
Análisis de los efectos de la globalización en el transporte marítimo y el desarrollo

portuario.

Caso de estudio: Colombia y Ecuador.

Julio 2019

Universidad Militar Nueva Granada

Facultad de Relaciones Internacionales, Estrategia y Seguridad

Maestría en Relaciones y Negocios Internacionales

Agradecimientos

 A Dios por ser mi guía y la luz en este proceso que finalmente se logró materializar. A mi

mamá por su apoyo incondicional y sus oraciones, como fuente de fortaleza y compromiso para

salir adelante con este reto.

 Al profesor Francisco Caballero, Director de Tesis, por su sabiduría y apoyo incondicional,

quien con su valiosa experiencia y lectura de borradores de este trabajo me guio hacia dónde

debía dirigir la investigación, además de contribuir enviándome diversos documentos que me

permitieron construir el trabajo de investigación y poder lograr este imposible.

Tabla de contenido

Introducción .. 0

1. Objetivos ...1

1.1 Objetivo general ...1

1.2 Objetivos específicos ..1

2. Metodología ...2

CAPITULO I ..5

3. Marco referencial ..5

3.1 Comercio marítimo mundial ...5

3.2 Globalización ... 17

3.2.1. Globalización del Transporte Marítimo. .. 19

3.2.2. La Globalización en los puertos. .. 23

3.3 Desarrollo Portuario ... 24

3.4 Marco Legal .. 26

3.4.1. Legislación Internacional ... 26

3.4.2. Legislación en Colombia ... 27

3.4.3. Legislación en Ecuador ... 31

3.5 Puertos de América del Sur.. 32

3.5.1. Descripción general y selección de los puertos objeto de estudio. 32

3.5.2. Puertos de Colombia (Cartagena y Buenaventura). .. 35

3.5.2.1. Cartagena. ... 37

3.5.2.2. Buenaventura. .. 40

3.5.3. Puertos de Ecuador (Guayaquil) ... 43

3.6 Teorías que fundamentan la Investigación ... 45

3.6.1 Teoría de la ventaja competitiva de Michael Porter ... 45

3.6.2 Modelos de gestión portuaria. ... 47

CAPÍTULO II .. 51

4. Desarrollo metodológico .. 51

4

4.1. Tipo de Investigación ... 51

4.2 Sistema de Variables ... 52

4.3. Definición Conceptual .. 52

4.4. Definición Operacional .. 53

CAPÍTULO III .. 57

5. HALLAZGOS Y ANÁLISIS DE RESULTADOS. .. 57

5.1. Presentación e interpretación de los hallazgos. ... 57

5.1.1. Variable: Globalización del transporte marítimo. .. 57

5.1.2. Variable: Desarrollo Portuario. .. 66

6. Conclusiones .. 79

7. Referencias ... 87

Lista de tablas

Tabla 1. Crecimiento económico mundial, 2015-2017 (Variación porcentual anual) 9

Tabla 2. Crecimiento del volumen del comercio de mercancías, 2013-2016 ... 10

Tabla 3. Evolución del comercio marítimo internacional en millones de toneladas cargadas 12

Tabla 4. Comercio marítimo mundial por grupo económico, región y tipo de carga, en 2015 y 2016 en

toneladas y porcentajes .. 13

Tabla 5. Trafico contenedorizado en las principales rutas del comercio Este-Oeste 2014-2017 en

millones de TEU y variación porcentual anual .. 15

Tabla 6. Comercio contenedorizado en las rutas comerciales secundarias, 2015-2017 en millones de

TEU y variación porcentual anual. ... 16

Tabla 7. Modelos de Gestión Portuaria ... 49

Tabla 8. Modelo de Autoridad Portuaria Caso de estudio: Colombia y Ecuador 49

Tabla 9. Desarrollo de variables ... 54

Tabla 10. Indicadores de la variable Globalización en el Transporte Marítimo extraídos por la

investigadora de las fuentes documentales según autores y algunos señalados por ella. 58

Tabla 11. Indicadores de la variable Desarrollo Portuario extraídos por la investigadora de las fuentes

documentales según autores. .. 66

Tabla de graficas

Grafica 1. Fases de la metodología ...3

Grafica 2. Evolución del volumen del comercio marítimo mundial ..7

Grafica 3. Índice de producción industrial de la Organización de Cooperación y Desarrollo

Económicos e índices mundiales: PI, comercio de mercancías y tráfico marítimo, 1975-2016.8

Grafica 4. Brasil: PIB, inflación y desempleo, 2015-2017.. 11

Grafica 5. Comercio marítimo internacional, años indicados en millones de toneladas cargadas 12

Grafica 6. Comercio marítimo mundial por tipo de economía, 2016 en porcentajes de tonelaje mundial.

.. 14

Grafica 7. Estimación del tráfico de carga contenedorizada en las principales rutas del comercio Este-

Oeste 1995-2017 en millones de TEU ... 15

Grafica 8. Ranking de puertos. Los Top 20 en América Latina y el Caribe en 2017 35

Grafica 9. Panorámico de la SPNBUN ... 41

Grafica 10. Puerto Marítimo de Guayaquil .. 44

Titulo

 Análisis de los efectos de la globalización en el transporte marítimo y el desarrollo portuario.

Caso de estudio: Colombia y Ecuador.

Introducción

 “El transporte marítimo ha sido una actividad humana importante a lo largo de la historia,

especialmente cuando la prosperidad depende principalmente del comercio internacional e

interregional. De hecho, el transporte ha sido llamado uno de los cuatro pilares de la

globalización, junto con las comunicaciones, la estandarización internacional y el libre

comercio” (Kumar y Hoffman, 2002, p.35).

 Tal ha sido el impacto de la globalización en los países, que sería muy difícil que un país

pueda mantenerse completamente aislado de las actividades económicas de otros países, sin

afectar su crecimiento y desarrollo económico. De hecho, muchos países han visto su avance

económico gracias a su voluntad de abrir sus fronteras y mercados a la inversión extranjera y al

comercio.

 En este sentido, con el presente documento se quiere analizar la globalización, como un

facilitador del transporte marítimo. “Demostrando que el transporte (en general) y el envío (en

particular) han sido y siguen siendo componentes claves para fomentar la globalización. De

hecho, la industria marítima ha transformado sus tecnologías, registros nacionales y recursos

laborales en las últimas décadas para atender las demandas de la globalización” (Corbett &

Winebrake, 2008, p. 4).

 Es claro que, la globalización actual, la integración económica, la apertura de mercados y la

facilidad de intercambio comercial han generado que las demandas de los consumidores sean

cada vez mayores en términos de calidad, precio, tiempos de respuesta, diferenciación y valor

agregado, lo que se traduce en un desafío en el desarrollo de los puertos marítimos en materia de

eficiencia para potencializar el comercio internacional e impulsar la competitividad en la

economía del país.

 Al respecto, Blanco, Pérez-Labajos, Sánchez, Serrano, López y Ortega (2011) afirman: “los

países, si quieren ser competitivos, necesitan un sistema portuario que les permita formar parte

de las cadenas logísticas internacionales. Además, cada puerto de forma individual, ha de ser

competitivo respecto del resto de puertos del mismo sistema portuario. Por tanto, la

competitividad y la competencia han de entenderse desde una doble perspectiva, internacional y

nacional” (p.85).

 Lo anterior, se traduce como un gran impacto para los puertos, especialmente en su

organización y el rol que desempeñan en la región.

Los puertos se han convertido en el eje central del comercio y el transporte internacional,

donde tienen que hacer frente a las demandas de las navieras, las cuales rivalizan por el

negocio de los expedidores de carga, ya que generalmente ofrecen un transporte puerta a

puerta caracterizado por ser más rápido, más seguro y a un bajo costo. Es decir, los puertos

deben también reconocer su poder económico, y el impacto social y económico que generan

en el área portuaria inmediata y en el hinterland, en un clima de competencia creciente. (Cole

& Villa, 2006, p.19 y 20)

 Es así como, la industria se ha visto forzada a realizar cambios en la tecnología de la

construcción de buques de mayor tamaño, inversión en la infraestructura portuaria, que garantice

la presencia de economías de escala que permite transportar mayor volumen en un menor

tiempo, reduciendo así los costos finales para poder responder a los requerimientos del mercado.

 En el caso de América del Sur, sus puertos necesitarán importantes inversiones para poder

recibir a los buques de gran tamaño los cuales se clasifican de acuerdo al tipo de mercancía,

1. Carga general, son conocidos como buques multipropósito. Se encargan del transporte de

diversos tipos de mercancías, las cuales vienen empacadas en guacales, cajas o bolsas. La

mercancía es cargada y descargada por las propias grúas del buque. Este tipo de buque es

considerado obsoleto para el transporte de mercancía; desde que la carga general es llevada

en contenedores, 2. Graneleros, también conocidos como los bulk carriers, se encarga de

transportar mercancía como cereales, minerales, cargas secas, fertilizantes, etc. estos barcos

son diseñados con bodegas; las cuales están dividas en compartimientos, que le brindan

estabilidad al barco. La carga a granel es cargada y descargada por medio de grúas con

cucharas o por bombas. 3. Portacontenedores, son los aquellos que se encargan del transporte

de carga en contenedores. Se trata de una familia de buques de mayor tamaño. Para el cargue

y descargue; el puerto necesita de grúas pórtico. Dentro de las compañías que se encargan de

la fabricación de estos buques se encuentran: Mairs Line, Evergreen, P&O y Sea-land, 4.

Roll On – Roll Off, especialmente diseñados para transportar mercaderías con ruedas. En

este tipo de buques se encuentran desde vehículos hasta camiones para viajes de larga

distancia, son cargadas y descargadas mediante vehículos tractores en varias cubiertas

2

comunicadas mediante rampas o ascensores, 5. Frigoríficos, transportan carga perecedera

como carne o frutas, los Reefer como son conocido son buques que poseen equipos con

planta de refrigeración, 6. Petroleros, debido a su gran tamaño deben atracar en alta mar.

Transportan petróleo y pueden dar cabida hasta dos millones de barriles de crudo, 7. Gases

licuados, Buques especializados para el transporte de gas natural o licuado, y 8. Cargas

químicas, transportan químicos como fenol, amoniaco, gasolina, entre otros derivados; son

buques de un elevado costo por las exigencias de seguridad que deben cumplir.

(Clasificación de buques, 2012)

 Para el caso específico de este documento, se identifica que el impacto de la globalización en

el transporte marítimo y el desarrollo portuario existentes en los puertos de Colombia (Cartagena

y Buenaventura) y Ecuador (Guayaquil) es un elemento vital para el avance económico y

comercial. De esta forma, el aumento de la demanda de bienes y la expansión e interconexión de

los países debe ser tomado como una oportunidad para mejorar la logística portuaria e

incrementar la competitividad que permita destacar y diferenciar al país de las grandes

economías mundiales.

 Inicialmente, se presentan los conceptos de globalización y su injerencia en el transporte

marítimo y desarrollo portuario, y las teorías que fundamentan el análisis documental, la

contextualización del panorama de los puertos seleccionados para esta investigación como lo son

Cartagena y Buenaventura en Colombia y Guayaquil en Ecuador, escogiendo estos puertos por

ser los que más carga contenerizada mueven en sus respectivos países de acuerdo con la

Economic Commisson for Latin America and The Caribbean ECLAC, además de las ventajas y

desventajas que los diferencian. Seguidamente, se explica la importancia que tienen los puertos

en el desarrollo de la competitividad de las economías globales en materia comercial, económica,

política y social.

 Finalmente, se exponen las deficiencias encontradas en los tres puertos de acuerdo a la

bibliografía consultada y cómo estas afectan la eficiencia de procesos, costos asociados y

oportunidades en los mercados extranjeros; generando sugerencias o propuestas como elementos

claves que permitan realizar mejoras en su infraestructura, así mismo en los procesos logísticos y

de abastecimiento, respondiendo asertivamente a las demandas del mundo globalizado.

http://clasificaciondebuques.blogspot.com/

Pregunta de investigación

 ¿Cuáles son los efectos de la globalización en el transporte marítimo y el desarrollo portuario

en los puertos de Cartagena y Buenaventura en Colombia y Guayaquil en Ecuador?

1

1. Objetivos

1.1 Objetivo general

 Analizar los efectos de la globalización en el transporte marítimo y el desarrollo portuario en

los puertos de Cartagena y Buenaventura en Colombia y Guayaquil en Ecuador, para la

generación de recomendaciones que promuevan la buena gestión en ellos.

1.2 Objetivos específicos

 -Establecer los indicadores de la globalización en el transporte marítimo y el desarrollo

portuario en los puertos seleccionados de acuerdo a su grado de importancia.

 -Estudiar la situación actual de los puertos de Cartagena, Buenaventura y Guayaquil frente a

los indicadores representativos de la globalización en el transporte marítimo y el desarrollo

portuario.

 -Generar propuestas para mejorar las operaciones portuarias de los puertos de Cartagena,

Buenaventura y Guayaquil, que permitan el desarrollo competitivo y avance en la región,

teniendo en cuenta las tendencias de la globalización en el transporte marítimo y el desarrollo

portuario.

2

2. Metodología

 El presente trabajo enfoca su objeto de investigación en el análisis de los efectos de la

globalización en el transporte marítimo y desarrollo portuaria de los puertos de Cartagena,

Buenaventura y Guayaquil, pues es claro que en la globalización actual, la integración de las

economías a nivel mundial, la apertura de mercados y la facilidad de intercambio comercial han

hecho que las exigencias del consumidor sean cada vez mayores en términos de calidad, precio,

tiempos de respuesta, puntualidad, diferenciación y valor agregado, lo que se traduce en un

desafío en el desarrollo de los puertos marítimos en materia de eficiencia para potencializar el

comercio internacional e impulsar la competitividad en la economía del país.

 Se realizó una investigación cualitativa sobre el transporte marítimo y desarrollo portuario

partiendo del contexto internacional desarrollando en esta sección la globalización en general, la

globalización en el transporte marítimo y el desarrollo portuario para presentar el estado del arte

o antecedentes del estudio; para luego enfocarse específicamente en los casos de estudio

Colombia y Ecuador, las características de los puertos seleccionados; la legislación marítima y

portuaria y, las teorías que fundamentan la investigación, a partir de información secundaria que

en este caso se vale de informes, tesis, artículos, documentos e investigaciones de fuentes

confiables que permitan la construcción del presente trabajo.

 Para sustentar lo anterior, la investigación se basa en el método científico, de acuerdo con

Lafuente & Marin (2008), “el método científico puede definirse como el conjunto de tácticas que

se emplean para constituir conocimiento” (p. 6). Es decir, son instrumentos que permiten

explicar fenómenos o generar relaciones entre sucesos. Al igual que otros tipos de investigación,

éste es conducente a la construcción de conocimientos. Y aunque, presenta diferentes tácticas

priman dos tipos de métodos el método deductivo y el método inductivo o empírico. En donde,

es posible afirmar que ambos tipos de método siguen procesos inversos, donde la táctica

empleada va de lo de general a lo particular (método deductivo), o bien de lo particular a lo

general (método inductivo o empírico). Que, para este caso, se utilizará un método sintético que

mezcla el deductivo y el inductivo permitiendo una construcción del conocimiento partiendo del

planteamiento de un problema, como ante sala a la formulación de la hipótesis que se pretenderá

validar o refutar.

3

 Seguido, se proponen los objetivos de investigación, el proceso continúa con la lectura,

análisis, reflexión e interpretación de dichos documentos. Por lo que la investigación se proyecta

a analizar los resultados obtenidos de la revisión bibliográfica extraída de artículos de informes

de organismos internacionales, libros, revistas científicas, conferencias, expertos marítimos y

portuarios y artículos de periódico sobre la globalización en el transporte marítimo y desarrollo

portuario.

 Posteriormente, se presenta la perspectiva metodológica con la que se orientó la

investigación; seguidamente de la presentación de las matrices con los indicadores de las

variables y el grado de importancia que la interpretación de la bibliografía arrojo. Se continúa

con el análisis de los resultados a través de la correlación de los indicadores del estudio

documental.

 Finalmente, se presentan las recomendaciones del análisis de los efectos de la globalización

en el transporte marítimo y el desarrollo económico, específicamente en los puertos de Cartagena

y Buenaventura en Colombia y Guayaquil en Ecuador, que garanticen mejoras en las operaciones

portuarias en cada uno de los puertos del estudio y contribuya al desarrollo económico y

crecimiento del comercio en Colombia y Ecuador.

Grafica 1. Fases de la metodología

Recuperado de revista EAN No 64, 2008

4

5

Capítulo I

La globalización en el transporte marítimo y desarrollo portuario

3. Marco referencial

 En este capítulo se presenta el contexto, las transformaciones y el crecimiento del comercio

y el transporte marítimo mundial, en el proceso de globalización y como este ha influido en el

desarrollo portuario a nivel de infraestructura, normatividad, capacitación e inversión, para luego

entrar a revisar la situación actual de los puertos caso de estudio de este trabajo.

3.1 Comercio marítimo mundial

 “En los últimos cuarenta años se ha producido un cambio en la composición del comercio

marítimo debido, entre otras causas, a los efectos de los procesos de fabricación globalizados, la

mayor extensión de las cadenas de suministro y el aumento de las necesidades de los países en

desarrollo en materia de energía y de productos industriales básicos, así como de bienes de

consumo y productos elaborados” (UNCTAD, 2016, p. 13).

 Según la Organización Marítima Internacional (OMI):

El transporte marítimo es el vehículo del Comercio Mundial, por lo que se espera que los

gobiernos, organizaciones internacionales, la industria y demás participantes tengan en

cuenta su importancia como eje central del comercio internacional y de la economía

mundial, ya que es el mecanismo más eficiente en términos de costos, seguridad y tiempo

para el transporte de mercancías a nivel mundial. (OMI, 2006)

 Más del 90% del comercio mundial se transporta por mar, haciendo difícil calcular su valor,

no obstante, la UNCTAD calcula que los buques mercantes contribuyen a la economía mundial

con unos US$380 mil millones por concepto de fletes, lo cual equivale a aproximadamente el 5%

del comercio mundial total. El comercio marítimo generalmente se en toneladas-millas, es decir,

el tonelaje transportado multiplicado por distancia recorrida. En el 2003, por ejemplo, el sector

transportó unos 6.100 millones de toneladas, dando como resultado la suma de 25 billones de

toneladas-millas (Opazo, 2006).

6

 Durante todo el siglo pasado, la industria presencio una tendencia general al alza del volumen

comercial total. La progresiva industrialización y la liberalización de las economías nacionales

han impulsado el libre comercio y el aumento en la demanda de productos de consumo. En

contraste, el desarrollo tecnológico ha convertido al sector en un medio de transporte más rápido

y eficaz.

En las últimas cuatro décadas, el volumen total de mercancías transportadas por mar se ha

más que cuadruplicado, pasando de seis billones de toneladas-millas en 1965 a 25 billones el

2003. A pesar de ello, el transporte marítimo se ha visto enfrentado a los cambios

económicos, ejemplo de ello fue la recesión económica mundial de principios de 1980,

produciendo una fuerte caída en la industria. Aunque, el crecimiento del transporte marítimo

se vio aminorado por la crisis financiera asiática de finales de la década de 1990, en términos

generales desde 1993 el crecimiento del sector ha sido firme. (Opazo, 2006)

 En 2016, el sector del transporte marítimo aún se encontraba bajo los efectos de la crisis

económica de 2009. El comercio marítimo continuaba bajo presión debido a la constante

disminución de la demanda mundial y a una mayor incertidumbre motivada por las políticas

comerciales y los bajos precios de los productos básicos y el petróleo, entre otros factores.

Además, diversas tendencias con significativas consecuencias para el transporte marítimo

siguieron evolucionando y suscitando atención, como la digitalización, la rápida expansión

del comercio electrónico y una creciente concentración del mercado del transporte de línea.

(Informe sobre el transporte marítimo, 2017, p.17)

 La demanda de servicios de transporte marítimo aumentó moderadamente en 2016, gracias a

una relativa recuperación de la economía mundial. De acuerdo con el Informe sobre el transporte

marítimo (2017)

El volumen del comercio marítimo mundial creció un 2,6%, frente a un 1,8% en 2015,

manteniéndose por debajo del promedio histórico del 3% registrado en los cuatro decenios

anteriores. El volumen total fue de 10.300 millones de toneladas gracias a una adición de

cerca de 260 millones de toneladas de carga, cuya mitad aproximadamente se atribuyó al

comercio de buques tanque. (p17)

7

Grafica 2. Evolución del volumen del comercio marítimo mundial

Recuperado de Informe sobre el transporte marítimo, 2017, p.18

 Como se puede observar el comercio marítimo mundial se mantiene determinado por el

progreso de la economía y el comercio mundial. Ahora bien, aunque la relación entre la

producción económica y el comercio de mercancías parece estar cambiando, a juzgar por la

menor relación entre el crecimiento del comercio y el crecimiento del PIB en los últimos años1,

la demanda de servicios de transporte marítimo depende principalmente de cómo se comporta la

economía mundial.

 “Aunque la actividad industrial, la producción económica, el comercio de mercancías y el

tráfico marítimo presenten niveles de crecimiento desiguales, entre estas variables se guarda una

correlación positiva, como se evidencia en la gráfica 3 sobre los factores relacionados con el

índice de producción industrial de la Organización de Cooperación y Desarrollo Económicos

1 Los servicios de transporte marítimo internacional se pueden dividir en dos grupos básicos. además de los

servicios de transporte marítimo de línea utilizados en el comercio contenedorizado, están los servicios de

fletamento o tramp (servicios no regulares), que se emplean sobre todo para transportar gráneles líquidos y secos,

como petróleo, carbón o mineral de hierros. La carga que transporta un buque pertenece a un propietario, y el buque

se fleta para una operación punto a punto. Este tipo de servicio es comparable a un servicio de taxi o autobús

discrecional. No hay redes de estos servicios, por lo que no cabe aplicar el concepto de conectividad. (Informe

sobre el transporte marítimo, 2017)

8

(OCDE) y los índices mundiales desde 1975 hasta 2016” (Informe sobre el transporte marítimo,

2017, p.19).

