación de transporte terrestre .

CEPAL , 7-189.

Tobón, A. (2009). Analisis sobre la evolución reciente del sectgor trasnporte en Colombia.

Antioquia.

Unidad Nacional de Protección . (2015). Analsis del seto transporte, almacenamiento, y

comunicaciones, proceso y contratacion de acarreos y trasteos . Bogotá D.C .

Vasquez, J. (2011). Logistica y Competitividad en Colombia. Revista academica e Institucional

de la UCP , 83-90.

Velandia, M. d. (2008). Teoria de la estrategia y la competitividad: estado del arte desde la

perspectiva de Michael E. Porter y su aplicación en Colombia . Bogotá D.C .

Velazquez, J. (2004). Modelo de competitividad global de la industria de piel de cocodrilo.

Culiacán.

156

World Economic Forum. (2015). The Global Competitiveness Report 2014-2015. Ginebra .

World Economic Forum. (2016). The Global Competitiveness Report 2015-2016. Ginebra.

Yepes, T., Ramirez, J. M., & Villar, L. (2013). Infraestructura de transporte en Colombia .

Bogotá D.C .

Zamora, N., & Barrera, O. (2012). Diagnostico de la infraestructura vial actual en Colombia.

Bogotá D.C.

Zenaida Acosta . (2004). archivos de economia, regulacion se los servicios de transporte de

Colombia y comercio internacioal.

157

ANEXOS

A. PRESUPUESTO

PRESUPUESTO DEL TRABAJO DE GRADO PARA DOS PERSONAS

Rubro Precio

Pasajes aéreos para dos personas ida y regreso (Bogotá-Cartagena)
$700.000

Comidas diarias por persona $400.000

Estadía por día por persona $600.000

Transporte por día $80.000

Manutención en el viaje por diez días $1.080.000

Impresiones $200.000

Anillado $160.000

Fotocopias $50.000

Internet total 2 semestres $600.000

Otros utensilios $50.000

Papelería (fotocopias, impresiones, carpetas, lapiceros)
$940.000

Transporte en Cartagena $300.000

SUBTOTAL DEL PRESUPUESTO $3.020.000

Otros gastos (5% del total del presupuesto) $151.000

TOTAL DEL PRESUPUESTO $3.291.000

158

B.CRONOGRAMA (ACTIVIDADES DE LA EJECUCIÓN DEL TRABAJO DE GRADO)

MES
OCT NOV DIC ENERO FEBRERO MARZO ABRIL MAYO

JUNI

O

Recolección

de la

Información

Organización

de la

información

Confirmar las

entrevistas

Realizar

entrevistas

Ajustar y

organizar

información

de las

entrevistas

Construcción

de la matriz

FODA y

conclusiones

Entrega de

trabajo al

asesor

Correcciones

del

anteproyecto

ACTIVIDAD

159

MES
OCT NOV DIC ENERO FEBRERO

MARZ

O
ABRIL

MAYO

JUNIO

Correcciones

del

anteproyecto

Entrega de

Trabajo a los

jurados

Posibles

correcciones

del trabajo

de grado

Sustentación

del trabajo

de Grado

Entrega

documentos

adicionales

para la

gradación

Ceremonia

de

graduación

ACTIVIDAD

160

C.RUTAS DE CUARTA GENERACIÓN (4G)

 Fuente: DANE documento técnico infraestructura vial, 2014

161

D.MAPA DE CARRETERAS INVIAS

Fuente: INVIAS. Plan vial regional. Ministerio de transporte 2014. Instituto Geográfico Agustín

Codazzi- WFS. Galerías de mapas base, ESRI-ASTER.

 Red vial de INVIAS

 Red vial de ANI

 Red vial departamental

162

E. LOGÍSTICA DE INFRAESTRUCTURA VIAL Y SU INCIDENCIA EN LA

COMPETITIVIDAD DE COLOMBIA

Las entrevistas que se llevaron a cabo fueron de tipo cualitativo a expertos en el tema como

profesionales académicos o funcionarios de entidades públicas ubicadas en la capital del país

(Bogotá, D.C); se obtuvieron 5 entrevistas en el periodo de tiempo comprendido del 3 al 15 de

noviembre de 2016.

1- ¿Porque considera usted que hay rezago en la infraestructura vial en Colombia y qué

consecuencias pueden generar a la logística de la infraestructura vial al país?

2- ¿Considera que el sector transporte en Colombia cuenta con planes realmente estratégicos?

¿qué estrategias está llevando a cabo para mejorar la infraestructura vial en Colombia?

3- ¿Qué oportunidades puede generar si se inician nuevos proyectos de infraestructura vial en

el amazonas y Orinoquia (o en zonas de difícil acceso por su geografía)? ¿Se están pensando

en nuevos proyectos a regiones apartadas si se da el proceso de paz?

4- ¿Cuáles son las ventajas que piensa pueden generar la infraestructura vial actual en el

comercio nacional e internacional de Colombia?

5- ¿Qué prácticas internacionales exitosas podría y debería acoger Colombia para ser un país

más competitivo?

6- ¿qué le puede ofrecer la logística del transporte a nuevos procesos de integración económica

que se den en Colombia?

7- ¿La infraestructura vial en Colombia tiene adaptabilidad frente al cambio, como es el

aumento del comercio por la globalización?

8- ¿que considera respecto a la intervención del estado y la inversión privada en infraestructura

vial, como las concesiones (es bastantes, es poca, esta diversificada, solo está enfocada en

unas cuantas regiones del país? ¿Qué cambio debe darse en la inversión pública para la

mejora de la infraestructura vial?

9- ¿Qué recomendaciones daría para mejorar la logística de la infraestructura vial en Colombia

y con ello ser más competitivos?

163

F. EVIDENCIA FOTOGRAFICA ENTREVISTAS A ENTIDADES PUBLICAS –

BOGOTA/ COLOMBIA

 Ministerio de transporte Mario Peláez Rojas – Asesor del despacho del viceministro de

Infraestructura-Ministerio de Transporte

164

 Alejandro García Cadena – Ingeniero civil especialista en vías terrestres- Asesor del

presidente de la ANI

 Gonzalo Pérez Albarracín- ANI

165

 Clara Patricia Martin Castro- Investigadora asociada al Consejo Privado de

Competitividad de Colombia