Grafica 3. Índice de producción industrial de la Organización de Cooperación y Desarrollo

Económicos e índices mundiales: PI, comercio de mercancías y tráfico marítimo, 1975-2016.

Recuperado de United Nations Conference on Trade and Development, UNCTAD, OECD, 2017, United

Nations, 2017.

 De acuerdo con la tabla 1, el crecimiento económico mundial se desacelero en 2016 con una

tasa de crecimiento del PIB del 2,2% menor al 2,5% registrado en 2015. Esto debido a las

insuficientes inversiones mundiales, el limitado crecimiento del comercio mundial de

mercancías, un alto nivel de fluctuación en lo relacionado con las políticas comerciales y los

constantes efectos negativos de los precios bajos de los productos básicos en las inversiones.

9

Tabla 1. Crecimiento económico mundial, 2015-2017 (Variación porcentual anual)

Recuperado de OECD, 2017

 Como resultado de la desaceleración del crecimiento económico mundial, el comercio

mundial de mercancías también se vio afectado en 2016, ya que el volumen, es decir, -el

comercio en términos de valor, ajustado para tener en cuenta la inflación y la fluctuación de los

tipos de cambio-, creció tan solo 1, 9% (tasa promedio de crecimiento de las importaciones y las

exportaciones), frente a un 1,7% en 2015 de acuerdo con el Informe sobre el transporte marítimo,

2017.

 Por otro lado, los volúmenes de exportación mundial y la demanda de importaciones se

activaron en 2016 en comparación con 2015. Las exportaciones crecieron a un ritmo del 1,7%,

con respecto a un 1,4% en 2015 y la demanda de las importaciones aumentó un 2,1% con

respecto a un 1,9% en 2015 como se evidencia en la tabla 2.

10

Tabla 2. Crecimiento del volumen del comercio de mercancías, 2013-2016

Recuperado de OECD, 2017

Nota: los datos sobre el volumen del comercio se obtienen a partir de los valores del comercio

internacional de mercancías deflacionados por los índices de valores unitarios de la United Nations

Conference on Trade and Development, UNCTAD.

 La debilidad del comercio afecto a las economías desarrolladas y en desarrollo por igual; con

todo, se observaron ciertas diferencias en los resultados regionales. Las exportaciones de las

economías desarrolladas aumentaron a un menor ritmo sobre el 1% en 2016, en comparación con

2,1% en 2015. Su demanda de importaciones se desacelero hasta el 2,7%, con respecto al 3,3%

registrado en 2015.

 El crecimiento del comercio en las regiones en desarrollo fue menor en 2016. Si bien las

exportaciones aumentaron un 2,8%, frente a un 0,6% en 2015, dicha tasa se mantiene por debajo

del crecimiento del 4,4% registrado en 2013. Reflejando en particular la merma del poder

adquisitivo de muchos países exportadores de productos básicos que vieron deteriorarse su

relación de intercambio con motivo del descenso de los precios de estos productos, la demanda

de importaciones de las economías en desarrollo aumento a la moderada tasa del 1,1% en 2016.

11

 Gran parte de la contracción de la demanda de importaciones de América Latina y el Caribe

se debió igualmente a la recesión en Brasil, donde Van Dyck (2016) explica:

A principios de 2014, Brasil cayó en su peor crisis económica en casi un siglo. Para

finales de 2016, el PIB de Brasil se habrá contraído casi 10% en menos de 3 años (grafica

3). A los hogares le falta dinero debido al estallido de la burbuja inmobiliaria y a una

reciente contracción del crédito. La inflación rondaba los dos dígitos, y a la luz de la

creciente deuda pública, las “tres grandes” agencias de calificación crediticia (Moody’s,

Fitch y Standard & Poor’s) habían bajado los bonos del Estado brasileño al estatus de

“basura”. (p 11)

 Grafica 4. Brasil: PIB, inflación y desempleo, 2015-2017

Recuperado de Comisión Económica para América Latina y el Caribe (CEPAL), 2017

 Por otro lado, con el avance de la economía mundial, la demanda de servicios de transporte

marítimo en 2016 tuvo un comportamiento discreto. El tráfico marítimo mundial creció un 2,6%

por encima del 1,8% registrado en 2015, manteniéndose por debajo del promedio histórico del

3% de los cuatro años anteriores. El volumen total fue de 10.300 millones de toneladas gracias a

un aumento de cerca de 260 millones de toneladas de carga, cuya mitad aproximadamente se

atribuyó al comercio de buques tanque (Tabla 3 y Tabla 4; Grafica 5). De acuerdo con el

Informe sobre el transporte marítimo la UNCTAD (2017) afirma que “la fuerte demanda de

importaciones en China en 2016 siguió sosteniendo el tráfico marítimo mundial, si bien el

12

crecimiento general se vio contrarrestado por la limitada expansión de la demandad de

importaciones de otras regiones en desarrollo” (p21).

Tabla 3. Evolución del comercio marítimo internacional en millones de toneladas cargadas

Recuperado del informe sobre el transporte marítimo, 2017

Grafica 5. Comercio marítimo internacional, años indicados en millones de toneladas

cargadas

Recuperado de informe sobre el transporte marítimo, varios números, Clarksons Research, Shipping

Review and Outlook y Seaborne Trade Monitor, varios números.

13

Tabla 4. Comercio marítimo mundial por grupo económico, región y tipo de carga, en 2015 y

2016 en toneladas y porcentajes

Recuperado del informe sobre el transporte marítimo, 2017

14

 Pese a la demanda de importaciones particularmente débil y a las limitadas exportaciones de

muchas economías, las economías en desarrollo como grupo siguieron generando la mayor parte

del transporte de carga por mar en 2016. Tal como muestra la gráfica 6 las economías en

desarrollo suman el 59% de las mercancías cargadas a nivel mundial salidas/exportaciones y

cerca de dos tercios de las mercancías descargadas entrada/importaciones, respectivamente.

Grafica 6. Comercio marítimo mundial por tipo de economía, 2016 en porcentajes de tonelaje

mundial.

Recuperado del informe sobre el transporte marítimo, 2017

 Con respecto al tipo de carga, el comercio contenerizado mundial creció a un ritmo más

rápido, a una tasa del 3,1% en 2016, llegando a rondar los 140 millones de unidades equivalentes

a 20 pies (TEU) (MDS Transmodal, 2017). La participación del comercio contenerizado en el

tonelaje mundial transportado ha crecido alrededor de 15 veces desde 1980, gracias a la

utilización del contenedor que genera una mayor diversidad de mercancías en el transporte, eje

central para este documento el cual se enfoca en puertos de carga contenerizada (United Nations,

2013).

 La tabla 5 y la gráfica 7 resumen el progreso del comercio contenerizado en las principales

rutas Este-Oeste. El tráfico de carga aumento 4,4% en 2016, frente a un 1,2% en 2015. La ruta

transpacífica fue preponderante en el comercio de contenedores Este-Oeste en 2016, con

volúmenes superiores a 25 millones de TEU. Los volúmenes en la ruta Asia-Europa advirtieron

15

un crecimiento del 3,1%, mostrando una tenue recuperación tras la contracción de 2015. El

tráfico de la ruta comercial trasatlántica aumento 2,9% llegando a 7 millones de TEU en 2016.

Tabla 5. Trafico contenedorizado en las principales rutas del comercio Este-Oeste 2014-2017

en millones de TEU y variación porcentual anual

Recuperado del informe sobre el transporte marítimo,

Grafica 7. Estimación del tráfico de carga contenedorizada en las principales rutas del

comercio Este-Oeste 1995-2017 en millones de TEU

Recuperado del informe sobre el transporte marítimo, 2017

16

 Como muestra la tabla 7, el comercio intrarregional siguió creciendo de forma permanente en

un 5,1% en 2016. Debido a la rápida expansión del comercio contenedorizado entre los países

asiáticos como resultado de la circulación de bienes intermedios y las cadenas de valor en las que

China y sus vecinos asiáticos tienen presencia, influyo para que su cuota de mercado aumentara.

El comercio Sur-Sur se contrajo un 3,1% en 2015 y un 2,9% en 2016. Ello puede haberse

debido en parte al efecto de la disminución de los precios de los productos básicos en la

capacidad adquisitiva de las economías en desarrollo. Con todo, dado el bajo volumen que

mueve el comercio en términos generales parece marginal”. (Informe sobre el transporte

marítimo, 2017, p. 28)

Tabla 6. Comercio contenedorizado en las rutas comerciales secundarias, 2015-2017 en

millones de TEU y variación porcentual anual.

Recuperado del informe sobre el transporte marítimo, 2017, Clarksons Research, 2017.

 Frente a un mercado con exceso de oferta caracterizado por mega buques portacontenedores a

partir de 18.000 TEU y con un crecimiento generalmente débil de la demanda mundial, el sector

del transporte marítimo ha optado por la consolidación y la racionalización, como mecanismos

para aprovechar al máximo la capacidad y reducir costos.

En 2016 y durante el primer semestre de 2017, el sector del transporte de contenedores aunó

sus esfuerzos de consolidación, lo que trajo consigo un sin número de fusiones y

adquisiciones, operaciones de restructuración de las alianzas entre navieras de línea y la salida

del mercado de una gran compañía marítima de portacontenedores tras declararse en quiebra

conocido como -el efecto Hanjin -. IContainers (2017)

17

 Es así como,

 La llegada de los mega buques, la intensificación de la actividad de consolidación y la

formación de nuevas y mayores alianzas han dado pie a una transformación de las

dinámicas y fuerzas que rigen el transporte marítimo de línea en su conjunto. Todavía no

está claro si se trata de un enfoque cíclico temporal o de un cambio estructural

permanente. (Informe sobre el transporte marítimo, 2017, p. 28)

 Es decir que, la organización de la industria del transporte marítimo incide notablemente en

los volúmenes de comercio, los costos del transporte y la competitividad económica, por lo que

es fundamental que los puertos se adapten a las crecientes complejidades de la gestión portuaria

moderna. En ese contexto, la UNCTAD (2016) afirma: “La metodología desarrollada por el

Programa de Gestión Portuaria de TrainForTrade2, que vincula los indicadores de rendimiento

con los objetivos estratégicos, puede ser un instrumento valioso para las comunidades portuarias

de los países en desarrollo” (p.2).

 En donde, los puertos se convierten en plataformas logísticas intermodales, que permiten

generar cambios en la capacidad de negociación de las grandes navieras y los propietarios de la

carga y repercutir en los precios y costoso de los expedidores, así como en la competitividad

comercial de los países, a través de la desregularización de la economía junto con una fuerte

apertura internacional, dando como resultado alianzas estratégicas que podrían cambiar la

configuración de sus redes y las áreas comerciales a las que prestan servicio, respondiendo así a

las demandas de la globalización.

3.2 Globalización

 La globalización se puede definir desde diferentes puntos de vista, a continuación, se

presentan algunos conceptos de varios autores como James H. Mittelman (1996), profesor de

relaciones internacionales e investigador en economía política internacional, considera: “La

2 El Programa de Gestión Portuaria de la Sección de Desarrollo de Recursos Humanos de la División de Tecnología

y Logística de la UNCTAD es conocido como TrainForTrade en la Subdivisión de Desarrollo del Conocimiento. El

Programa apoya a las comunidades portuarias de los países en desarrollo en sus esfuerzos por aumentar la eficiencia

y la competitividad.

18

globalización es una fusión de procesos transnacionales y estructuras domésticas que permiten

que la economía, la política, la cultura y la ideología de un país penetre en otro. La globalización

es inducida por el mercado, no es un proceso guiado por la política” (p.16).

 Cole y Villa (2006) afirman que “la globalización es definida como 'hacer global o mundial

en alcance o aplicación' y en un contexto de comercio y transporte tiene un impacto en la

producción y en el consumo, así como una creciente necesidad de transporte entre productor y

consumidor” (p 13).

 De acuerdo a lo planteado por Reyes (2001) frente a la globalización:

 Los principales aspectos que se estudian dentro de la corriente teórica de la globalización

se refieren a: a) nuevos conceptos, definiciones y evidencias empíricas, relacionadas con

las variables culturales y su influencia los cambios nacionales y regionales; b) procesos

específicos en los cuales se concretan los mecanismos de una "sociología

comprehensiva", dentro de las condiciones de la "aldea global"; c) integración en los

diferentes niveles de poder, tanto dentro como entre las naciones, y en términos

comparativos, con las diferentes modalidades de integración/marginación que ocurren a

nivel mundial; d) formas dinámicas, mediante las cuales los nuevos patrones de

comunicación están afectando a los grupos minoritarios dentro de las sociedades; e)

conceptos relacionados con la autonomía relativa de los Estados y la relación de los

mismos con las sociedades civiles, y dentro de este contexto, la eficacia en la toma de

decisiones nacionales en el campo macroeconómico; y f) formas en que el regionalismo y

el multilateralismo están afectando los procesos de integración económica y social(p. 7).

 Finalmente, la International Maritime Organization IMO (2007), afirma que “la globalización

se ha dado gracias al desmantelamiento de las barreras al comercio y libre movimiento de

capitales, manteniendo también la tecnología dentro del concepto y agregando las

comunicaciones, internet y la influencia en los costos del transporte, comenzando a mostrar al

transporte como parte de la globalización”.

 Donde se observa la relación entre la globalización y el transporte, específicamente, el

marítimo, el cual ha experimentado un fuerte crecimiento gracias a que las compañías de

transporte también intentan reducir sus costes de transporte, utilizando economías de escala y

19

mejoras en la productividad. Esto se traduce en el desarrollo de la contenerización dando lugar a

costes de transporte más bajos y favoreciendo el transporte multimodal; gracias a que los

contenedores hacen la cadena logística completa, con el envío y descargue en puertos en una sola

fase del proceso.

 Otro elemento clave de la globalización, plateado por Cole y Villa (2006) es:

El rol del sector privado. Mientras que, en el nivel local, en el regional y en una cierta

medida en el nivel nacional, las autoridades públicas y las organizaciones del sector

público generalmente han desempeñado y continúan desempeñando un rol de mayor

importancia, a nivel internacional y global son de manera creciente entidades del sector

privado como consignatarios y navieros quienes ejercen su influencia. (p.14)

 3.2.1. Globalización del Transporte Marítimo.

 El informe sobre el transporte marítimo (2016) afirma:

El transporte marítimo es la espina dorsal de la globalización y es un componente

fundamental de las redes de transporte transfronterizo que apoyan a las cadenas de

suministro y hacen posible el comercio internacional. El transporte marítimo facilita el

desarrollo industrial por cuanto apoya el crecimiento de la industria manufacturera, pone

en contacto a los consumidores con las industrias de productos intermedios y de bienes de

capital; y promueve la integración económica y comercial regional. (p. 5)

 Con la globalización reflejada en gran parte de los aspectos comerciales, con una reducción

importante de las barreras comerciales y con una aparente disminución de los conflictos

ideológicos entre las naciones líderes, se puede hablar también de una cadena de valor global.

Donde el establecimiento eficiente de una cadena de suministros requiere la formación de

alianzas estratégicas que incluyen proveedores de servicios de transporte, como las compañías

navieras entre otros.

 Es decir, que la integración de las actividades de transporte es esencial para el éxito de una

cadena de suministro y la contribución de un sistema bien integrado de transporte a la cadena de

suministro generando menores tiempos, estandarización, entrega just in time, fiabilidad, apoyo

del sistema de información y flexibilidad.

20

 A su vez, la globalización ha generado negocios especializados en la industria marítima,

como por ejemplo construcción de barcos, manejo técnico de estos, reparación, tripulación,

financiamiento entre otras.

 Es decir, que la competitividad del comercio de los países, tanto desarrollados como en vía

de desarrollo, dependerá en gran medida de lo eficiente que sea el acceso a los servicios

marítimos internacionales y la red de puertos (UNCTAD, 2013).

 Por lo tanto, lo propuesto por TT Club3 y McKinsey4 (2018) en su documento “¿Un nuevo

mundo desafiante? Transporte de contenedores en 2043” mirar 25 años en el futuro. Las

indicaciones de lo que depara el futuro pueden ayudar a las empresas a posicionarse para el

éxito. Al mismo tiempo, las inversiones a largo plazo de los actores de la industria y el impacto

acumulado de muchas decisiones a corto plazo definirán el estado futuro (TT Club y McKinsey

2018).

 Con lo que se planteó, sobre la base de las ideas de más de 30 líderes sénior de la industria,

cinco tendencias futuras:

1. Es poco probable que las características físicas de la industria cambien: el contenedor en sí

seguirá existiendo, los buques portacontenedores continuarán navegando por los océanos del

mundo, las operaciones de la terminal seguirán centradas en la carga / descarga de grúas y las

operaciones en el patio que se conectan al ferrocarril y a los camiones. Los tamaños de las

cajas se mantendrán estables en los estándares actuales, dados los enormes requisitos de

inversión en toda la cadena de valor para acomodar contenedores más largos (53 pies) o más

anchos (8 pies y 6 pulgadas). A lo largo de 25 años, los materiales más livianos, como los

3 TT Club is the leading provider of insurance and related risk management services to the international transport

and logistics industry. As a mutual insurer, TT Club exists to provide its policyholders with benefits, which include

specialist underwriting expertise, a world-wide office network providing claims management services, and first class

risk management and loss prevention advice. Customers include some of the world’s largest shipping lines, busiest

ports, biggest freight forwarders and cargo handling terminals, to companies operating on a smaller scale but whose

operations face similar risks. TT Club specializes in the insurance of Intermodal Operators, NVOCs, Freight

Forwarders, Logistics Operators, Marine Terminals, Stevedores, Port Authorities and Ship Operators. For further

details, please see the website at www.ttclub.com

4 McKinsey & Company is a global management-consulting firm that serves a broad mix of private, public, and

social sector institutions. We help our clients make significant and lasting improvements to their performance and

realize their most important goals. McKinsey & Company was founded in 1926 and today has 14,000 consultants

and offices in more than 120 cities. We are an advisor to many of the leading container shipping liners, terminals

and freight forwarders. You can learn more about McKinsey’s services in shipping and ports at:

www.mckinsey.com/industries/travel-transport-and-logistics/howwe-help-clients/shipping-and-ports.

21

compuestos de fibra de carbono, pueden comenzar a introducirse en contenedores y,

posiblemente, en barcos para reducir el peso y mejorar la resistencia a la tracción. 2. Los

flujos comerciales serán más equilibrados a lo largo de las rutas comerciales a medida que

los ingresos convergen entre Asia oriental y las economías desarrolladas, y las economías

emergentes en el sur de Asia y África se “ponen al día”. La imagen simplificada de la

"fábrica de Asia" que produce para el consumidor estadounidense y europeo será cada vez

más anticuada, y los intercambios intrarregionales y norte-sur probablemente crecerán más

rápido que los comercios tradicionales de este a oeste. 3. La automatización se adoptará

ampliamente en toda la cadena de valor, especialmente en el lado terrestre en puertos,

terminales, ferrocarriles y camiones. Esto desbloqueará eficiencias significativas incluso

dentro de las limitaciones de la infraestructura y los activos de hoy. 4. Lo digital, los datos y

los análisis provocarán un cambio fundamental en las fuentes de creación de valor. Los

clientes ya no solo buscarán la capacidad de transporte entre dos ubicaciones (de

contenedores, terminales y proveedores intermodales) y la organización "fuera de la vista,

fuera de la mente" (de los transportadores). Esperarán una entrega garantizada en un

momento específico y la transparencia de su carga en cada etapa del proceso, todo a un

precio de puerta a puerta más bajo que en la actualidad. Esperarán un mayor grado de

confiabilidad, transparencia y facilidad de uso; Las empresas que no pueden suministrar esto

perecerán en el proceso; finalmente, 5. Los líderes de la industria se verán muy diferentes.

Algunas serán versiones más grandes de los líderes actuales después de consolidarse aún

más, ya sea centrándose en una parte de la cadena de valor o integrándola. Algunos de los

líderes de hoy evolucionarán y cambiarán sus modelos de negocios en respuesta a los nuevos

desafíos. Algunos serán "nativos digitales", ya sea empresas de nueva creación que han

escalado o grandes jugadores de comercio electrónico que han decidido optimizar el tramo de

transporte de contenedores de su cadena de suministro. Todos los segmentos se enfrentarán a

preguntas fundamentales sobre sus modelos de negocio y su papel en la cadena de valor del

transporte de contenedores. (TT Club y McKinsey, 2018, p. 32 & 33)

 Dentro de las demandas de la globalización, no solo está la productividad en los niveles del

manejo de la carga o la eficiencia portuaria en cuanto a movimientos, sino que también se

encuentra el cuidado del medio ambiente, para lo cual, la transformación de la tecnología en el

diseño de buques y puertos ha sido esencial (Porter, 2013).

22

 Cuando se habla de la globalización del transporte marítimo, se observa la tendencia de las

navieras a asociarse en grandes grupos bajo acuerdos comerciales de cooperación como por

ejemplo las alianzas, fusiones y compartimiento de espacios en los buques

En este caso Salamá (2016) habla sobre:

La decisión de tres grandes líneas de servicio regular para lograr una alianza de

compartimiento de espacios en sus buques, denominada la P3 Network (entre Maersk Line,

MSC y CMA-CGM), la cual daría inicio en Mayo del 2014 con 255 buques y 27 servicios,

para movilizar 2.6 millones de TEU´s; sin embargo, no se concretó por la negativa del

gobierno de China al estimar que “esta alianza podría mantener los fletes ahora contenidos

pero dañar irreversiblemente la competencia con las otras dos grandes alianzas y la CKYHE

(esta última de navieros asiáticos)”, además, argumentó “que no responde al interés social”.

Otra alianza representativa es la “G6 conformada por APL, Hapag-Lloyd, Hyundai Merchant

Marine, Mitsui OSK Line, NYK line y OOCL y, la alianza CKYHE está conformada por

Cosco, “K” Line, Yang Ming and Evergeen”. (p.41).

 En conclusión, la globalización ha sido impulsada por la liberalización de la política

comercial, la expansión de las cadenas de suministro globales y la integración de más de mil

millones de trabajadores en China en la economía global5. Muchas de estas tendencias parecen

haberse desacelerado desde la crisis financiera mundial.

La liberalización de la política comercial es mucho más fragmentaria hoy en día, con

acuerdos bilaterales, regionales o "pluri-laterales" más pequeños favorecidos sobre los

acuerdos multilaterales liderados por la Organización Mundial del Comercio, y líderes

históricos como los Estados Unidos y el Reino Unido se enfocaron en revisar las relaciones

comerciales existentes. La expansión de las cadenas de suministro globales, a través de la

fragmentación y la deslocalización de diferentes partes del proceso de producción, se ha

estancado e incluso se ha revertido modestamente desde 20116. Y, en China, con la población

en edad de trabajar en declive y los salarios en aumento, la economía global ahora ha

5 Para un tratamiento integral, por favor, véase OCDE, “El futuro de las cadenas de valor globales: ¿Como de

costumbre o ‘una nueva normalidad’?” (julio de 2017).

6 Bart Los, Robert Stehrer, Marcel Timmer, Gaaitzen de Vries, "Una anatomía de la desaceleración del comercio

mundial basada en la publicación WIOD 2016", Memorando de Investigación GGDC 162 (diciembre de 2016).

23

consumido la mayor parte de los chinos disponibles fuerza de trabajo. (TT Club &

McKinsey, 2018, p. 38)

 Por otro lado, hay algunas fuerzas y tendencias que pueden sustentar la continua

globalización. Por ejemplo, la Iniciativa China Belt and Road, que busca catalizar una inversión

de hasta 1 billón de dólares en transporte y otras infraestructuras en Asia, Europa y África, puede

permitir que los países participantes negocien aún más, incluso en ausencia de una reforma

política adicional. El auge de la "globalización digital" ya está brindando a las pequeñas y

medianas empresas la oportunidad de vender a una base de clientes global a través de

plataformas de comercio electrónico: aproximadamente el 12% del comercio mundial de bienes

en 2015 fue de comercio electrónico transfronterizo, y la proporción va creciendo7. E, incluso en

ausencia de una mayor liberalización comercial, la transparencia digital también puede arrojar

una luz sobre los flujos comerciales, una mayor transparencia permitida por las tecnologías

digitales podría desbloquear el comercio que hoy está sofocado, al tiempo que aumenta la

seguridad y la protección al reducir la declaración errónea de carga. (TT Club & McKinsey,

2018, p. 38)

 3.2.2. La Globalización en los puertos.

 El transporte marítimo y los puertos son de gran importancia en el desarrollo del comercio

internacional, dada la relevancia que éstos tienen para la cadena logística. De acuerdo con

González (2012) “un puerto es un proveedor de servicio para aquellos que participan en la

cadena de suministro y compite con otros como compañías centradas en un mismo mercado o

como una entidad que conforma la cadena de suministro enfocada hacia el puerto”

 Por su parte Hoffmann (2000) plantea: “…hoy en día los puertos tratan de competir por el

comercio de los países vecinos y, aunque esta competencia por sí sola es positiva, en muchos

casos se ha elevado a un nivel político que ha convertido una simple competencia interportuaria

en una competencia internacional entre hipotéticos futuros puertos pivotes”.

 Aunque los gobiernos en la década pasada se dieron a la tarea de transformar el ineficiente

sistema de centralización portuaria estatal, olvidaron algo fundamental, como es el desarrollo

paralelo de las actividades complementarias (eficientes vías de acceso marítimo y terrestre,

7 McKinsey Global Institute, La globalización digital: La nueva era de los flujos globales (marzo de 2016).

24

sistemas alternativos de transporte como el ferroviario y el fluvial, despolitización de las aduanas

para lograr su eficiencia, zonas de actividades logísticas, operación multimodal, etc.).

 No obstante, aunque se cuente con la eficiencia dentro del puerto, esta se pierde relevancia

frente al resto de la cadena logística y, si se tiene en cuenta que dentro de dicha cadena los costos

portuarios son los menos notables, esto lleva a pensar que las políticas de infraestructura de los

gobiernos no encajan con las demandas de la globalización en los puertos.

 Por lo que, se debe diseñar y ejecutar un plan maestro a largo plazo, como eje central del

comercio internacional, blindándolo ante las circunstancias de la política, para así poder

enfrentar con éxito los retos que conllevan la globalización de la economía y los tratados de libre

comercio. De lo contrario, la situación se tornaría crítica en pocos años. (Palacio, 2006)

 Otro factor desestabilizador es la falta de identificación en las políticas público-privadas en

algunos países en vía de desarrollo, que impiden darle a la actividad portuaria todo el desarrollo

que la misma exige. Los gobiernos no pueden continuar con políticas paternalistas sino, por el

contrario, deben trabajar en políticas macro y vigilar por el cumplimiento de los contratos de

concesión, dejando suficiente espacio a la iniciativa privada.

3.3 Desarrollo Portuario

 Los puertos se desarrollan permanentemente respondiendo a la aparición de nuevas

tecnologías, legislación, prácticas laborales, salud y seguridad portuaria, así como medio

ambiente.

 Se dice que los puertos son puntos de conexión física que hacen parte de la red de transporte

marítimo que exige flexibilidad, rapidez y seguridad en las operaciones comerciales. De acuerdo

con el Giorgia Tech Panamá (s.f.):

Los puertos son espacios que permiten el transporte intermodal y que se ocupan de las

transferencias, recibos, embarques, desembarques, almacenamientos y entrega de productos a

transportistas y consumidores finales. Así mismo, son instalaciones que permiten la conexión

de zonas terrestres y marítimas, dividiéndose físicamente en tres partes: marítima de acceso

que facilita la entrada de embarcaciones por medio del canal principal que permite el atraque

del barco y garantiza su manipulación, anchura y calado, la terrestre para maniobras, que se

constituye por los muelles de las terminales dentro del puertos, determinados por el tipo de

carga (contenedores, refrigerados, gráneles, líquidos, generales, etc.) y por el manejo que se

25

debe llevar a cabo para el cargue y descargue de los buques y por último, la zona de enlace

con los medios de transporte terrestres que posibilita el tránsito y estacionamiento de los

mismos, así como el almacenamiento, traslado y mantenimiento de las mercancías.

 De acuerdo a Cendrero y Truyols (2008) los principales objetivos de un puerto son:

1. Reducir el tiempo que está un buque y un vehículo al interior del puerto, 2. Reducir el

tiempo que permanece la carga en el puerto para anular los costos de inventario, 3. Prever

las situaciones futuras que pongan en riesgo las operaciones y que causen retrasos. 4.

Incentivar la intermodalidad, 5. Adaptar tecnologías que estén a la vanguardia para

competir en los grandes mercados, 6. Disminuir los costos globales por la utilización del

puerto, 7. Incentivar la financiación en infraestructura y mejoras por medio del aumentar

de la participación del sector privado. (p.163)

 Teniendo en cuenta que los puertos son los principales nodos donde se llevan a cabo los

mayores movimientos de carga y donde se reúnen las actividades de distribución física

internacional, de acuerdo con el DNP (como se citó en Torres y Mariño, 2018) su competitividad

radica principalmente en:

1. La capacidad instalada con la que cuenten (muelles, puertos secos, zonas de almacenaje de

mercancía, espacio de contenedores, etc.) 2. Mejoras en infraestructura interna 3. Garantías

de niveles de calado para el buen atraque de los buques 4. Equipos tecnológicos de manejo

de carga (grúas, remolcadores, montacargas) 5. Procesos innovadores y ágiles para llevar a

cabo actividades eficientes de maniobras en cuanto al cargue, descargue, almacenamiento,

transferencias de mercancía, acopio, recibimiento y despachos 6. Inspección física eficiente

7. Servicios administrativos que cumplan con el control y reglamentación 8. Seguridad

portuaria que garantice vigilancia las 24 horas por parte de las autoridades locales y que use

aparatos de última generación 9. Personal idóneo y capacitado que vele por la prestación de

servicios en el puerto 10. Capacidad de realizar operaciones de transbordo que permitan la

conexión de diversos medios de transporte (ferroviario, aéreo, terrestre y fluvial), 11.

Preservación del medio ambiente en donde se incluyan alternativas de programas ecológicos

y desarrollo sostenible 12. Mejoras en infraestructura vial con el fin de optimizar los tiempos

en zona terrestre de la mercancía.

 Es por esto que Rúa (2006) manifiesta que:

26

Los determinantes que impulsan la competitividad de un puerto son: la ubicación que

facilite los intercambios con las rutas internas del país y con los mercados externos,

espacios adecuados que permitan llevar a cabo las actividades sin problema,

infraestructura vial y portuaria eficiente que conecte con los nodos principales del país y

que disminuya los costos y demoras, flexibilidad de transporte multimodal, seguridad en

el seguimiento de las actividades, personal confiable e idóneo que administrar y llevar a

cabo los procesos de control y supervisión requeridos y asociación con entidades que

incentivan el respeto por el medio ambiente a través de tecnología sostenible.

 Es decir, el progreso de las sociedades portuarias se apoya entonces en factores como el

desarrollo de las tecnologías del transporte, la unificación de las redes logísticas, la reducción de

costos, la búsqueda de economías de escala y la innovación en infraestructura y recursos que

permitan la adecuada consecución del comercio mundial de bienes y servicios de forma

sostenible con el medio ambiente. Rúa (como se citó en Torres y Mariño, 2018)

 Finalmente, Sandri (2013) afirma:

Una estructura portuaria eficiente determina el crecimiento económico, pues incide en

aspectos como el incremento del PIB y de la balanza comercial que dependen de la

generación de servicios logísticos innovadores, mejoras en vías y mecanismos de

transporte intermodales, dinamización de operaciones portuarias, generación de empleo y

desarrollo y bienestar social. El nivel de competitividad que puede tener un país está muy

ligado a la capacidad que tiene para innovar, desarrollar, crear y transformar productos,

servicios y procesos con el objetivo de buscar un resultado único y diferenciador que le

agregue valor a la imagen de la nación y que dinamice la economía local.

3.4 Marco Legal

 3.4.1. Legislación Internacional

 Luego de realizar la revisión bibliográfica, se toma como base código Internacional para la

Protección de Buques e Instalaciones Portuarias PBIP, ya que juega un papel fundamental como

indicador de la Globalización del Transporte Marítimo y del Desarrollo Portuario, la normativa

legal asumida y la Seguridad Portuaria. De hecho, se toma esta normatividad internacional, ya

que, a partir de su entrada en vigencia, “la responsabilidad directa de la protección de la

27

instalación vuelve a estar en cada una de las empresas concesionarias, que se verán obligadas a

gestionar el correspondiente Plan de Protección de sus Instalaciones Portuarias que disfrutan en

régimen de concesión” (Larrucea, 2004, p.242).

 Es aquí donde la Organización Marítima Internacional (OMI) entra a jugar un papel muy

importante como organismo especializado de las Naciones Unidas, encargado de establecer

normas para la seguridad, la protección y el comportamiento ambiental que ha de observarse en

el transporte marítimo internacional. Su función principal es establecer un marco normativo para

el sector del transporte marítimo que sea justo y eficaz, y que se adopte y aplique en el plano

internacional (OMI, 2019).

 En palabras de Organización Marítima Internacional (2019)

 El transporte marítimo es una industria verdaderamente internacional, y sólo puede

funcionar de manera eficaz si sus reglamentos y normas se acuerdan, adoptan y aplican a

nivel internacional, siendo la OMI la instancia en la cual se lleva a cabo este proceso.

 Sabiendo que el transporte marítimo internacional representa aproximadamente el 80 % del

transporte mundial de mercancías entre los pueblos y comunidades de todo el mundo. Las

disposiciones que se adoptan en el seno de la OMI comprenden todos los ámbitos del transporte

marítimo internacional -incluidos el proyecto, la construcción, el equipamiento, la dotación, el

funcionamiento y el desguace de los buques– con el fin de garantizar que este importante sector

continúe siendo seguro, ecológico, eficiente en términos energéticos y protegido (OMI, 2019).

 Por ello, la promoción de un transporte y desarrollo marítimo sostenible, al igual que la

eficiencia energética, nuevas tecnologías e innovación, educación y formación marítima,

protección marítima, gestión del tráfico marítimo y desarrollo de la infraestructura marítima es

una de las principales prioridades de la OMI para los próximos años. A través, de la elaboración

y aplicación, de normas internacionales que atiendan éstos y otros temas, para crear un marco

institucional adecuado para un sistema de transporte marítimo mundial ecológico y sostenible

(OMI, 2019).

 3.4.2. Legislación en Colombia

 De acuerdo con la Cámara Colombiana de Infraestructura (2012),

 Las entidades que hacen posible el desarrollo de las operaciones comerciales en un

puerto y que promueven el desempeño transparente en documentaciones, revisión y

28

control de procesos son las siguientes: El Ministerio de Transporte que gestiona las

políticas del sector y actúa como ente regulador, la Agencia Nacional de Infraestructura

(ANI) que se encarga de los administrar los contratos de concesión del sector transporte,

la autorización de nuevos puertos y el control de cumplimiento de contratos, el Instituto

Nacional de Vías (INVIAS) que realiza obras y construcciones de las vías y canales

públicos de acceso a los puertos, la Superintendencia de Puertos y Transporte que realiza

la supervisión, seguimiento, inspección vigilancia del puerto, el Departamento Nacional

de Planeación (DNP) que lleva a cabo también planes de expansión portuaria, Dirección

General Marítima (DIMAR) autoriza y controla las actividades y realiza vigilancia

marítima, la Policía Antinarcóticos, el Instituto Colombiano Agropecuario (ICA) que

asegura la sanidad animal y vegetal, la Dirección de Impuestos y Aduanas Nacionales

(DIAN) para controlar impuestos y aduanas, el Ministerio de Defensa para establecer

políticas de defensa, el Ministerio de Agricultura en materia de políticas agropecuarias y

el Ministerio de Hacienda para manejar las finanzas públicas. (p, 41- 42)

 “El antiguo esquema centralizado y estatal, que administraba y operaba los cinco terminales

marítimos de servicio público, se replanteó, dando paso a un esquema donde se promovió la

competencia, la productividad y la eficiencia” (Medina, 2012); el papel del Estado, que ahora fue

enfocado como una autoridad planificadora, reglamentada en lo técnico, reguladora en lo

económico y controladora de la actividad, pues la participación de privados, en abierta

competencia, exigía un ente con esas atribuciones, que basado en la ley, emitiera reglamentos y

directrices que garantizaran el correcto desarrollo del mercado de servicios portuarios. Para ello,

creó a la Superintendencia General de Puertos (Medina, 2012).

 En el año 2000 se vio la necesidad de reestructurar nuevamente el marco institucional y se

decidió especializar a la Superintendencia en la Inspección, Vigilancia y Control del sector

transporte cambiándole la denominación y reasignando competencias y fue así como se creó al

interior del Ministerio de Transporte la Dirección General de Transporte Marítimo y Puertos que

recibió de la antigua Superintendencia las competencias relacionadas con la gestión contractual,

las cuales posteriormente, en el año 2003, fueron reasignadas al Instituto Nacional de

Concesiones y en 2012, a la Agencia Nacional de Infraestructura (Medina, 2012).

 Con respecto a las Sociedades Portuarias en Colombia, estas son sociedades anónimas regidas

por el derecho privado, dedicadas a la construcción, operación y mantenimiento de puertos y su

29

administración. Estas también pueden prestar servicios de cargue y descargue, de

almacenamiento y otros servicios relacionados con la actividad portuaria; Estas pueden ser de

servicio público o privado y hay unas llamadas Sociedades Portuarias “Regionales”, que son las

constituidas con el fin de recibir en concesión las infraestructuras de los antiguos terminales

marítimos que administraba COLPUERTOS. Estas también pueden actuar como Operadores

Portuarios (Medina, 2012).

 Entre las leyes consultadas sobre puertos en Colombia se encuentran:

 Ley 1ª de 1991, cuyo Artículo 7 dicta que “Periódicamente el Gobierno Nacional definirá,

por vía general, en los planes de expansión portuaria, la metodología para calcular el valor de las

contraprestaciones portuarias…” (Departamento Nacional de Planeación, 2013, p.6). En lo que

respecta al marco regulatorio de los Planes de Expansión Portuaria, se mencionan como

antecedentes relevantes, “la Ley 1ª de 19914, el artículo 17 de la Ley 768 de 20025, y el artículo

85 de la Ley 1242 de 20086 en cuanto a la formulación de los planes de expansión portuaria, y

en cuanto a la definición de las regiones en las que sea conveniente o no el desarrollo portuario”

(Departamento Nacional de Planeación, 2013, p.6).

 Adicionalmente, se tiene el CONPES 3744 “Política Portuaria para un País más Moderno”

Se enmarca dentro de la temática que establece el Artículo 2º de la Ley 1ª de 1991. Como

complemento de los documentos de política de los Planes de Expansión Portuaria, al

igual que establece lineamientos para la conectividad portuaria, y plantea la motivación

de realizar el análisis integral de la Ley 1ª de 1991 y su desarrollo; teniendo en cuenta el

contexto de seguridad integral marítima8 aspecto fundamental para el desarrollo

económico del País y del comercio exterior bajo estándares internacionales de

competitividad. (Departamento Nacional de Planeación, 2013)

 El anterior Plan de Expansión Portuaria, establecido por medio del Documento Conpes 3611

de 20099y elevado a decreto mediante Decreto 4739 de 2009, dicho Plan de Expansión Portuaria

no solamente estableció la necesidad de ampliar la capacidad portuaria a la par del creciente

comercio exterior que se proyectaba en el país en ese momento; sino que adicionalmente, se

generó el Plan Integral de Ordenamiento Portuario – PIOP, como una herramienta valiosa de

8 Concepto tomado del Plan Estratégico de Desarrollo de DIMAR 2011-2019.

9 Documento Conpes 3611: Plan de Expansión Portuaria 2009-2011: Puertos para la competitividad y el Desarrollo

Sostenible del 14 de septiembre de 2009

30

planificación en materia marítimo-portuaria a corto, mediano y largo plazo, ya que permite que

las nuevas solicitudes de concesión portuaria sean consistentes con la política ambiental, social y

de infraestructura de transporte. (Departamento Nacional de Planeación, 2013, p.6)

 La Ley 856 de 2003, la cual en su Artículo 1 establece que:

La contraprestación que reciba la Nación por concepto de zonas de uso público e

infraestructura a través de INVIAS, o quien haga sus veces, se destinará especialmente a

la ejecución de obras y mantenimiento para la protección de la zona costera, dragado de

mantenimiento y/o profundización, construcción y/o mantenimiento de estructuras

hidráulicas de los canales de acceso a todos los puertos a cargo de la Nación, para el

diseño, construcción, ampliación, rehabilitación y mantenimiento de las vías de acceso

terrestre, férrea, acuático y fluvial a los puertos del respectivo distrito o municipio

portuario y a las obras de mitigación ambiental en el área de influencia tanto marítima

como terrestre. (Medina, 2012)

 Otro documento importarte que permite regular la actividad logística del país es el CONPES

3547 de la nueva visión de la política nacional logística, el cual comprende las estrategias para el

desarrollo del sistema logístico nacional y el apoyo adecuado para el crecimiento de la

competitividad y productividad (Departamento Nacional de Planeación, 2008).

 En donde el transporte tiene un impacto significativo sobre la productividad y eficiencia del

sector empresarial, la conectividad10de la población a los servicios sociales, la conectividad de la

población en áreas remotas, el desarrollo regional y local, y la integración nacional e

internacional.

Con el fin de facilitar la logística del transporte de mercancías y la distribución física del

intercambio comercial de bienes. Para si definir la logística como base fundamental de la

productividad y por ende la competitividad del país. Así mismo, se definen las estrategias

que buscan la optimización del funcionamiento del sistema logístico nacional y una deseable

reducción de los costos logísticos colombianos. (Departamento Nacional de Planeación,

2008, p.8)

10 Se refiere a la capacidad y facilidad de movilización, acceso y conexión de las regiones a través de la

infraestructura de transporte. (CONPES 3547 - Politica Nacional Logística, 2008)

31

 3.4.3. Legislación en Ecuador

 La Constitución de la República del Ecuador en su artículo 82 establece que: "El derecho a la

seguridad jurídica se fundamenta en el respeto a la Constitución y a la existencia de normas

jurídicas previas, claras, públicas y aplicadas por las autoridades competentes":

 El art. 314 de la Constitución de la República del Ecuador, estipula que "El Estado será

responsable de la provisión de los servicios públicos de agua potable y de riego, saneamiento,

energía eléctrica, telecomunicaciones, vialidad, infraestructuras portuarias y aeroportuarias, y los

demás que determine la ley. El Estado garantizará que los servicios públicos y su provisión

respondan a los principios de obligatoriedad, generalidad, uniformidad, eficiencia,

responsabilidad, universalidad, accesibilidad, regularidad, continuidad y calidad. El Estado

dispondrá que los precios y tarifas de los servicios públicos sean equitativos, y establecerá su

control y regulación".

 El artículo 15 de la Ley de Régimen Administrativo Portuario Nacional estipula que " Los

puertos marítimos y fluviales existentes y los que se establecieren en el futuro, cuyas

características no justifiquen la conformación de Autoridades Portuarias, serán administrados,

mantenidos y operados directamente por la Dirección de la Marina Mercante y del Litoral, a

través de Administraciones Portuarias y se regirán por las disposiciones de la presente Ley en lo

que fuere aplicable, y por el Reglamento respectivo que será expedido por la Dirección de la

Marina Mercante y del Litoral.".

 Decreto Ejecutivo 1111 de 27 de mayo del 2008 publicado en el Registro Oficial 358, 12 de

junio de 2008 en el artículo 11 señala que en todas las disposiciones legales y reglamentarias en

que se haga referencia a la "Dirección General de la Marina Mercante y del Litoral - DIGMER",

sustitúyase por "Subsecretaría de Puertos y Transporte Marítimo y Fluvial".

 Decreto Ejecutivo No. 723 de 09 de julio de 2015, publicado en el Registro Oficial No. 561

de 07 de agosto de 2015, el Ministerio de Transporte y Obras Públicas, a través de la

Subsecretaría de Puertos y Transporte Marítimo y Fluvial, tendrá a su cargo la rectoría,

planificación, regulación y control técnico del sistema de transporte marítimo, fluvial y de

puertos.

 Resolución No. SPTMF165/13, de 18 de octubre de 2013, publicada en el Registro

Oficial No. 133, de 28 de noviembre de 2013, se expidieron las "Normas para la prestación de

servicios portuarios y ejecución de actividades dentro de entidades portuarias a sus delegatarios,

32

y terminales portuarios habilitados y/o facilidades portuarias privadas autorizadas a operar en

tráfico nacional e internacional".

 Resolución No. SPTMF 202/13, de 02 de diciembre del 2013, se actualizaron las "Normas

que regulan los Servicios Portuarios en el Ecuador", publicado en el Registro Oficial 148 de

fecha 20 de diciembre de 2013.

3.5 Puertos de América del Sur

 3.5.1. Descripción general y selección de los puertos objeto de estudio.

 En América del Sur, al igual que en Europa y Asia, la economía se ha ido tornando global,

por lo que esta región ha tenido que ir buscando estándares internacionales; un claro ejemplo de

la inserción de un país suramericano como Brasil en el bloque denominado BRICS (Brasil,

Rusia, India, China y Suráfrica), el cual ha sido un concepto cada vez más conocido tanto en el

ámbito popular como en el académico.

 Por otra parte, para la Universidad Politécnica de Valencia; IIRSA y Corporación Andina de

Fomento (2003) “los puertos andinos son las principales puertas de entrada y salida de los flujos

comerciales de los países suramericanos y se hace esencial mejorar su infraestructura, ya que las

diferencias en la dependencia del transporte marítimo y la actividad portuaria las impone la

geografía física y económica y la propia infraestructura del transporte” (p. 23).

 Para comenzar, el Logistics Performance Index mide el rendimiento logístico de las naciones

por medio del análisis de aspectos determinantes dentro del comercio exterior. En el 2018,

Colombia se ubicó en el puesto 58 de 160 economías evaluadas, con un puntaje del 2,94,

teniéndose en cuenta aspectos tales como la eficiencia en las gestiones aduaneras (2,61), calidad

del transporte e infraestructura (2,67), envíos internacionales (3,19), competencia logística

(2,87), capacidad para realizar seguimiento de expediciones (3,08) y frecuencia con la que los

envíos llegan a los destinatarios dentro del tiempo estipulado (3,17) (World Bank, 2018).

 Por su parte, con el Global Rankings 2007-2018 del LPI, la calidad del sector logístico de

Colombia, aunque no es el mejor si ha presentado mejoras, pues el país estaba en 2007 en el

puesto 82 de 150 países y en 2018 subió al 58 entre 160. Situación similar se presenta en

Ecuador donde en 2007 estaba en el puesto 70 y a 2018 está en el puesto 62; sin embargo, se

mantiene la superioridad de los puertos de Colombia frente a la calidad del sector logístico.

33

 Hay que tener en cuenta que en la medición del Índice de Competitividad Global 2017-2018,

que se encarga de analizar la capacidad que tiene un país para mantener un crecimiento estable a

lo largo del tiempo en relación a la optimización que hace de sus recursos y el bienestar que le

otorga a la población, los resultados no son muy alentadores porque ubican a los dos países de

estudio en el puesto 58 Colombia y 62 Ecuador de 137 países, El puntaje general del Índice de

Desempeño Logístico (LPI) varía entre 1 y 5, siendo 1 el peor y 5 el mejor (World Bank, 2018).

 Según el World Economic Forum (2017), “los principales problemas con los que cuenta el

país son la corrupción, altas tasas de impuestos, burocracia gubernamental ineficiente, falta de

infraestructura, inestabilidad política, reglamentaciones laborales restrictivas, crimen y robo,

inflación, fuerza de trabajo con baja educación, baja capacidad de innovación y altas

regulaciones de moneda extranjera”.

 Con respecto a Ecuador en el 2018, se ubicó en el puesto 62 de 160 economías evaluadas con

puntaje del 2,88, basándose en aspectos como la eficiencia en las gestiones aduaneras (2,80),

calidad del transporte e infraestructura (2,72), envíos internacionales (2,75), competencia

logística (2,75), capacidad para realizar seguimiento de expediciones (3,07) y frecuencia con la

que los envíos llegan a los destinatarios dentro del periodo de tiempo planificado (3,19) (World

Bank, 2018). Con respecto al Logistics Performance Index (LPI) publicado por el Banco

Mundial en el 2016, Ecuador ocupaba el puesto 74 con un puntaje de 2.78 a nivel mundial. Es

importante destacar que Ecuador ha mejorado con respecto a los años anteriores y mantiene el

8vo puesto de este ranking tomando en consideración los países de América Latina, donde su

puntuación es 3.48% mayor a la del promedio de la región.

 Por su parte, el puerto de Guayaquil posee el primer puerto nacional para el movimiento de la

carga del comercio exterior, de la cual maneja aproximadamente el 70%. Sin embargo, no posee

las mejores condiciones físicas (en marea baja los barcos se demoran 6 horas en salir a mar

abierto), pero su largo historial comercial y las instalaciones portuarias disponibles desde 1958,

le afirman el liderazgo que ha mantenido celosamente (Osorio, 2013).

 Este es el segundo puerto con más salida de contenedores dentro de la Comunidad Andina de

Naciones y el décimo en América Latina y el Caribe con movimientos de 1,764,937 TEU, de

acuerdo al último informe entregado por América Economía Intelligence (2016). Además, el

Puerto tiene una moderna infraestructura que le permite brindar servicios a todo tipo de naves,

así como manipular y almacenar contenedores o cualquier tipo de carga seca o refrigerada.

34

 Finalmente, sus condiciones oceanográficas son ideales; la profundidad de la orilla es de más

de 18 metros. No existen corrientes, olas ni sedimentación. El suelo y las condiciones geológicas

en tierra, también son ideales, por su consistencia y ausencia de rellenos. Su objetivo es

fortalecer el intermodalismo con el futuro aeropuerto internacional de la zona Chongón – Daular,

el cual tiene proyectado iniciar su construcción en el 2019; logrando hacer una interconexión

entre estos medios de transporte.

 De acuerdo a Bolívar (s.f.), “la infraestructura es un aspecto muy importante en el comercio

internacional para la movilización de mercancías ya que su bajo desempeño puede generar

retrasos, mala calidad, tiempos en tránsito extensos y costos elevados”. Por su parte, Ferrando

(2010) afirma que “el desempeño de la infraestructura portuaria depende de su capacidad para

estimular la inversión privada y pública y para disminuir los tiempos y costos que engloban las

operaciones logísticas”.

 De esta forma se dice que la integración de mercados y el crecimiento de las relaciones

internacionales han generado que las operaciones de intercambio, compra y venta de materiales o

productos finales se vea influenciada por la necesidad de contar con una infraestructura portuaria

adecuada que provea al puerto de los recursos suficientes para su funcionamiento eficiente.

La preocupación por mejorar continuamente la infraestructura debe ser un tema de especial

atención para los dos casos de estudio, por lo que se recalca la necesidad de implementar

maquinaria, equipos y capacitaciones en la fuerza laboral que proporcionen una mejora

portuaria a nivel general y en el ambiente internacional. Asimismo, contar con infraestructura

de calidad genera mayores capacidades para mover productos de manera rápida y eficaz,

satisfaciendo las altas demandas del mercado. (Énfasis Logística, 2011, p.1)

 En vista de estas circunstancias, se decidió analizar la situación actual de los puertos de

estudio presentando sus características con el fin de poder proponer algunos indicadores claves

del transporte marítimo y el desarrollo portuario, con los que deben contar los puertos de

Cartagena, Buenaventura y Guayaquil para estar al nivel de sus competidores regionales, dándole

continuidad y mejorando los planes de modernización existentes hasta el momento.

 Si bien es cierta la importancia de otros puertos de Sur América, se escogieron aquellos

puertos considerados como competidores directos dada su ubicación geográfica, el

comportamiento del comercio exterior, la similitud que guardan con respecto a su desarrollo

portuario para cubrir el abastecimiento de América del Sur en su costa Oeste, en este caso sería

35

Guayaquil, además por su posición en el ranking suramericano y del Caribe, siendo los primeros

en sus respectivos países en cuanto a movimiento de carga contenerizada anual se refiere

(Cartagena, Colombia: N° 5, Guayaquil, Ecuador N° 7 y Buenaventura, Colombia: N° 18 para el

año 2017) y su propósito está en desarrollarse como puerto hiterland en la región para el

desarrollo del comercio multimodal (CEPAL, 2017).

Grafica 8. Ranking de puertos. Los Top 20 en América Latina y el Caribe en 2017

Fuente: CEPAL, 2017

 3.5.2. Puertos de Colombia (Cartagena y Buenaventura).

 Colombia tiene cuatro ciudades principales donde se encuentran los principales puertos;

Barranquilla, Cartagena, Santa Marta y Buenaventura; los primeros tres de ellos se encuentran en

la costa atlántica y el último en el Pacífico. La costa atlántica conecta al país con: América

Central, América del Norte y Europa: mientras que la costa del Pacífico es el punto de

interconexión con América del Sur, la costa oeste de América del Norte y Asia.

 Según la información disponible en el ranking portuario latinoamericano que publica la

Comisión Económica para América Latina y el Caribe (CEPAL) (2017):

36

Colombia movilizó casi 4 millones de contenedores y transportó cerca de 164 millones de

toneladas, lo que la mantiene en el quinto lugar de la región en este aspecto, muy por encima

de Perú, su inmediato seguidor en el escalafón, que en el 2017 transportó 2,5 millones de

contenedores de 20 pies. Y aunque durante muchos años Buenaventura ha sido el principal

referente local para la exportación, las cifras muestran que después de los puertos de Colón

(Panamá), Santos (Brasil), Balboa (Panamá) y Manzanillo (México), el puerto de Cartagena

ocupa el quinto lugar entre los 20 de América Latina que más carga mueven.

 De acuerdo con la CEPAL (2018), para el 2017: “por esta infraestructura pasaron 2,67

millones de contenedores, es decir el 67 por ciento de los que se movieron por los puertos del

país, cifra que no incluye los volúmenes de carbón y de petróleo, que salen por terminales

diferentes como Ciénaga (Magdalena), Puerto Bolívar (La Guajira) y Coveñas (Sucre)”.

 El Puerto de Buenaventura cuenta con:

La participación más alta en el transporte de las exportaciones de Colombia con 33%,

mientras que los Puertos de Santa Marta, Cartagena y Barranquilla representan el 26,3%,

24% y 16,7%, respectivamente. (Logistics Capacity Assessment, 2018)

 En cuanto a las importaciones, la zona portuaria de Buenaventura también:

Lidera esta operación con una participación superior al 49%. Por su parte, en

Barranquilla la entrada de productos de carga llega a 20,3%, en Cartagena a 20,1% y

Santa Marta el 10%. El número de rutas y destinos del puerto de Cartagena cuenta con

1.652 rutas y 472 puertos de destino, lo que le hace merecedor del primer lugar en estos

renglones; el puerto de Buenaventura tiene 1.146 rutas y 404 puertos de destinos;

Barranquilla suma 697 y 320; Santa Marta tiene 244 y 190; y el de turbo tiene solo seis y

cinco rutas y destinos. (Logistics Capacity Assessment, 2018)

 En el plan de modernización que se ha adelantado en la Sociedad Portuaria Regional de

Buenaventura desde 2007 a 2034 “se contempla una inversión por 450 millones de dólares

repartidos de la siguiente manera: 175 millones para equipos, 215 para infraestructura y 60

millones para logística” (Logistics Capacity Assessment, 2018).

 El puerto de Cartagena actualmente se considera un puerto con mayores avances en la

tecnología y modernización, ya que cuenta con equipos apropiados para el manejo de

contenedores. Los servicios con los que cuenta son cargue y descargue de contenedores, repesaje

37

de contenedores e implemento un servicio adicional que es la verificación de la carga,

autoridades competentes como la DIAN, ICA, INVIMA y Antinarcóticos.

 Es evidente que frente a una expansión el terreno no es suficiente para ampliar sus

operaciones a pesar de tener a alianza con Contecar muelle de contenedores, se requiere equipar

el puerto con sistemas modernos y agilizar los procesos documentales internos para lograr que

atraque los mega-buques.

 Por su parte, el puerto de Buenaventura es el terminal marítimo más importante del Océano

Pacifico, presenta servicio de carga a granel como sólido y líquido y es apetecido para los

empresarios colombianos en la salida del café al resto del mundo.

 Este es el puerto más grande con el que Colombia podría convertirse en un hub multimodal

para el Asia-pacifico, pero tiene un problema es su profundidad ya que por drenaje lo máximo

que logra de calado es 14 metros y para un mega buque se necesita 19 metros de profundidad

como mínimo. Las grandes navieras exigen seguridad para el arribo y fondeo de sus buques, ya

que por su ubicación geográfica presenta falencias en seguridad por el conflicto armado que se

presenta en la región del Pacifico.

 3.5.2.1. Cartagena.

 Al día de hoy es el puerto más importante en materia exportadora porque maneja el 60% de

los bienes con Estados Unidos y posee conexión con 750 puertos en 140 países. (Torres, 2018.)

 Así mismo, la terminal cuenta con una serie de características que el Grupo Puerto de

Cartagena (s.f.) enuncia como:

• Ubicación privilegiada. • Especialización en la gestión de contenedores. • Atiende buques

de 6.000 TEUs. • Actúa como centro de distribución y como centro de enlace para navieras. •

Moviliza carga de automóviles (Ro-Ro). • Atiende los barcos más grandes del mundo. •

Maneja anualmente 1.5 millones de TEUs. • Posee infraestructura en cuanto a tecnología de

punta y equipos para ofrecer excelentes servicios. • Brinda atención las 24 horas del día

durante todo el año. • Cuenta con un sistema virtual llamado SPRCOnline que permite

realizar transacciones. • Presenta flexibilidad en los procesos de documentación, facturación

y financiación.

 Además, de acuerdo con el Boletín Estadístico (2017) desarrollado por la Superintendencia de

Puertos y Transporte:

38

El puerto posee una participación de 7.3% sobre las exportaciones del país y 26% en

importaciones, siendo el que mayor presencia tiene en materia de comercio exterior con un

porcentaje de 11.2%. Cabe resaltar que es el puerto que mayor cantidad de exportaciones e

importaciones presenta de los tres puertos analizados, pues en 2017 obtuvo un total de

6.986.178 y 4.477.353 toneladas respectivamente. El producto que más exportan e importan

es el menaje doméstico con participación del 38.0% y 33.9% respectivamente.

 En cuanto al tipo de carga, Cartagena se especializa en el movimiento de contenedores,

contando con un porcentaje del 99.7%, el más alto de toda la región Caribe. Debido a esto,

dentro del Ranking de Puertos de 2016 realizado por la Comisión Económica para América

Latina y el Caribe, Colombia se ubica en el puesto número cinco del Top 20 de las naciones que

conforman América Latina y el Caribe por movilizar 2.301.099 contenedores en el Puerto de

Cartagena. (CEPAL, 2016)

Está localizado en la zona noroccidental de Colombia, en la costa Caribe. Está muy cerca de

la mayoría de las rutas transoceánicas a través del Canal de Panamá. También es un puerto

turístico, con una profundidad promedio de 13 m. Tiene mínima variación de mareas y

corrientes lo cual genera unas condiciones adecuadas de seguridad para las embarcaciones al

momento de atracar en los muelles. Posee un canal natural de acceso conocido con el nombre

“Boca-chica” el cual ofrece unas excelentes condiciones de seguridad para el tránsito de

buques grandes el cual es reforzado por un completo sistema de señalización a través de

boyas. (Grupo Puerto de Cartagena, s.f.)

 De acuerdo con Grupo Puerto de Cartagena (s.f.):

El puerto cuenta con avanzada infraestructura, tecnología de punta, altos estándares de

seguridad, personal altamente preparado y dos terminales portuarias (Contecar y SPRC)

que, en su conjunto, hacen al puerto un referente nacional e internacional en el entorno

portuario. La organización ofrece servicios portuarios y logísticos a buques de carga y de

pasajeros, está especializada en el manejo de contenedores convirtiéndose en un puerto

hub por excelencia, actualmente tiene capacidad para movilizar hasta 3 millones de TEU

anuales y pretende mover 5.2 millones de TEU en el 2017, sus terminales atienden

buques de última generación que cruzan por el Canal de Panamá recientemente ampliado,

cuenta con infraestructura para movilizar carga auto-rodante (Ro-Ro) y es especialista en

39

carga de automóviles para el mercado nacional y regional, así como también maneja

cargas de proyectos (piezas pesadas o extra dimensionadas).

 Adicionalmente, es un centro logístico que presta servicios personalizados a sus clientes,

ofreciendo soluciones de bodegaje, re pesaje de contenedores, movilización de contenedores para

inspección o llenado, etiquetado y re-empaque, entre otros y recibe el 97% de los pasajeros que

llegan en crucero al país. El puerto de Cartagena que funciona desde 1993 con un régimen de

administración privada, en concesión por 40 años, ocupa el puesto 61 en el Top 100 container

ports, el puesto 85/140 en la lista de competitividad portuaria elaborada por el FEM, mostrando

así sus grandes avances desde la recuperación del puerto y sus eficientes y ambiciosas estrategias

de crecimiento y de mayor competitividad (Grupo Puerto de Cartagena, s.f.).

 El Grupo Puerto de Cartagena (s.f.) refiere que cuenta con tecnología de punta que permite

saber datos específicos sobre cada buque y su posición a través de un moderno sistema de boyas

controladas vía satélite. La profundidad del canal es de 20,5 metros, la anchura de solera es de

entre 140 y 200 metros y el buque de diseño es de 180 mil toneladas y además se pretende dragar

un canal alterno para solucionar la congestión del ingreso a la bahía, generada por el aumento del

tráfico marítimo y el desarrollo industrial ya que es unidireccional.

 La Sociedad Portuaria Regional de Cartagena, ha sido catalogada en siete oportunidades

como: “el mejor puerto del Caribe por la Caribbean Shipping Association, gracias a sus altos

niveles de productividad y eficiencia. También ha sido calificada como el puerto más confiable

por la misma asociación, además de estar capacitada para atender los buques más grandes del

mundo” (Logistics Capacity Assessment, 2018).

 Finalmente, La Organización Puerto de Cartagena es:

La principal plataforma logística del Caribe, gracias a su ubicación estratégica y a la alta

eficiencia de sus terminales marítimas, se ha consolidado como un centro de conexiones

fundamental para el trasbordo de la carga tanto a nivel regional como mundial.

Actualmente, se conecta con 750 puertos en 140 países alrededor del mundo y atiende 25

líneas navieras. Así mismo, es el principal puerto exportador de Colombia: a través suyo,

el país moviliza más del 60 por ciento del comercio bilateral con los Estados Unidos.

(Logistics Capacity Assessment, 2018)

40

 Y cuenta con: “una regulación especial para la ayuda humanitaria en caso de una emergencia

nacional declarada la cual asigna prioridades de ingreso a buques que contengan ayuda

humanitaria” (Logistics Capacity Assessment, 2018).

 3.5.2.2. Buenaventura.

 De acuerdo con Legiscomex (2016) “el Puerto de Buenaventura se encuentra en la costa

Pacífica al suroccidente del país en el departamento del Valle del Cauca. Gracias a su ubicación

estratégica, permite una conexión directa con la costa occidental de EE UU, principal socio

comercial de Colombia. Adicionalmente, facilita el acceso al mercado de Ecuador, Perú y

Chile” (p.19).

 En el marco de privatización de la actividad portuaria, el 21 de diciembre de 1993 se

constituyó la Sociedad Portuaria Regional de Buenaventura S.A., (2019) que “recibió de manos

del Presidente de la República de Colombia, César Gaviria Trujillo, el 17 de marzo de 1994, la

concesión para la administración del Terminal Marítimo de Buenaventura durante 20 años, en el

período comprendido entre 1994 y 2014”.

 La Sociedad Portuaria Regional de Buenaventura S.A., (2019):

Es una empresa de economía mixta, regida por el derecho privado. El 83% de su

participación accionaria pertenece a empresarios privados conformados por importadores,

exportadores, operadores portuarios, líneas navieras, gremios, ex trabajadores portuarios

y personas naturales. El 15% restante está en manos del sector público integrado por la

Alcaldía de Buenaventura y el 2% para el Ministerio de Transporte.

 De acuerdo con la Sociedad Portuaria Regional de Buenaventura, el puerto cuenta con

infraestructura especializada para manejo de contenedores, granel sólido, granel líquido y

multipropósito y tiene 14 muelles de atraque. El terminal especializado para contenedores cuenta

con una línea de atraque de 830 metros de longitud con cuatro grúas pórtico, manejadas sobre

rieles pospanamax y tres grúas móviles multipropósito.

Posee una capacidad para almacenar 19.298 TEUs diarios con 384 tomas para refrigerados,

16 grúas pórtico de patios que cumplen la función de traslado, ubicación y entrega de

contenedores, así como montacargas y reach staker para el movimiento de estos. El terminal

especializado para granel sólido posee descargadores de gráneles mecánicos y neumáticos que

en total transfieren 1.520 tons por hora y cuentan con una capacidad de almacenamiento para

más de 172.500 tons. Por su parte, el terminal multipropósito para el manejo de gráneles

41

sólidos (carbón), gráneles líquidos y carga general cuenta con una capacidad de

almacenamiento para más de 230.000 metros cúbicos y una línea de atranque de 190 metros.

El canal de acceso del terminal marítimo de Buenaventura tiene una Longitud 31.5

Kilómetros equivalente a 17 millas náuticas. La profundidad es 13.5 metros con marea baja

(igual cero) en la parte exterior y en la bahía interior la profundidad es de 12.5 metros en

marea baja. Amplitud del canal de acceso 200 m en la parte exterior y 160 metros en la parte

interior. (Logistics Capacity Assessment, 2018)

Grafica 9. Panorámico de la SPNBUN

Fuente Sociedad Portuaria Regional de Buenaventura S.A

 Por otra parte, la sociedad portuaria Regional de Buenaventura S.A (SPB) y el terminal

especializado de contenedores de Buenaventura S.A.S (TECSA) “firmaron un acuerdo de fusión

abreviada el día 21 de octubre de 2015. La superintendencia de puertos y transporte a través de la

resolución No. 09526 fechada el 4 de abril de 2016 autorizó al grupo empresarial SPB que

actuará como absorbente de TECSA” (Álvarez, Daza & Gómez, 2018, p 33).

 De acuerdo con Álvarez et al (2018) esta “fusión tiene como objetivo lograr que la sociedad

portuaria Regional de Buenaventura S.A (SPB) se convierta en un terminal operador con

procesos integrales y simplificados. Algunas de las proyecciones que presenta el grupo

empresarial SPB están relacionadas con la mejora de la operación y la productividad marítima a

42

través de la adquisición de 4 nuevas grúas pórticos de 35Movs/hora/Grúa las cuales ayudarán a

reducir los tiempos de estadía de los barcos portacontenedores en el Puerto” (p.33).

 Con respecto a las deficiencias que presenta el puerto, su principal cuello de botella es el

transporte terrestre, se producen retrasos en la recolección de los bienes nacionalizados, debido a

que los vehículos de carga toman más tiempo en transitar desde el centro del país hacia y desde

el puerto, esto como resultado de una infraestructura vial pobre y obsoleta. Frente a esto, la SPB

proyecta optimizar el servicio en las operaciones de cargue y descargue de los camiones

realizando inspecciones más productivas en menor tiempo (Sociedad Portuaria de Buenaventura

SPB, 2016).

 Durante los últimos años el grupo empresarial SPB ha realizado diferentes inversiones dentro

del puerto algunas de las significativas han sido:

-En octubre de 2014 la SPB implementó un sistema de escáneres no intrusivos, el proyecto

incluye equipos de última tecnología los cuales facilitarán la detección de contrabando,

tráfico de divisas, armas y estupefacientes. Se cuenta con un escáner de carga el cual permite

revisar las cargas de manera precisa y eficiente, se logra escanear 100 vehículos por hora.

Adicionalmente cuenta con escáner de pallet y paquete los 34 cuales permiten revisar cargas

de hasta 5 toneladas y una función automática de narcóticos, estos equipos permiten escanear

hasta 100 pallets por hora. (Álvarez et al, 2018, p 33)

-Durante el primer semestre de 2016 se adelantó la construcción del muelle 1 con una

inversión que superó los USD 25.000.000, el muelle consiste en un puesto de atraque de

250m de longitud, 52m de aproche y una losa de 11,655 m². Gracias al diseño estructural,

este nuevo puerto de atraque permitirá ser dragado a 18 metros lo cual significa una ventaja

competitiva para la SPB especialmente ya que con la ampliación del canal de Panamá se

aumentan las peticiones en los requisitos de infraestructura portuaria para el transporte

marítimo internacional. (Álvarez et al, 2018, p 34)

-La gerencia informática durante el primer semestre de 2016 implementó la solución

SAPERP para crear un modelo único de servicios, el cual garantizo una reducción en tiempos

de atención y respuesta de un 20%. (Álvarez et al, 2018, p 34)

 -El puerto cuenta con un reglamento para la ayuda humanitaria, en el caso de una emergencia

nacional declarada, los buques de carga humanitaria tendrán prioridad en la terminal (Logistics

Capacity Assessment, 2018).

43

 3.5.3. Puertos de Ecuador (Guayaquil)

 El 10 de abril de 1958 el Presidente Camilo Ponce Enríquez ponía el ejecútese al Decreto

Ley Emergencia que permitió el nacimiento de la Autoridad Portuaria de Guayaquil y estableció

el marco legal para la construcción del Puerto Marítimo.

Este instrumento jurídico señaló que Guayaquil carecía de facilidades y edificaciones

portuarias adecuadas para atender al Comercio Marítimo, lo cual tornaba indispensable la

creación de un Puerto Nuevo cercano a la urbe y una vez que se contaba con el informe del

Consejo Nacional de Economía, conforme al mandato de la Carta Magna del Estado, debía

crearse, con carácter de urgente, la Autoridad Portuaria de Guayaquil. (Autoridad Portuaria

de Guayaquil, 2019)

Fue construido durante el periodo 1.959 – 1963, la ubicación privilegiada del puerto

constituye un incentivo para la captación de tráficos de las rutas del lejano oriente y del

continente americano, especialmente los relativos a la costa del Pacífico. Asimismo, está

resulta altamente conveniente para la concentración de cargas latinoamericanas destinadas a

cruzar el canal de Panamá con destino a la costa este del continente o hacia Europa y África.

(Autoridad Portuaria de Guayaquil, 2019)

 Guayaquil es el puerto principal de la República del Ecuador, a través del cual se moviliza el

70% del comercio exterior que maneja el Sistema Portuario Nacional de acuerdo con la

Autoridad Portuaria de Guayaquil11.

Alrededor del 90% del comercio exterior ecuatoriano (solo carga sólida) es manejado por las

diferentes terminales en Guayaquil. Existen dos grupos principales de instalaciones: Puerto

Marítimo, propietario / administrado por la Autoridad Portuaria que ha otorgado concesiones

a operadores privados, como, Contecon Guayaquil S.A. y Andipuerto, por 20 años; e Isla

Trinitaria, que ha atraído a operadores privados para invertir en infraestructura portuaria. En

esta última, tres compañías operan terminales directamente una junto a la otra: Terminal

Portuario de Guayaquil (TPG), Puerto Trinitaria S.A., y Terminal Portuario Bananapuerto

operado por Aretina (el calado máximo para todas las terminales de Isla Trinitaria es 9.75

metros). (Logistics Capacity Assessment, 2018)

11 http://www.puertodeguayaquil.gob.ec/

http://www.puertodeguayaquil.gob.ec/

44

El Terminal Portuario de Fertisa ofrece servicios de transporte a granel y refrigerados; y la

terminal a granel de Ecuadoriana de Granos (Ecuagran) ofrece un muelle directamente en el

río Guayas y en el lado interior de la ciudad. Hay otros operadores privados de atraque como

Molinos del Ecuador, Sepresa e Industrial Molinero a lo largo del río Guayas. Todas las

terminales tienen una sola litera; Los buques pueden tener una longitud máxima de 180

metros y un calado máximo de 6,5 metros. (Logistics Capacity Assessment, 2018)

 Grafica 10. Puerto Marítimo de Guayaquil

Fuente Logistics Capacity Assessment, 2018

Nota en la figura se identifica Contecon Guayaquil S.A. y Andipuerto Terminal Portuario de color amarillo,

Bananapuerto de color rojo, Fertisa Terminal Portuario de color morado y Ecuadoriana de Granos

(Ecuagran) de verde.

 De acuerdo con la autoridad portuaria de Guayaquil (2019) el puerto posee una

infraestructura adecuada para el desarrollo del comercio internacional, para lo cual cuenta con

medios óptimos para la ejecución de las operaciones. En el puerto se prestan todos los servicios

requeridos por las naves y las mercaderías a través de operadores privados de alta especialización

que, actúan en libre competencia para satisfacer los requerimientos de los usuarios más

exigentes, logrando alta eficiencia y reducción de costos.

45

 Como resultado del proceso de modernización, emprendido desde 1.996, se han alcanzado

niveles operacionales y administrativos acordes a parámetros tecnológicos de punta que han

permitido ofrecer:

-Servicios portuarios óptimos en beneficio de los usuarios, mediante el concesionamiento de

los mismos a la empresa privada.

-Mayor eficiencia operacional, la cual se traduce: en un menor tiempo de estadía de las naves

en muelle, mayor número de naves arribadas y mayor número de contenedores movilizados.

-Simplificación de los trámites administrativos; como consecuencia de la autoliquidación de

los servicios portuarios, por parte de las agencias navieras, y de su cómoda recaudación a

través de la banca privada.

-Áreas portuarias conservadas en su ecosistema en excelentes condiciones bajo el lema:

"aguas limpias y aire puro".

El proceso de modernización en que ha estado inmerso el puerto de Guayaquil, al igual que su

privilegiada ubicación geográfica, le ha permitido convertirse en uno de los puertos más

competitivos de la región, lo cual ha facilitado el camino para alcanzar mayores índices en la

movilización del comercio exterior. Además, de poder brindar servicios a todo tipo de naves,

así como manipular y almacenar contenedores o cualquier tipo de carga seca o refrigerada.

(Autoridad Portuaria de Guayaquil, 2019)

3.6 Teorías que fundamentan la Investigación

 De acuerdo al análisis documental y el objetivo del proyecto se plantean a continuación las

siguientes teorías económicas basadas en el papel que juega la globalización en el transporte

marítimo y desarrollo portuaria para la competitividad de los países casos de estudio. Por un

lado, se analiza la presentación de la teoría de la ventaja competitiva de Michael Porter y la

presentación de los modelos portuarios, para explicar los niveles de gobernanza de las

autoridades portuarias y la existencia de concesiones.

 3.6.1 Teoría de la ventaja competitiva de Michael Porter

 De acuerdo con el modelo de la ventaja competitiva de Porter, la estrategia competitiva toma

acciones ofensivas o defensivas para crear una posición defendible en una industria, con la

46

finalidad de hacer frente, con éxito, a las fuerzas competitivas y generar un retorno sobre la

inversión. Según Michael Porter (1985):

 La ventaja competitiva crece fundamentalmente en razón del valor que una empresa es

capaz de generar. El concepto de valor representa lo que los compradores están dispuestos a

pagar, y el crecimiento de este valor a un nivel superior se debe a la capacidad de ofrecen precios

más bajos en relación a los competidores por beneficios equivalentes o proporcionar beneficios

únicos en el mercado que puedan compensar los precios más elevados. (…) Una empresa se

considera rentable si el valor que es capaz de generar es más elevado de los costos ocasionados

por la creación del producto. A nivel general, podemos afirmar que la finalidad de cualquier

estrategia de empresa es generar un valor adjunto para los compradores que sea más elevado del

costo empleado para generar el producto. Por lo cual en lugar de los costos deberíamos utilizar el

concepto de valor en el análisis de la posición competitiva. (p.2)

 De acuerdo con lo anterior, el desarrollo de las economías y la integración que han adquirido

por medio de la globalización, la apertura, la liberalización de mercados y la facilidad de

intercambio comercial han incrementado el nivel de exigencia en términos de calidad, precio,

tiempos de respuesta, puntualidad, diferenciación y valor agregado en los productos ofrecidos.

En este sentido, el adecuado desempeño de las operaciones logísticas portuarias contribuye al

desarrollo de una nación debido a las grandes ventajas y beneficios que otorgan en el panorama

internacional. Para el caso específico del presente trabajo, se identifica que el estudio de la

globalización en el desarrollo portuario en los puertos de estudio es un elemento vital para el

avance económico y comercial. De esta forma, el aumento de la demanda de bienes y la

expansión e interconexión de los países debe ser tomado como una oportunidad para mejorar la

logística portuaria e incrementar la competitividad que permita destacar y diferenciar al país de

las grandes economías mundiales.

 En el documento se enfoca esta teoría hacia la infraestructura portuaria de Colombia, la cual

caracteriza por contar con un importante número de centros urbanos y productivos en la parte

central del territorio. Por esta razón, y a pesar de contar con el privilegio de tener un doble

acceso marítimo, la infraestructura de transporte (especialmente la infraestructura vial) debería

poder garantizar una rápida y eficiente movilización de los grandes volúmenes de carga desde los

centros urbanos hacia los centros de consumo que lo requieran. Que ello no ocurra afecta los

costos de transacción en forma negativa, haciendo que la información en los mercados regionales

47

sobre los excesos de oferta o demanda de bienes (especialmente los productos agrícolas

perecederos) no pueda ser aprovechada en forma adecuada. El resultado, es el aumento en las

disparidades de las poblaciones más aisladas, las cuales resultan ser precisamente las más pobres

del país.

 De esta forma se dice que la integración de mercados y el crecimiento de las relaciones

internacionales han generado que las operaciones de intercambio, compra y venta de materiales o

productos finales se vea influenciada por la necesidad de contar con una infraestructura portuaria

adecuada que provea al puerto de los recursos suficientes para su funcionamiento eficiente.

La preocupación por mejorar continuamente la infraestructura debe ser un tema de especial

atención en el país, por lo que se recalca la necesidad de implementar maquinaria, equipos y

capacitaciones en la fuerza laboral que proporcionen una mejora portuaria a nivel general y

en el ambiente internacional. Asimismo, contar con infraestructura de calidad genera

mayores capacidades para mover productos de manera rápida y eficaz, satisfaciendo las altas

demandas del mercado (Énfasis Logística, 2011, p. 1).

 La transformación del comercio internacional ha logrado conectar la producción y el consumo

de tal modo que el transporte y la distribución han sufrido una autentica modernización. En

palabras del Departamento de ciencia e ingeniería náutica de Barcelona (2004):

El puerto es un enclave estratégico promotor y productor del comercio. Es por ello que el

influjo de la economía internacional ha modelado los nuevos puertos comerciales. El

impresionante efecto de la globalización ha conducido a la especialización y a una

competencia tridimensional, es decir, entre puertos, dentro de cada puerto y del modo de

transporte marítimo respecto a otros. (p.16)

 3.6.2 Modelos de gestión portuaria.

 Los puertos han adoptado a lo largo de su existencia, modelos de gestión o explotación de

acuerdo con las competencias que legalmente les han sido otorgadas, y las posibilidades que el

desarrollo económico de sus países les ha permitido. En este sentido, la política portuaria en

general, se basa en el establecimiento de unos principios fundamentales de comportamientos,

unas líneas directrices para su desarrollo y unas acciones a llevar a cabo para su implantación.

Los principios fundamentales para el desarrollo portuario serán entre otros: Modernización de la

48

capacidad portuaria, integración en la política común de transporte marítimo, competencia libre y

leal y respeto del medio ambiente.

 El Abogado, árbitro y profesor de Derecho marítimo, José Antonio Pejovés (2018) plantea:

Los diversos estudios que abordan la gestión portuaria identifican cuatro modelos de

gestión o explotación de las infraestructuras y los servicios portuarios, estos son: public

service port, tool port, landlord port y private service port. Estos modelos tienen sus

propias particularidades, que se pueden distinguir en la forma como el sector público y el

sector privado distribuyen la gestión de las infraestructuras portuarias y de los servicios

que se prestan en torno a ellas, puntualiza.

Si trazamos un arco imaginario, los extremos del mismo serían los sistemas public

service port y private service port. En el primero se da una participación integral del

sector público a través de la autoridad portuaria o de un administrador portuario –

empresa pública- que gestiona el hardware y el software portuario, es decir, explota las

infraestructuras y presta los servicios; en tanto en el private service port se da todo lo

contrario, son administradores privados los que explotan las infraestructuras y proveen

los servicios portuarios, y además son propietarios del suelo y del área acuática o espejo

de agua”, detalla el abogado, quien al precisar aún más indica que “el modelo private

service port, se utiliza principalmente en el modelo portuario británico, en el que impera

el sistema jurídico del common law.

49

Tabla 7. Modelos de Gestión Portuaria

Fuente: González, 2012

 De acuerdo con los países de estudio Ecuador han optado por un esquema de autoridades o

administraciones locales autónomas para cada uno de sus puertos, sin embargo también han

asignado a una secretaria de estado algunas funciones de autoridad portuaria nacional, con

respecto a Colombia, se caracteriza por utilizar un esquema de múltiples agencias a nivel

nacional a través de la cuales distribuyen las funciones de autoridad portuaria nacional, en la

tabla 8 se detalla el modelo de autoridad portuaria que aplica para Colombia y Ecuador.

Tabla 8. Modelo de Autoridad Portuaria Caso de estudio: Colombia y Ecuador

Landlord/propiedad Autoridad Portuaria Nacional Autoridad Marítima (1)

COLOMBIA Autoridad Marítima (1)

MTOP (Super. General de

Puertos. Dirección General de

Transporte Marítimo.) Agencia

Nacional de Infraestructura.

Depart. Nacional Planeación.

DIMAR, Capitanes de Puerto

ECUADOR

Autoridades Portuarias

x Pto. Super.

Terminales Petroleros

Empresas Portuarias

MTOP (Subsec. Puertos,

Transporte Marítimo y Fluvial).

Consejo Nacional de la Marina

Mercante y Puertos, DIGMER.

Ministerio de Defensa

Nacional, el CNMMP y la

DIGMER

Modelo A.P Casos de estudio: Colombia y Ecuador
País

Recuperado de CEPAL, 2016

50

51

CAPÍTULO II

4. Desarrollo metodológico

 En este capítulo se revisarán los conceptos del “área del conocimiento que estudia los

métodos generales de las disciplinas científicas. La metodología incluye los métodos, las

técnicas, las tácticas, las estrategias y los procedimientos que utilizará el investigador para lograr

los objetivos del estudio” (Hurtado de Barrera, 2008). A continuación, el desarrollo

metodológico.

4.1. Tipo de Investigación

 Se realizó una investigación cualitativa sobre el transporte marítimo y desarrollo portuario

partiendo del contexto internacional desarrollando en esta sección la globalización en general, la

globalización en el transporte marítimo y el desarrollo portuario para presentar el estado del arte

o antecedentes del estudio; para luego enfocarse específicamente en los casos de estudio

Colombia y Ecuador, las características de los puertos seleccionados; la legislación marítima y

portuaria y, las teorías que fundamentan la investigación, a partir de información secundaria que

en este caso se vale de informes, tesis, artículos, documentos e investigaciones de fuentes

confiables que permitan la construcción del presente trabajo.

 Seguido, se proponen los objetivos de investigación, el proceso continúa con la lectura,

análisis, reflexión e interpretación de dichos documentos. Por lo que la investigación se proyecta

a analizar los resultados obtenidos de la revisión bibliográfica extraída de artículos de informes

de organismos internacionales, libros, revistas científicas, conferencias, expertos marítimos y

portuarios y artículos de periódico sobre la globalización en el transporte marítimo y desarrollo

portuario.

 Posteriormente, se presenta la perspectiva metodológica con la que se orientó la

investigación; seguidamente de la presentación de las matrices con los indicadores de las

variables y el grado de importancia que la interpretación de la bibliografía arrojo. Se continúa

con el análisis de los resultados a través de la correlación de los indicadores del estudio

documental.

52

 Finalmente, se presentan las recomendaciones del análisis de los efectos de la globalización

en el transporte marítimo y el desarrollo económico, específicamente en los puertos de Cartagena

y Buenaventura en Colombia y Guayaquil en Ecuador, que garanticen mejoras en las operaciones

portuarias en cada uno de los puertos del estudio y contribuya al desarrollo económico y

crecimiento del comercio en Colombia y Ecuador, por lo que el tipo de investigación es

descriptivo, interpretativo y analítico.

4.2 Sistema de Variables

 Para el cumplimiento del objetivo N.1 propuesto en el proyecto “Analizar los efectos de la

globalización en el transporte marítimo y el desarrollo portuario específicamente en los puertos

de Cartagena y Buenaventura (Colombia) y Guayaquil (Ecuador), se reunió toda información

análisis bibliográfico, informes y estadísticas de los dos países, las distintas páginas oficiales de

los entes que supervisan y vigilan los servicios portuarios. Toda vez que se recopiló la

información suficiente de la infraestructura portuaria existente en cada uno de los puertos objeto

de nuestro análisis, se organizó de tal forma que se logró identificar los indicadores más

importantes y de mayor impacto para la generación de aportes y recomendaciones que garanticen

mejorar las operaciones portuarias en la región, las cuales se agruparon en dos grupos:

 - Indicadores de globalización en el transporte marítimo

 - Indicadores de globalización en el desarrollo portuario

4.3 Definición Conceptual

 4.3.1. Globalización en el Transporte Marítimo:

 La Globalización es definida como 'hacer global o mundial en alcance o aplicación' y en un

contexto de comercio y transporte tiene un impacto en la producción y en el consumo, así como

una creciente necesidad de transporte entre productor y consumidor. Con una mayor

comunicación y transporte a través del mundo, una parte de la producción industrial ha llegado a

ser internacional. Las compañías buscan localizar la producción en las áreas donde pueden

producir mercancías a menores costes. Al igual que los productores intentan reducir costes,

encontrando una localización más barata para la producción, las compañías de transporte

53

también intentan reducir sus costes de transporte por economías de escala y mejoras de la

productividad.

 El desarrollo de la contenerización ha dado lugar a costes de transporte más bajos y ha

favorecido al transporte multimodal. Los contenedores hacen la cadena logística completa, con el

envío y puertos sólo una fase en el proceso. El transporte por mar de las mercancías en

contenedores es cada vez más importante. El tráfico marítimo, particularmente el tráfico deep

sea, tiende a seguir el desarrollo de la economía global. La contenerización ha contribuido al

crecimiento porque las compañías principales de transporte marítimo y de logística se han

focalizado sobre en el tráfico de contenedores, con una manipulación eficiente y rápida, con base

en los puertos más grandes.

 4.3.2. Desarrollo Portuario:

 Se refiere a los avances tecnológicos de estructura e infraestructura implementados en los

puertos en respuesta a las tendencias de la demanda mundial del transporte marítimo, así como a

los modelos de gestión adoptados y que han demostrado mejorar la eficiencia portuaria en cuanto

a la disminución del tiempo en las operaciones de los buques y la calidad del servicio en los

puertos de Cartagena, Buenaventura y Guayaquil

 4.4. Definición Operacional

 El desarrollo de variables se hizo en función de la dimensión que se le dio a cada variable a

través de: a) Indicadores de la Globalización en el Transporte Marítimo y b) Indicadores del

Desarrollo Portuario; cada uno de ellos distinguidos por sub indicadores que se identificaron en

el análisis de los puertos con respecto a su infraestructura, operación, administración y logística,

los cuales fueron extraídos y medidos de acuerdo a fuentes documentales consultadas.

 4.4.1. Desarrollo de Variables:

Objetivo General: Analizar el impacto de la globalización en el transporte marítimo y el

desarrollo portuario en los puertos de Cartagena y Buenaventura en Colombia y Guayaquil en

Ecuador, para la generación de recomendaciones que promuevan la buena gestión en ellos. Estos

indicadores se relacionan a continuación en la tabla 9.

54

Tabla 9. Desarrollo de variables

Indicadores Subindicadores
Estudio

Documental

Indicadores

Representativos

de la

Globalización

en el

Transporte

Marítimo

1. Cambios tecnológicos en los buques

Documentos

de fuentes

teóricas,

legales y

revistas

indexadas

2. Cambios tecnológicos en los puertos

3. Tripulación multinacional

4. La inversión directa extranjera

5. El comercio internacional

6. Red global de firmas como medios de producción, comercio e inversión

7. La formación de bloques de países. Ej Unión Europea

8. Acuerdos territoriales translimítrofes. Ej. exigencias de planes territoriales

estándares

9. Liberalización del Comercio

10. Disminución en los costos del transporte

11. Nuevas tecnologías en los puertos

12. Inversiones extranjeras en los puertos

13. Presencia de operadores portuarios extranjeros

14 Las alianzas de líneas navieras

15. Un nivel substancial de contenerización

16. Integración vertical de firmas en la logística internacional

17. Crecimiento del comercio internacional

18. La cadena global del transporte (ej. Asia-Pacífico)

19. El creciente papel de las multinacionales como vectores del comercio

internacional

20. Regulaciones para el movimiento internacional de mercancías

Grado de

Importancia de

los Indicadores

Muy Importante

 Importante

No importante

Indicadores

Representativos

del Desarrollo

Portuario

1 Calado del puerto
Documentos

de fuentes

teóricas,

legales y

revistas

indexadas

2 Capacidad de los buques portacontenedores que puede recibir (TEU´s)

3 Número de grúas Gantry con las que cuenta para carga y descarga de mercancía

(Grúas de Muelle)

4 Número de grúas RTG (de patio) para la movilización de contendores

5 Descarga por hora por buque

6 Número de contenedores movilizados al año

55

7 El desarrollo de Innovaciones con las que cuente

8 El nivel de competitividad que tenga

9 La liberación del comercio en el país donde se encuentre (libre tráfico de

mercancías)

10 Los diseños de estrategias

11 La desregularización

12 La Eficiencia Portuaria que tenga

13 Las tarifas por el uso del puerto

14 Las políticas de privatización

15 Las políticas públicas del país

16 Los costos del transporte

17 La frecuencia mensual (o semanal) del servicio (líneas de servicio regular)

18 El número de toques de buques (escalas) en el puerto

19 Competitividad del comercio en el país donde esté ubicado

20 La contenerización

21 Reversión de responsabilidad del sector público al privado

22 La capacidad para el manejo de volumen

23 El menor tiempo invertido en las operaciones

24 Las tecnologías de la información

25 El incremento en la economía mundial

26 El incremento en la economía del país

27 El incremento en el volumen transportado

28 La Organización que tenga el puerto

29 La automatización que tenga

30 El recibimiento de mega buques (más de 8.000 TEU´s) o más de 300 m de eslora

y 46m de manga

Grado de

Importancia de

los Indicadores

Muy Importante

 Importante

No importante

Adaptado de Salamá, 2016

56

57

CAPÍTULO III

5. HALLAZGOS Y ANÁLISIS DE RESULTADOS.

 Los descubrimientos surgieron del análisis de fuentes bibliográficas, de los cuales se

recolectaron los indicadores más representativos de las variables de los efectos de la

Globalización en el Transporte Marítimo y Desarrollo Portuario. Con respecto a las conclusiones

éstas se van planteando de acuerdo a los objetivos propuestos para esta investigación.

 Las recomendaciones se orientan a las mejoras que debe realizar cada puerto, teniendo

como base el grado de importancia de los indicadores para el desarrollo portuario; que les

permita responder de manera acertada a un demandante mundo globalizado, y al mismo tiempo

buscar un equilibrio hacia la modernización y la competencia entre los puertos de la región,

especialmente, aquellos que presenten una posición desventajosa con respecto al resto.

5.1. Presentación e interpretación de los hallazgos.

 Los resultados obtenidos en el análisis documental se presentan en tablas y graficas de

acuerdo con los indicadores y sub indicadores de cada variable. Para la interpretación de las

tablas y posterior elaboración de las gráficas representativas, las respuestas fueron agrupadas por

grado de importancia de acuerdo a la tabla 9.

 5.1.1. Variable: Globalización del transporte marítimo.

 Para la caracterización de las subindicadores de la Variable Globalización en el Transporte

marítimo, se organizó la información obtenida presentando primero los resultados obtenidos de

la indagación en fuentes documentales consultadas, de las cuales se extrajo los indicadores que

otros investigadores han mencionado como tal en trabajos previos específicamente “la tesis

doctoral Elaboración de un modelo analítico que permita relacionar el transporte marítimo, la

globalización y el desarrollo económico. Casos de estudio: Venezuela, Colombia, Perú y Brasil,

la cual se tomó como guía para el desarrollo de esta investigación” (Salamá, 2016).

 En la tabla 10 se presentan los sub indicadores, acorde con los datos obtenidos de las fuentes

consultadas, los cuales están clasificados en las siguientes tres categorías de “Muy importante”,

“Importante” y “No importante”

58

Tabla 10. Indicadores de la variable Globalización en el Transporte Marítimo extraídos por la

investigadora de las fuentes documentales según autores y algunos señalados por ella.

Indicador: Globalización en el Transporte Marítimo Grado de Importancia de los Indicadores

Sub indicadores Autor / Autores

Muy

Importante
Importante

No

Importante

1. Cambios tecnológicos en los

buques

(Corbett & Winebrake, 2008),

(International Maritime Organization

IMO, 2007); (Blanco, et al., 2010, p.

71); (International Maritime

Organization, 2012, p. 93); (Porter,

2013), (Informe sobre el transporte

marítimo, 2017)

X

2. Cambios tecnológicos en los

puertos

(Corbett & Winebrake, 2008),

(International Maritime Organization

IMO, 2007), (Blanco, et al., 2010, p.

71); (Porter, 2013); (Turner, et al.,

2004).

X

3. Tripulación multinacional (Corbett & Winebrake, 2008) X

4. La inversión directa

extranjera

Informe sobre el transporte marítimo,

2017
 X

5. El comercio internacional

(International Maritime Organization

IMO, 2007), (Stephen Roach y

Morgan Stanley, 2005), (Rodrigue,

2009) (Kherbasha y Liviu, 2015)

X

6. Red global de firmas como

medios de producción,

comercio e inversión

(United Nations, 2012, p. 1), (Stephen

Roach y Morgan Stanley, 2005),

(Rodrigue, 2009); (United Nations

Conference on Trade and

Development, UNCTAD, 2013);

(León Chen, et al., 2013, p. 70)

 X

7. La formación de bloques de

países. Ej. Comunidad Andina

de Naciones

(Sánchez, 2005), (Fuentes, 2007) X

59

8. Liberalización del Comercio

(International Maritime Organization

IMO, 2007); (Jeschke, 2011, p. 3),

(Stephen Roach y Morgan Stanley,

2005); (Rodrigué, 2009); (Hoffmann

& Kumar, 2002); (Sánchez, et al.,

2003, p. 1); (González Laxe, 2004);

(González Laxe, 2004); (León Chen,

et al., 2013, p. 70).

X

9. Disminución en los costos

del transporte

(Corbett & Winebrake, 2008),

(International Maritime Organization

IMO, 2007); (Rodrigué, 2009);

(Sánchez, et al., 2003, p. 1)

X

10. Comunicaciones

Electrónicas

(International Maritime Organization

IMO, 2007), (Stephen Roach y

Morgan Stanley, 2005), (Rodrigué,

2009), (Hoffmann & Kumar, 2002),

(Cole & Villa, 2008)

X

11. Nuevas tecnologías en los

puertos

(Corbett & Winebrake, 2008),

(International Maritime Organization

IMO, 2007), (Blanco, et al., 2010, p.

71)

X

12. Inversiones extranjeras en

los puertos
(Arias & Gómez, 2010) X

13. Presencia de operadores

portuarios extranjeros
(Arias & Gómez, 2010) X

14 Las alianzas de líneas

navieras

(Revista del Sector Marítimo.

Ingeniería Naval, 2014); asociaciones

mixtas y estratégicas, (Informe sobre

el transporte marítimo, 2017)

 X

15. Un nivel substancial de

contenerización

(Jeschke, 2011, p. 3), (United Nations

Conference on Trade and

Development, UNCTAD, 2013);

(United Nations Conference on Trade

and Development, UNCTAD, 2013);

(Berhofen, et al., 2013), (Informe

sobre el transporte marítimo, 2017).

 X

60

16. Integración vertical de

firmas en la logística

internacional

(United Nations, 2012, p. 1);

(González, 2004); (United Nations

Conference on Trade and

Development, UNCTAD, , (Informe

sobre el transporte marítimo, 2016,

2016 & 2017)

 X

17. Crecimiento del comercio

internacional

(International Maritime Organization

IMO, 2007); (Stephen Roach y

Morgan Stanley, 2005); (Rodrigué,

2009); (Stopford,

2010, p. 16); (González Laxe, 2004).

 X

18. La cadena global del

transporte

(Rodrigué, 2007); (Jeschke, 2011);

(United Nations, 2012, p. 1), (Informe

sobre el transporte marítimo, 2017).

(Cole & Villa, 2006)

 X

19. Regulaciones para el

movimiento internacional de

mercancías

(Corbett & Winebrake, 2008);

(International Maritime Organization

IMO, 2007); (Hoffmann & Kumar,

2002); (Sánchez, et al., 2003, p. 1);

(González Laxe, 2004). (CEPAL,

2016)

 X

Adaptado de Salamá, 2016

 5.1.1.3. Interpretación de los hallazgos: Indicadores sugeridos por la investigadora según

las referencias consultadas

 De acuerdo con el grado de importancia de los indicadores del impacto de la globalización en

el transporte marítimo los resultados a continuación:

 -Los cambios tecnológicos en los puertos, la disminución de los costos del transporte, nuevas

tecnologías en los puertos fueron sub indicadores calificado como muy importantes. En este

sentido, se compara con el Global Innovation Index que mide la capacidad de un país para

motivar e integrar la innovación como parte de su política nacional, Colombia ocupó el puesto 65

entre las 127 economías evaluadas en el reporte del 2017. El país se mantiene como el quinto

país más innovador en América Latina. El puntaje global de Colombia para 2017 fue de 34,8, lo

cual indica que tuvo un incremento de 0.6 puntos con respecto al resultado de la edición 2016

61

(34.2). Los pilares con mejor desempeño para Colombia estuvieron asociados al subíndice

de insumos: sofisticación de mercados (posición 31), infraestructura (posición 44) y sofisticación

de negocios (posición 64). Los pilares con menor rendimiento en el país

fueron: instituciones (posición 69) y producción de conocimiento y tecnología (posición 81)

(Wold Intellectual Property Organization, 2017).

 Por su parte Ecuador ha demostrado estar comprometido en la creación del ecosistema para la

innovación. Pasando de ubicarse en el puesto 83 en el año 2013 hasta llegar al puesto 92 en el

año 2017, mostrando un GII de 29,14. A pesar de haber tenido un año 2016 muy crítico debido al

terremoto sufrido, las cifras son alentadoras indicando una recuperación lenta.

 Dentro de los factores comunes que ralentizan el proceso de innovación en la región se pueden

mencionar a la promulgación de políticas poco eficaces para el fomento de la innovación (I+D),

la poca flexibilidad y agilidad del sistema para el desarrollo empresarial de los diversos sectores

productivos y la incipiente integración a mercados internacionales. (Amaya, 2018)

 A diferencia de Colombia, cuyos avances se destacan en la eficiencia de las instituciones,

infraestructura, desarrollo empresarial, y resultados creativos. Ecuador sigue teniendo muchos

problemas en los mencionados pilares, así como en los sub-pilares que se refieren a la creación

de activos intangibles y en la implementación en línea de la creatividad. Por lo que, Ecuador aún

no logra vincular las tecnologías de la información y comunicación en los modelos

empresariales, lo que no permite la generación de procesos innovadores, sub-pilar que ha

descendido en 15 posiciones.

 Asimismo, contar con “infraestructura de calidad genera mayores capacidades para mover

productos de manera rápida y eficaz, satisfaciendo las altas demandas del mercado” (Énfasis

Logística, 2011, p.1). Para sustentar la importancia del indicador de infraestructura, se tiene las

estadísticas del DNP (2015):

La forma en la que se ve afectada la competitividad del sector en materia de infraestructura

portuaria es alta, pues asevera que el tiempo de espera para recibir un contenedor es de 15.7

horas y el tiempo para entregarlo vacío son 30.7 horas. Además, la falta de tecnología

disminuye los niveles de optimización, planeación y control del transporte que actualmente

tiene un desempeño del 57.9%, la gestión de transacciones comerciales un 28.1% y sistemas

de rastreo y trazabilidad en tiempo real 73.7%.

62

 Con lo anterior, se deduce que los principales desafíos que enfrenta Colombia para afrontar

el indicador de infraestructura portuaria son la implementación de aparatos tecnológicos de punta

que ayuden a superar estas ineficiencias, utilizar una infraestructura eficiente en comunicaciones,

equipos y transporte con el fin de otorgar calidad, seguridad y trazabilidad de mercancía en

tiempo real, cambios la forma de realizar los procedimientos y documentos que permitan agilizar

los procesos, disminuir los fletes asociados al transporte, así como los costos logísticos y mejorar

el entorno de los puertos con equipamientos y aparatos confiables que simplifiquen las

actividades humanas y que sean usados por puertos competitivos a nivel mundial.

 - El siguiente indicador considerado como “muy importante” fueron los cambios

tecnológicos en los buques, ya que influye directamente sobre las condiciones portuarias, desde

finales del siglo XX el comercio internacional ha crecido a un ritmo más acelerado que el

producto interno bruto mundial, por lo tanto, ese crecimiento ha sido impulsado por la reducción

de las barreras arancelarias, la internacionalización de la producción y la disminución de los

costos de transporte. Estas tendencias están acompañadas por importantes cambios en la

industria, especialmente en el sector de los contenedores. Es así como buscando una mayor

eficiencia y rentabilidad, el tamaño de los buques se ha incrementado, de hecho, los más grandes

hoy superan los 20.000 TEU, frente a los 14.000 TEU de 2010. Y, como producto de la rápida

consolidación horizontal –diez empresas poseen el 70 por ciento de la capacidad disponible–, el

número de rutas y la frecuencia de los servicios han disminuido.

 -El comercio internacional se considera muy importante dentro de la globalización en el

transporte marítimo, como pilar fundamental de toda la conectividad y transacionalidad que se

realiza entre países por el intercambio de mercancías, beneficiados por sub indicadores que

sustenta la calificación de muy importante como la liberalización del comercio, el crecimiento

del comercio internacional, como componente de la globalización del transporte marítimo.

 -La formación de bloques de países, las alianzas de líneas navieras, indicadores estimados

como importantes dentro del proceso de globalización en el transporte marítimo, de acuerdo con

el Informe sobre transporte marítimo 2017, la llegada de los mega buques, ha intensificado la

actividad de consolidación y la formación de nuevas y mayores alianzas debido a la

transformación de las dinámicas y fuerzas que rigen el transporte marítimo.

 La posición que ocupan los países en las redes mundiales de transporte marítimo de

contenedores se refleja en el índice de conectividad del transporte marítimo de línea de la

63

UNCTAD, que soporta la importancia que se le da al indicador sobre la capacidad que tienen los

puertos para recibir buques de contenedores de mayor tamaño. En mayo de 2016, los países

mejor conectados eran Marruecos, Egipto y Sudáfrica en África; China y la República de Corea

en Asia Oriental; Panamá y Colombia en América Latina y el Caribe; Sri Lanka y la India en

Asia Meridional; y Singapur y Malasia en Asia Sudoriental. Los distintos países participan en

sectores diferentes del sector del transporte marítimo, aprovechando las oportunidades de generar

ingresos y empleo.

 En términos del informe sobre transporte marítimo (2016):

Al mes de enero de 2016, las cinco principales economías propietarias de buques (en

términos de TPM) eran Grecia, el Japón, China, Alemania y Singapur, y las cinco

principales economías por pabellón de matrícula eran Panamá, Liberia, las Islas Marshall,

Hong Kong (China) y Singapur. Los principales países en cuanto a la construcción de

buques son China, el Japón y la República de Corea, que representan el 91,4% del

tonelaje bruto construido en 2015. (p.11)

 Es decir, el apoyo al conjunto del sector marítimo ha dejado de ser una opción de política

válida. Se trata más bien de identificar y apoyar a determinadas empresas marítimas. Los

responsables de las políticas deben evaluar cuidadosamente el entorno competitivo de cada

subsector marítimo que deseen desarrollar y estudiar el valor añadido de un sector para la

economía del Estado, incluidas las posibles sinergias y los efectos indirectos en otros sectores,

estén o no relacionados con el transporte marítimo. Mientras que, en el nivel local, en el regional

y en una cierta medida en el nivel nacional, las autoridades públicas y las organizaciones del

sector público generalmente han desempeñado y continúan desempeñando un rol de mayor

importancia, a nivel internacional y global son de manera creciente entidades del sector privado

como consignatarios y navieros quienes ejercen su influencia.

 -Inversiones extranjeras en los puertos y la cadena global del transporte: calificados como

importantes, al relacionarlos con las políticas económicas que se asumen en cada país caso de

estudio, para la promoción de la producción y las exportaciones. Con respecto a Ecuador se

prevé invertir USD 345 millones en el Sistema Portuario Nacional, según información del

Ministerio de Transporte y Obras Públicas. Esta inversión es dos veces mayor que la registrada

en el 2018, que llegó a los 164 m. Por su parte, el puerto de Guayaquil, específicamente la

terminal privada Naportec, el muelle de Dole, prevee recibir dos grúas pórtico STS tipo post

64

panamax en abril y, en septiembre se sumaría la tercera grúa de este tipo, lo que permitiría

agilizar la carga y descarga de contenedores del buque al muelle y viceversa.

 Además, se está trabajando en la profundización del canal de acceso a las terminales

portuarias de Guayaquil, las obras de dragado en el canal externo e interno culminarían en ocho

meses. La avenida marítima que lleva a Contecon, TPG, Naportec, Fertisa y otros, tendrá un

calado autorizado de 12,5 metros y una profundidad de 11, 85 metros (m) en la parte externa del

canal y 11,54 m en la parte interna del canal.

 -Un nivel substancial de contenerización, calificado como importante dentro de la

globalización en el transporte marítimo, la containerización es un facilitador del transporte

intermodal y un factor de crecimiento, puesto que las principales compañías logísticas y navieras

se han centrado en la potenciación del tráfico de contenedores, que puede ser rápidamente

manejado en los grandes puertos.

 En la región los países cuyos terminales portuarios de contenedores tuvieron una mayor

contribución a la variación en el volumen de carga operado con respecto al año anterior fueron:

República Dominicana (24,0%), Colombia (13,3%), México (12,2%), Panamá (10,1%) y Brasil

(5,0%). Les siguieron, con una menor contribución al cambio en el volumen regional pero

destacable variación relativa en el desempeño individual: Honduras (9,8%), Perú (9,4%),

Argentina (6,7%), Uruguay (5,8%), Chile (5,7%) y Ecuador (4,7%).

 Según la CEPAL (2018):

El tráfico de contenedores en puertos durante 2017 también tuvo una importante mejoría

a nivel global, gracias a la recuperación del comercio mundial. La Costa Este de América

del Sur (CEAS) registró un aumento de la actividad de los terminales de contenedores

(5,3%), medida por el volumen operado, lo que compensó la caída anotada en 2016 (-

2,8%), gracias a lo acontecido, en términos relativos, en los puertos de Argentina, Brasil

y Uruguay. En tanto, la Costa Oeste (COAS) continúa en progresión ascendente dado que

la actividad nuevamente aumentó (6,4%), superando el ritmo del año anterior (3,7%),

debido a la positiva evolución de los terminales portuarios de Perú, Chile, Ecuador y

Colombia y que da valides a la importancia que tiene el indicador de movilización de

contenedores por parte de los puertos de estudio.

65

 De acuerdo con lo anterior, los puertos estudiados en este documento muestran el impacto

positivo que ha tenido la contenerización para la movilización de mercancías; por ejemplo,

Cartagena mantuvo su quinta posición en el ránking de la CEPAL.

En 2017 movió un total de 2.678.005 teu, por su parte, Ecuador movió 1.871.591 teu en 2017

en el puerto de Guayaquil, contabilizando los contenedores movilizados a través de Contecon

del grupo multinacional ICTSI, que concesiona las terminales de contenedores y de

multipropósito del puerto marítimo de Guayaquil y el movimiento de carga de los puertos

privados. Finalmente Buenaventura que se encuentra bastante atrás en el puesto 18, frente

los otros dos puerto, especialmente por su rezagos en infraestructura que afectan su sistema

portuario, mostrando falencias como la conexión de zonas terrestres y marítimas,

específicamente en tres partes: marítima de acceso que facilita la entrada de embarcaciones

por medio del canal principal que permite el atraque del barco y garantiza su manipulación,

anchura y calado, la terrestre para maniobras, que se constituye por los muelles de las

terminales dentro del puertos, y por el manejo que se debe llevar a cabo para el cargue y

descargue de los buques y por último, la zona de enlace con los medios de transporte

terrestres que posibilita el tránsito y estacionamiento de los mismos, así como el

almacenamiento, traslado y mantenimiento de las mercancías. (Vergara, 2011)

 - Regulaciones para el movimiento internacional de mercancías: señalado como importante

dentro de la globalización en el transporte marítimo. Este indicador se puede ver de dos

maneras, una manera sería que las regulaciones representan un freno para la globalización y la

otra manera es que las regulaciones representan a la globalización porque muchas de ellas son

internacionales y de obligatorio cumplimiento a nivel global por ejemplo para la seguridad del

transporte marítimo. Por su parte, Colombia ha suscrito 18 Acuerdos Comerciales con más de

64 países, de los cuales 13 se encuentran en vigencia, un ejemplo es el Protocolo Adicional al

Acuerdo Marco de la Alianza del Pacífico, de acuerdo con SICE (s.f.):

Colombia, Chile, México y Perú, firmaron principalmente con el objetivo de fortalecer la

integración regional para alcanzar un mayor crecimiento, desarrollo y competitividad de sus

economías y avanzar progresivamente hacia la libre circulación de mercancías, servicios,

capitales y personas; establecer reglas claras y de beneficio mutuo con el objetivo de

estimular la expansión y diversificación del comercio de mercancías y servicios entre las

Partes, así como de atraer inversiones a sus territorios; reafirmar el objetivo de eliminar los

66

obstáculos al comercio, con el fin de generar un mayor dinamismo en los flujos de comercio

de mercancías y servicios e inversión entre las Partes; facilitar el comercio, promoviendo

procedimientos aduaneros eficientes, transparentes y previsibles para sus importadores y

exportadores; por nombrar algunos.

 5.1.2. Variable: Desarrollo Portuario.

 Para la variable Desarrollo Portuario, primero se presentan los indicadores que fueron

extraídos de las fuentes documentales consultadas y los autores que los relacionaron en sus

trabajos como ejes del desarrollo portuario.

Tabla 11. Indicadores de la variable Desarrollo Portuario extraídos por la investigadora de las

fuentes documentales según autores.

Indicador Representativos del Desarrollo Portuario Grado de Importancia de los Indicadores

Sub indicadores Autor / Autores
Muy

Importante
Importante No Importante

1 Calado del puerto
(Martínez de Osés & Velásquez,

2011); (Hacegaba, 2014)
X

2 Capacidad de los

buques portacontenedores

que puede recibir (TEU´s)

(Hacegaba, 2014); (Turner, et al.,

2004); (Blanco, et al., 2011).
X

3 Número de grúas

Gantry con las que cuenta

para carga y descarga de

mercancía (Grúas de

Muelle)

(Martínez de Osés & Velásquez,

2011); (Matsushima & Takauchi,

2014)

X

4 Número de grúas RTG

(de patio) para la

movilización de

contendores

(Martínez de Osés & Velásquez,

2011); (Matsushima & Takauchi,

2014)

X

5 Descarga por hora por

buque

(Blanco, et al., 2011);

(Matsushima & Takauchi, 2014)
X

6 Número de

contenedores movilizados

al año

(Blanco, et al., 2011), X

67

7 El desarrollo de

Innovaciones con las que

cuente

(Blanco, et al., 2011), X

8 El nivel de

competitividad que tenga
(Blanco, et al., 2011), X

9 La liberación del

comercio en el país donde

se encuentre (libre tráfico

de mercancías)

(González, 2004); (León Chen, et

al., 2013, p. 70)
X

10 Los diseños de

estrategias
(Panigrahi & Pradhan, 2012) X

11 La desregularización (Blanco, et al., 2011). X

12 La Eficiencia Portuaria

que tenga

(Blanco, et al., 2011); (Comisión

Económica para America Latina

y El Caribe, 2014)

X

13 Las tarifas por el uso

del puerto
(Matsushima & Takauchi, 2014) X

14 Las políticas de

privatización

(Yuen, et al., 2012); (Silva de

Napolitano, 2012); (Matsushima

& Takauchi, 2014); (United

Nations Conference on Trade

and Development, UNCTAD,

2013); (González, 2004); (Arias

& Gómez, 2010); (Sánchez, et

al., 2003); (Comisión Económica

para América Latina y El Caribe,

CEPAL, 2014)

 X

68

15 Las políticas públicas

del país

(Yuen, et al., 2012); (Silva de

Napolitano, 2012); (Matsushima

& Takauchi, 2014); (González,

2004); (Arias & Gómez, 2010);

(Sánchez, et al., 2003);

(Comisión Económica para

América Latina y El Caribe,

CEPAL, 2014)

 X

16 Los costos del

transporte
(Sánchez, et al., 2003) X

17 La frecuencia mensual

(o semanal) del servicio

(líneas de servicio

regular)

(Sánchez, et al., 2003) X

18 El número de toques

de buques (escalas) en el

puerto

(Sánchez, et al., 2003) X

19 Competitividad del

comercio en el país donde

esté ubicado

(Cole & Villa, 2006, p. 19);

(United Nations Conference on

Trade and Development,

UNCTAD, 2013)

X

20 La contenerización (Yuen, et al., 2012) X

21 Reversión de

responsabilidad del sector

público al privado

(Yuen, et al., 2012); (Silva de

Napolitano, 2012); (Matsushima

& Takauchi, 2014); (United

Nations Conference on Trade

and Development, UNCTAD,

2013); (González, 2004);

(Sánchez, et al., 2003);

(Comisión Económica para

América Latina y El Caribe,

CEPAL, 2014)

 X

22 La capacidad para el

manejo de volumen
(Blanco, et al., 2011) X

69

23 El menor tiempo

invertido en las

operaciones

(Blanco, et al., 2011) X

24 Las tecnologías de la

información

(Martínez de Osés & Velásquez,

2011); (Blanco, et al., 2011).
 X

25 El incremento en la

economía mundial

(Matsushima & Takauchi, 2014);

(González, 2004 y 2013)
X

26 El incremento en la

economía del país
(Turner, et al., 2004) X

27 El incremento en el

volumen transportado

(Turner, et al., 2004); (González,

2013)
 X

28 La Organización que

tenga el puerto
(Zorrilla, 2014) X

29 La automatización que

tenga
(Porter, 2013); X

30 El recibimiento de

mega buques (más de

8.000 TEU´s) o más de

300 m de eslora y 46m de

manga

(Hacegaba, 2014); (Turner, et al.,

2004); (Blanco, et al., 2011).
X

Adaptado de Salamá, 2016

 En esta parte de la investigación, en relación a la variable Desarrollo Portuario, la intención

es indagar sobre la importancia que tiene cada uno de los sub indicadores clasificándolos en

“Muy importante”, “Importante” y “No importante”, los resultados fueron los siguientes:

 - Dos indicadores calificados como muy importantes fueron: a) el calado del puerto y b) la

eficiencia que tenga el puerto. Dos variables claves del desarrollo portuario de los puertos del

presente trabajo; el Puerto de Cartagena es el puerto con la mayor cantidad de terminales

internacionales del país (18 terminales entre privadas y públicas), tiene una capacidad anual para

gestionar 2 millones de TEU, atendiendo buques de hasta 16.000 TEU, profundidad de la

dársena de 16,5 metros, espacio suficiente para el almacenamiento de contenedores por sus 25

hectáreas de 30.000 celdas y vehículos y aparatos tecnológicos que facilitan la manipulación y

70

monitoreo de la carga. Sin embargo, el actual canal de acceso de Boca Chica genera un gran

problema debido a que este es unidireccional y solo puede ir un buque saliendo o entrando a la

Bahía, además, no cuenta con espacio suficiente a su alrededor para expandirse y poder agregar

instalaciones o equipos de mayor capacidad o tamaño, pues se encuentra cercado por avenidas y

zonas residenciales que le impiden completamente realizar concesiones o reformas para

ampliaciones. En palabras del coordinador de proyectos de Contecar Mauricio Franco (s.f), “esta

problemática necesita una solución urgente pues hay más de 50 terminales en la bahía utilizando

el mismo canal de acceso”.

 Trayendo como resultado extensas filas para descargar los contenedores por falta de espacio,

las filas conllevan a que los tiempos muertos por espera o descargue sean mucho más largos de

lo normal, pues son procesos que toman alrededor de 17,6 horas según Juan Carlos Rodríguez,

presidente de la Federación Colombiana de Transportadores (Colfecar) restándole potencial al

puerto.

 Respecto al puerto de Buenaventura hoy cuenta con una mejor infraestructura, ejecutado

obras de ingeniería, como el mantenimiento permanente al calado del canal de acceso del puerto,

ampliándolo en 2015 hasta una profundidad 15 m permitiendo el acceso de buques tipo post

panamax al puerto. Según el Informe de Gestión de la Junta Directiva y la Gerencia General de

la Sociedad Portuaria de Buenaventura (2018) “el puerto mantiene el liderazgo entre las

terminales portuarias instaladas en la bahía, registrando en el segundo semestre de 2018 una

participación del 64% del total de los contenedores y 62% del total de toneladas operadas en la

bahía de Buenaventura” (p, 2).

 En términos de servicios navieros, el transporte de carga en contenedores, durante el segundo

semestre de 2018 arribaron en la bahía de Buenaventura constantemente 18 recaladas semanales

conectando la carga doméstica colombiana con el mundo y sirviendo de puerto HUB para

conectar las cargas en transbordo procedentes de Ecuador, Perú y Chile con la Costa Este de

Estados Unidos y Europa.

 La operación marítima del terminal consolidó mejoras significativas en los procesos de

planeación y control de buques, destacando como claves la implementación, estandarización y

uso de mejores prácticas basadas en procedimientos actualizados y el seguimiento permanente de

la planeación y ejecución de operaciones de buques.

71

 Finalmente, El Puerto Marítimo de Guayaquil es el principal factor de la economía de la

ciudad y el país debido al gran volumen de carga que maneja. El acceso al puerto se realiza a

través de un canal de navegación que es un brazo de mar natural que conecta al Golfo con las

terminales marítimas, tanto al puerto “Libertador Simón Bolívar” como a las 13 terminales

portuarias que pertenecen al sector privado.

 Tiene una longitud de 52 millas náuticas y un calado oficial de 9.75 m (32 pies). La marea

registra dos pleamares y dos bajamares cada 24 horas; por lo cual, pueden ingresar al canal, a

cualquier hora y sin restricción de marea, buques mercantes con un calado de hasta 8 m. Buques

que arriben con un calado entre 8 m y el máximo calado oficial de 9.75 m deberán ingresar al

canal únicamente con pleamar. La profundidad de diseño del canal también contempla 0.61 cm

adicionales como margen de seguridad según INOCAR12. El canal en su primer tramo se

denomina Canal de “El Morro”, es la principal vía marítima de entrada y salida de buques de

tráfico marítimo internacional; tiene un ancho de 1,5 millas y es suficientemente profundo. Sin

embargo, a lo largo del canal se encuentran puntos críticos, ya que al puerto pueden ingresar

buques con una eslora de 150 m y manga 23 m; no obstante, actualmente se permite el ingreso de

buques de hasta 294 m de eslora. Las Autoridades consideran que es necesario ir adaptando las

condiciones del canal para ir de la mano con la dinámica de la actividad que demanda la

utilización de buques cada vez más grandes y de mayor calado. Por ello, el canal está sujeto a

trabajos de dragado de manera periódica para mantener su profundidad; debido al proceso

recurrente de sedimentación que sufre. El informe del último estudio de impacto ambiental en el

2014 sostiene que “…por las características hidrodinámicas del canal y el conocimiento que se

tiene de este, se estima que el dragado deberá realizarse permanentemente durante la vida del

Puerto Marítimo. El dragado se realizará a lo largo de tres secciones claramente establecidas

incluyendo el área de “Los Goles” en el Golfo de Guayaquil”.

 A pesar de las grandes ventajas que posee el Puerto Marítimo de Guayaquil, es difícil

fomentar el desarrollo económico del país a través del incremento del comercio exterior por el

difícil acceso de los barcos de mayor calado, y además no permite tener mayor competitividad en

relación a otros puertos internacionales ubicados en la costa del Pacífico.

12 INOCAR: Instituto Oceanográfico de la Armada

72

 Continuando, otros indicadores calificados como muy importantes fueron a) el menor tiempo

invertido en las operaciones y b) las tecnologías de la información estos dos, dependerán de la

inversión con la que cuente el puerto, el modelo de gestión y las políticas públicas que afecten a

los puertos. Por su parte, la infraestructura con la que cuenta el puerto de Cartagena es la mejor

de Colombia, pues cuenta con equipos tecnológicos de última generación, personal capacitado e

instalaciones que le permiten gestionar con efectividad los procesos operativos y prestar

servicios sumamente eficientes. Además de su especialización en el manejo de contenedores que

es del 99,7% según la Superintendencia de Puertos y Transporte (2017), “es el principal puerto

exportador de 34 Colombia porque tiene la mayor participación en materia de comercio exterior

con un porcentaje de 11,2%”.

 El cumplimiento de estrictas normas internacionales, la participación en iniciativas de buenas

prácticas y su creciente interés por tener la mayor seguridad y protección al interior del puerto

demuestra la competencia, compromiso y constante esfuerzo por destacarse en el país.

 No obstante, un punto crítico al evaluar estos indicadores es el mal estado de las vías, que es

otro problema que presenta el puerto, Franco (2012) afirma:

Las causantes principales se deben a las deficiencias en materia de inversión privada y

pública y a mala gestión de las entidades encargadas; si se puede hacer una mejora sustancial

en la infraestructura, los costos de mantenimiento y reconstrucción serían mínimos.

Además, el mal estado de las vías afecta directamente el transporte de carga e incurre en

demoras en los tiempos de llegada a los puertos y entrega de mercancía, si se tiene en cuenta

que en el país el transporte de carga terrestre hacia los puertos representa un 80% y que al día

35 transitan por las carreteras alrededor de 40.000 vehículos sólo de transporte de carga.

(Anónimo, 2013, p2)

 Esto quiere decir que la falta en infraestructura vial perjudica de sobremanera los tiempos de

llegada de los vehículos a los puertos, lo que dificulta el cumplimiento óptimo y transparente de

los tiempos pactados con los clientes internacionales para la entrega de sus productos. Esto no

solo es un problema que aqueja al puerto, sino que se presenta a lo largo de todo el país y

repercute sobre el desempeño adecuado de los servicios logísticos prestados.

 En el aspecto logístico, el puerto de Buenaventura y sus operadores han realizado importantes

inversiones, con el fin de mejorar su plataforma logística implementado equipos más modernos y

73

eficientes para el movimiento de la mercancía, lo que se ha reflejado en un aumento de más del

4% en su capacidad en los últimos 10 años.

 En lo que respecta a ecuador, la fortaleza del Puerto Marítimo de Guayaquil según Berruz,

(2017):

Radica en su hinterland, las principales áreas de producción de los productos mayormente

exportados: banano, camarón y cacao, se encuentran cerca de la Provincia del Guayas. Al

tener una privilegiada ubicación geográfica le otorga una ventaja competitiva al comercio

exterior ecuatoriano, ya que la carga es trasladada en menos tiempo. (p.16)

 Siguiendo con el análisis de los resultados, otros dos indicadores calificados como muy

importantes fueron: a) La organización que tenga el puerto y b) la automatización que tenga,

estos se relacionan con las políticas públicas del país como los Conpes marítimo y logístico;

políticas económicas y planes portuarios maestros, así como los modelos portuarios que se

adopten. En lo que respecta a Colombia, aunque en los últimos 15 años se ha venido

implementando el sistema de concesiones en las antiguas sociedades portuarias, la principal

barrera sigue siendo la falta de vías terrestres suficientes y eficientes, que conecten las ciudades

principales con los diferentes terminales marítimos. Este hecho, hace que sea muy costos mover

mercancía desde cualquier parte del país hasta los diferentes puertos, pues según las estadísticas

es más económico traer un contendor a Colombia desde EE UU que llevarlo de una fábrica hasta

el barco. (Portafolio, 2018) Es importante resaltar que la distancia entre ciudades capitales y los

principales puertos, es alta en comparación con las distancias que tiene panamá de su ciudad

capital hasta sus puertos. El costo de un flete en Colombia el 65% corresponde al transporte

interior y manejo de la mercancía.

 Por ejemplo, Cartagena presenta una deficiencia en el tema de infraestructura vial muy fuerte,

el mal estado de las carreteras afecta el transporte de las mercancías, pone en riesgo la calidad y

los tiempos de entrega al cliente por demoras y retrasos. Así lo enuncia Pérez (2017), diciendo:

Dentro de las desventajas del puerto sobresalen la irregularidad e insuficiencia en el estado

de las vías, las extensas distancias que hay entre los centros de producción y distribución del

país y los puertos marítimos, poniendo esto último en riesgo la calidad de la mercancía y

generación de mayores fletes.

 Además, el Consejo Privado de Competitividad (2017) expresa que la fuerte dependencia del

país por el medio de transporte terrestre, argumentando que “más del 73 % de la carga es

74

transportada por carretera y solo el 25,5 % se hace por vía férrea –y, dentro de esto, más del 99

% corresponde a carbón– y el 1 % es fluvial” (p.256).

Además, las vías que se encuentran pavimentadas (11,8%) son muy pocas en comparación a

Chile (23,3%) y de las que se encuentran en éste estado, más del 50% presentan deficiencias

(Cosoy, 2015). Según estimaciones de la Asociación Nacional de Empresarios de Colombia

(ANDI), el problema vial eleva los costos de los bienes en 10 y 15%, lo que se refleja en los

costos para trasportar un contenedor en el país, siendo de US$1.770 comparado con

US$1.480 en Argentina. (Anónimo, 2011)

 Por otro lado, el puerto de Guayaquil destaca por tener una sus mayores fortalezas con

respecto a la distancia con su Hinterland, el cual es la ciudad de Guayaquil, con una distancia de

19,35 kilómetros y un tiempo de recorrido de 1 hora. Sin embargo, el Ministerio de Transporte y

Obras Públicas plantea que existe una gran dispersión y falta de integración en el sistema

portuario del Ecuador. Por ello, con el objetivo de mejorar el actual sistema elaboró el “Plan

Estratégico de Movilidad”, en el cual se proponen importantes modificaciones en la

infraestructura portuaria del país hasta el año 2037.

 De acuerdo con García (2018):

El Estado ha realizado diversas concesiones mediante alianzas público-privadas, para la

mejora del diseño, financiamiento, equipamiento, ejecución de obras adicionales,

operación y mantenimiento de terminales portuarias. Entre ellas, destacan la de Puerto

Bolívar, con una inversión de 750 millones USD y la del Puerto de Aguas Profundas de

Posorja, con una inversión estimada de 1.200 millones USD. (p. 2)

 En términos de políticas públicas el gobierno ecuatoriano anuncio un Plan de Desarrollo

Portuario en octubre de 2017, con el objetivo de mejorar la conexión entre la infraestructura

portuaria, la aeroportuaria y la infraestructura vial. El Plan se desarrollará, a priori, en los puertos

de Guayaquil y Bolívar, para continuar con los puertos de Esmeraldas y Manta. En palabras de

García (2018):

Integra varias intervenciones desde el punto de vista logístico, entre otras, la construcción de

un centro de bodegas de contenedores, un centro de atención al transporte, la intervención de

las esclusas para efectos turísticos y también una zona de desarrollo económico para la

industria, que se especializará en temas relacionados con los puertos, el comercio e

innovación. Se complementa además con un proyecto de astillero y con un centro e instituto

75

tecnológico, de formación en materias relacionadas con temas portuarios, comercio exterior y

turismo. El modelo de gestión a través del cual se implementará el citado Plan, son las

Alianzas Público-Privadas (APP), buscando la inversión privada como medio de activación

de las citadas obras públicas. (p.8)

 El otro es el Plan Estratégico de Movilidad (PEM) Elaborado por el Ministerio de Transportes

y Obras Públicas, promueve la modernización de toda la red de transportes para el periodo 2013-

2037. Está orientado al sistema de movilidad terrestre, aéreo y marítimo. En el caso de este

último, se busca incrementar la capacidad de los puertos actuales del país con el objetivo de estar

preparados para atender la demanda creciente futura.

 Con respecto al modelo portuario, El Puerto Marítimo de Guayaquil posee un modelo de

gestión portuaria tipo landlord donde maneja una estructura estable, en comparación a los

puertos analizados, manejando sus transacciones comerciales mediante dos concesionarias y dos

terminales de carga Andipuerto s.a.y Contecon guayaquil s.a.; en lo que respecta a Cartagena y

Buenaventura se mantiene el mismo modelo landlord, sin embargo, utiliza un esquema de

múltiples agencias a nivel nacional a través de la cuales distribuyen las funciones de autoridad

portuaria nacional. (Ver tabla 8)

 Referente a las vías de comunicación con las que cuenta la provincia, se establece que están

en muy buen estado; la vía Guayaquil-Playas, la cual cuenta con 2 carriles de ida y 2 carriles de

vuelta; lo que hace favorable el movimiento de los vehículos que utilizan dicha ruta.

 Con respecto al Puerto de Buenaventura, se ha incentivado la construcción de la doble calzada

Buga-Loboguerrero-Buenaventura, que aportara un mayor valor que permita competir con los

nuevos retos que produjo la ampliación del canal de panamá (DNP, 2006).

 El último aspecto y no menos importante, es el tecnológico con el cual se ha implementado la

utilización de sistemas electrónicos de seguridad y equipos de scanner para monitorear los

contenedores, aun así, no son utilizados por todos los operadores portuarios que hay en la zona,

lo cual no garantiza un servicio integral.

 En concordancia con este indicador de desarrollo tecnológico se tiene el Informe de Gestión

de la Junta Directiva y la Gerencia General de la Sociedad Portuaria de Buenaventura en el 2018,

donde se explica los avances realizados en materia tecnológica para mejora de infraestructura,

como la ejecución de los proyectos contemplados en el documento Plan Bianual 2017 – 2018.

Dentro de los desarrollos se destacan los siguientes: Demolición Bodega 4. Con la ejecución de

76

este proyecto se aumentará la capacidad de almacenamiento en más de 2,000 teus, además se da

continuidad al proceso de modernización de las instalaciones del Terminal Marítimo de

Buenaventura.

 Además, de la electrificación de Grúas RTG. Este proyecto le permitirá a la SPB incrementar

la productividad y eficiencia de las RTG´s a través de la comunicación con fibra óptica. De igual

forma vale la pena destacar el impacto positivo que tiene la electrificación de estas grúas en el

medio ambiente, mediante la reducción tanto de emisión de gases como de ruido. La Plataforma

Crossdocking, con la puesta en marcha de este proyecto los generadores de carga perecedera

contarán con una infraestructura moderna, la cual reducirá sustancialmente los riesgos de avería

de sus productos por concepto de la ruptura de la cadena de frío en cualquiera de las operaciones

desarrolladas en las instalaciones de la terminal marítima.

 También se desarrollará el proyecto de iluminación LED, orientado a mejorar las condiciones

de seguridad de toda la terminal. De igual forma la sustitución de losas. La sustitución de losas

en diferentes áreas es una obra de constante ejecución y se realiza con el objetivo de mantener en

óptimas condiciones físicas y estructurales el piso de la terminal marítima, fruto del desgaste

continuo al que se ve sometido por la circulación permanente de tráfico y maquinaria pesada.

 Otros indicadores mencionados como muy importantes fueron a) El número de contenedores

movilizados al año, b) El número de grúas Gantry con las que cuente para la carga y descarga de

mercancía (grúas de muelle). c) El número de grúas RTG de patio para la movilización de

contenedores; d) El nivel de competitividad que tenga el puerto; e) La liberación del comercio en

el país donde se encuentre el puerto; f) Los costos del transporte; g) El incremento en la

economía del país y h) El incremento en el volumen transportado.

 Al realizare el comparativo de estos indicadores, Cartagena es el puerto más importante en

materia exportadora porque maneja el 60% de los bienes con Estados Unidos y posee conexión

con 750 puertos en 140 países (Torres, 2018). Así mismo, la terminal cuenta con una serie de

características que el Grupo Puerto de Cartagena (s.f.) enuncia como:

• Ubicación privilegiada, •Especialización en la gestión de contenedores, • Atiende buques de

6.000 TEUs, • Actúa como centro de distribución y como centro de enlace para navieras, •

Moviliza carga de automóviles (Ro-Ro), • Atiende los barcos más grandes del mundo, •

Maneja anualmente 1.5 millones de TEUs, • Posee infraestructura en cuanto a tecnología de

punta y equipos para ofrecer excelentes servicios, • Brinda atención las 24 horas del día

77

durante todo el año, • Cuenta con un sistema virtual llamado SPRCOnline que permite

realizar transacciones y • Presenta flexibilidad en los procesos de documentación, facturación

y financiación.

 De acuerdo con el Boletín Estadístico del tercer trimestre de 2017 desarrollado por la

Superintendencia de Puertos y Transporte, el cual ratifica la importancia del indicador del

incremento en el volumen transportado, por su parte Cartagena posee una participación de 7.3%

sobre las exportaciones del país y 26% en importaciones, siendo el que mayor presencia tiene en

materia de comercio exterior con un porcentaje de 11.2%. Cabe resaltar que es el puerto que

mayor cantidad de exportaciones e importaciones presenta de los tres puertos analizados, pues en

2017 obtuvo un total de 6.986.178 y 4.477.353 toneladas respectivamente.

 El producto que más exportan e importan es el menaje doméstico con participación del 38.0%

y 33.9% respectivamente. En cuanto al tipo de carga, Cartagena se especializa en el movimiento

de contenedores, contando con un porcentaje del 99.7%, el más alto de toda la región Caribe.

Debido a esto, dentro del Ranking de Puertos de 2018 realizado por la CEPAL, “Cartagena se

ubica en el puesto número cinco por movilizar 2.678.005 TEU contenedores en el 2017”

(CEPAL, 2018).

 Por su parte, El Puerto Marítimo de Buenaventura:

Es de transporte multimodal, posee 6 grúas pórtico sobre raíles post-buques panamax, y 3

grúas móviles multipropósito. La más eficiente de las grúas pórtico, mueve 35

contenedores por hora. El puerto cuenta con una terminal especializada de contenedores,

22 grúas para mover, amontonar y entregar contenedores. Los resultados operativos

evidencian lo anteriormente nombrado resaltando la tendencia ascendente en las

productividades de las Grúas Super Postpanamax y el cumplimiento de la productividad

buque acordada por servicio. A su vez la disminución de paradas en la atención de naves

portacontenedores es reflejo real de las mejoras obtenidas a nivel de Planeación y

Control. (SPB, 2018)

 En lo que respecta al movimiento de carga de contenedores, en el año 2018 la SPB movilizó

1.098.522 TEUS, lo cual representa un crecimiento 4% frente al año 2017 que registró un

movimiento en TEUS de 1.056.282, indicando durante dos años ha logrado movilizar más de un

millón de TEUS, permitiendo posicionarlos en los primeros lugares de movilización de carga de

la costa oeste suramericana.

78

 No obstante, El Puerto Marítimo de Guayaquil en su infraestructura posee 10 sitios de

atranque divididos en 5 sitios para buques portacontenedores de 700 metros, 4 sitios para carga

multipropósito de 925 metros y un sitio para embarcaciones auxiliares de 90 metros, 11 bodegas

de 63,800 m2, silos metálicos para gráneles sólidos y tanques metálicos para gráneles líquidos.

 Con respecto a la movilización de contenedores Berruz (2017) explica:

El puerto movió 1.871.591 teu en 2017, contabilizando los contenedores movilizados a

través de Contecon del grupo multinacional ICTSI, que concesiona las terminales de

contenedores y de multipropósito del puerto marítimo de Guayaquil y el movimiento de

carga de los puertos privados.

 “Los puertos de Guayaquil movilizan más del 80% del tráfico general, no petrolero, del país

(54% por las instalaciones de la Autoridad Portuaria de Guayaquil, APG y 26% por los

terminales privados); transfieren el 41% del total de la carga general nacional; el 98% del total de

la carga contenerizada, el 80% del total de gráneles sólidos nacionales y el 21% de gráneles

líquidos” (García, 2018, p, 3). Por ende, lo convierte en el séptimo puerto más grande de

América Latina y el Caribe, alcanzando la cifra de 1,8 millones de TEU movilizados durante

2017 (CEPAL, 2018).

 En términos de número de naves en el 2016, el 53% (1.918 naves) arribaron a las terminales

portuarias habilitadas o a la Autoridad Portuaria de Guayaquil; dada esta movilización de

contenedores se evidencia una fuerte concentración en la Autoridad Portuaria de Guayaquil

(66,5%) y en las terminales portuarias habilitadas (29%). Analizando el desarrollo del flujo

comercial en Ecuador entre 2012 y 2016, se observa cómo el número de naves pasó de 3.465 a

3.587 (+3,5%), mientras que el volumen de carga (Tn) y los TEU movilizados se incrementaron

en un 7% y un 19,4%, respectivamente,

 En palabras de M.I. Municipalidad de Guayaquil (2018):

Guayaquil, cuenta con una importante infraestructura vial de interconexión; sus puertos

por ser de aguas interiores y tranquilas operan continuamente los 365 días del año 24

horas del día. De acuerdo al “Plan Estratégico de Movilidad 2013-2037”, la zona de

influencia del Puerto de Guayaquil, cubre prácticamente la totalidad del territorio

nacional. (p. 63)

79

6. Conclusiones

 De acuerdo a lo revisión y análisis documental realizado para este proyecto se encontró que:

- Objetivo general

 La globalización es un elemento esencial para el transporte marítimo ya que permite la

integración de las economías a nivel mundial, la apertura de mercados y la facilidad de

intercambio comercial, sin embargo esto hace que las exigencias del consumidor sean cada vez

mayores en términos de calidad, precio, tiempos de respuesta, puntualidad, diferenciación y valor

agregado, lo que se traduce en un desafío en el desarrollo de los puertos marítimos en materia de

eficiencia para potencializar el comercio internacional e impulsar la competitividad en la

economía del país.

 La globalización afecta notablemente el desarrollo portuario ya que la infraestructura es un

aspecto muy importante en el comercio internacional para la movilización de mercancías,

equivale a aproximadamente el 90% de los movimientos internacionales que se hacen en el país

y que, para el caso de Colombia o Ecuador, sería razón suficiente para necesitar de su eficiencia

que incide de manera determinante en el crecimiento nacional.

- Objetivo 1.

 Se identificó que los indicadores claves para el desarrollo y crecimiento del transporte

marítimo respecto al impacto de la globalización son: cambios tecnológicos en los buques, en los

puertos, el comercio internacional, que tan liberalizado está el comercio en el país, disminución

en los costos, disminución en los costos del transporte, las comunicaciones electrónicas, nuevas

tecnologías en los puertos y crecimiento del comercio internacional.

 Con respecto, al desarrollo portuario y el impacto que tiene la globalización sobre este, se

identificaron que los indicadores de mayor importancia para la competitividad de los puertos

caso de estudio fueron: Calado del puerto, capacidad de los buques portacontenedores que puede

recibir (TEU´s), número de grúas Gantry con las que cuenta para carga y descarga de mercancía

(Grúas de Muelle), número de grúas RTG (de patio) para la movilización de contendores,

descarga por hora por buque, número de contenedores movilizados al año, el nivel de

competitividad que tenga, la liberación del comercio en el país donde se encuentre (libre tráfico

80

de mercancías), la eficiencia portuaria que tenga, las tarifas por el uso del puerto, los costos del

transporte, la frecuencia mensual (o semanal) del servicio (líneas de servicio regular),

competitividad del comercio en el país donde esté ubicado, la contenerización, el menor tiempo

invertido en las operaciones, las tecnologías de la información, el incremento en la economía

mundial, el incremento en la economía del país, el incremento en el volumen transportado, la

organización que tenga el puerto, la automatización que tenga y finalmente, el recibimiento de

mega buques (más de 8.000 TEU´s) o más de 300 m de eslora y 46m de manga.

- Objetivo 2

 Para el caso de Colombia, los indicadores de desarrollo que refiere se comparan con los del

Departamento Nacional de Planeación donde afirma que los tres principales grupos que impactan

negativamente la logística y a los usuarios de servicios logísticos (USL) son: • Infraestructura,

que afecta en un 53,4% y que reúne los costos extremadamente elevados de transporte

equivalentes a un 32,3% y deficiencias en vías, aeropuertos y puertos (21,1%). • Gestión

aduanera con un 11,8% que se traduce en una excesiva complejidad en los trámites y

documentos. • Gestión empresarial (34,8%) que incluye la falta de talento humano en logística y

recibe un porcentaje del 9,7%, la escasez de oferta de servicios logísticos (5,4%) y la falta de

sistemas de información en logística (19,7%).

 Con respecto al indicador de transporte marítimo de disminución de costos de transporte, los

responsables de las políticas deben tener en cuenta que el sector portuario y del transporte

marítimo es un factor clave para el comercio exterior de los países. Aparte de crear

oportunidades de generar ingresos y empleo en el sector marítimo, con frecuencia es aún más

importante asegurarse de que los importadores y exportadores del país tengan acceso a servicios

portuarios y marítimos rápidos, fiables y económicos, sea quien sea el proveedor.

 Ubicación, calado y capacidad de los buques portacontenedores que puede recibir el

puerto

 A pesar de la ubicación privilegiada con la que cuenta tanto el puerto de Cartagena como el

de Buenaventura, pues ambos son un punto de conexión estratégico en la región y el continente,

si estos no cuentan con un desarrollo portuario acorde a las demandas del mundo globalizado

carecerían de la competitividad necesaria para garantizar un sistema intermodal, es decir que

81

aumenten su eficiencia en el desarrollo de sus actividades logísticas de tal forma que desde el

primer eslabón de la cadena logística, hasta el ultimo la mercancía sea transportada mediante una

infraestructura eficiente, que permitirá minimizar el costo de los fletes y reducir los tiempos de

espera, para así generar una mayor competitividad en mercados extranjeros y locales.

 En cuanto a las deficiencias encontradas en el Puerto de Cartagena, el puerto no cuenta con

espacio suficiente a su alrededor para expandirse y poder agregar instalaciones o equipos de

mayor capacidad o tamaño, pues se encuentra cercado por avenidas y zonas residenciales que le

impiden completamente realizar concesiones o reformas para ampliaciones. La profundidad del

canal y su acceso unidireccional presenta una continua congestión del ingreso a la bahía,

generada por el aumento del tráfico marítimo y el desarrollo industrial.

 De acuerdo con los indicadores de desarrollo portuario el puerto de Buenaventura presenta

fuertes falencias con el dragado del canal de acceso al puerto, falta optimización de las zonas de

bodegas y profundización de los calados en las zonas de muelles. Haciendo difícil el acceso de

buques de mayor tamaño y por ende reduciendo su capacidad en el transporte de contendores.

 Tomando como referencia el puerto de Cartagena, que está por encima de Buenaventura en

capacidad de movimiento de contenedores, se evidencia que las obras de mantenimiento

realizadas periódicamente han funcionado gracias a la sinergia de los entes gubernamentales

(INVIAS) y la empresa privada logrando resultados positivos en la terminal portuaria.

 Aunque Guayaquil posee una ubicación geográfica estratégica por estar en la mitad del

mundo, y pesar de las grandes ventajas que posee el Puerto Marítimo de Guayaquil, es difícil

fomentar el desarrollo económico del país a través del incremento del comercio exterior por el

difícil acceso de los barcos de mayor calado, unido a la falta de maquinaria especializada que

cumpla con las exigencias internacionales relativas a la carga y descarga, hace que el puerto no

sea apto para la recepción de cierto tipo de naves y cargas. Y además no permite tener mayor

competitividad en relación a otros puertos internacionales ubicados en la costa del Pacífico.

 Infraestructura vial

 Frente al indicador de los costos del transporte, los rezagos en infraestructura vial afectan

notoriamente el sistema portuario, evidenciándose en el porcentaje de vías pavimentadas en

Colombia corresponde solo al 20%, lo que afecta directamente la conexión entre ciudades y

puertos y aumenta los costos de transporte debido a la dificultad de tránsito por mala calidad y

82

aumento de tiempos de recorrido. Viéndose reflejado en el aumento del nivel de costos logísticos

que hoy por hoy representa el 14,97% sobre las ventas, siendo el más alto de la región de

América Latina que presenta el 14,7%, así como la falta de un sistema fluvial adecuado, pues

solo el 1% de la carga actual es movilizada por este medio teniendo en cuenta que 18.225 km en

el país son navegables (DNP, 2016).

 Se identificó como una de las mayores fortalezas del Puerto Marítimo de Guayaquil la

distancia con su Hinterland, el cual es la ciudad de Guayaquil, con una distancia de 19,35

kilómetros y un tiempo de recorrido de 1 hora. Mientras que para Cartagena y Buenaventura sus

Hinterland se encuentran muy distantes, por ejemplo, Bogotá ubicado a 506,82 kilómetros y con

un tiempo de recorrido de 11 horas y Medellín con una distancia de 470,62 kilómetros y un

promedio de viaje de 10 horas; esto junto con la precaria situación de la infraestructura vial,

generan el encareciendo los fletes y los tiempos del transporte de la mercancía.

 Tiempo invertido en operaciones del puerto

 La demora presentada en los puertos y los tiempos muertos o de inactividad afectan en gran

proporción el desempeño del sector y la competitividad ante los mercados externos, para el

indicador que refiere el DNP en la Encuesta Nacional Logística (2015), algunos de los factores

que lo provocan son:

Los procesos de seguimiento y control que se realizan a las actividades portuarias son

muy demorados en Colombia teniendo en cuenta que son de 5 días en promedio y que en

países como, Perú, México y Chile tardan tan solo 2 días. •Los puertos deben esperar

15.7 horas para recibir un contenedor y 30.7 horas para entregarlo vacío. •Falta de

tecnología adecuada que afecta el sector por la baja disponibilidad de la misma para la

optimización, planeación y control del transporte que actualmente tiene un desempeño

del 57.9% (p.68). • Gestión de transacciones comerciales que transacciones comerciales

cuenta con un 28.1% (p.68). • Falta de tecnología que permita hacer trazabilidad (73.7%).

 La liberación del comercio

 Los aspectos que causan mayor problema al proceso de importación son los procedimientos

onerosos en los que se deben incurrir, altos retrasos y costos causados por el ineficiente

transporte interno, aranceles y barreras no arancelarias, requisitos técnicos nacionales y normas

83

complejas, corrupción en la frontera, delitos, robos e infraestructura de telecomunicaciones

inapropiada. En lo que respecta a las exportaciones, se definen problemas como el alto costo y

retrasos por transporte interno ineficaz, tecnología y habilidades de producción inapropiadas,

acceso a insumos importados a precios muy competitivos, requisitos técnicos y estándares en el

extranjero, dificultades para cumplir con los requisitos de calidad, barreras arancelarias en el

extranjero, acceso a la financiación del comercio, procedimientos onerosos en fronteras

extranjeras y reglas de requisitos de origen en el extranjero.

 Responsabilidad del sector público al privado

 La reingeniería administrativa que se desarrolla a través de alianzas público - privadas

permite la implementación de logística interna y externa, abarcando la totalidad de los actores de

la cadena de transporte buscando con dichas inyecciones de capital y modernización en la

administración, explotar economías de escala, a través de infraestructura y servicios aduaneros

competitivos y eficientes.

 Con lo anterior, se deduce que los principales desafíos que enfrenta Colombia para afrontar la

competitividad de la infraestructura portuaria son la implementación de aparatos tecnológicos de

punta que ayuden a superar estas ineficiencias, utilizar una infraestructura eficiente en

comunicaciones, equipos y transporte con el fin de otorgar calidad, seguridad y trazabilidad de

mercancía en tiempo real, cambios la forma de realizar los procedimientos y documentos que

permitan agilizar los procesos, disminuir los fletes asociados al transporte, así como los costos

logísticos y mejorar el entorno de los puertos con equipamientos y aparatos confiables que

simplifiquen las actividades humanas y que sean usados por puertos competitivos a nivel

mundial.

 En el análisis comparativo del Puerto Marítimo de Guayaquil en relación a los demás puertos

se pudo determinar que presenta un bajo nivel de competitividad en temas d infraestructura

portuaria, muelles, bodegas, grúas, además de un nivel tecnológico promedio. Bajo estas

condiciones es necesario mejorar la eficiencia en el Puerto Marítimo de Guayaquil que avale la

seguridad en las relaciones comerciales, mejorar los tiempos y trámites para la transferencia de

cargas y salida de mercadería, así como el tránsito marítimo; ya que la competencia portuaria se

incrementa debido a las exigencias del mercado y es necesario que el Puerto de Guayaquil

84

Libertador Simón Bolívar esté preparado en cuanto a capacidad e inversión, vialidad e

infraestructura.

 Es importante aclarar que las variables logísticas analizadas a lo largo del trabajo requieren de

la integración de aspectos políticos, sociales, económicos y tecnológicos que permitan

potencializar la competitividad de los tres puertos estudiados. Implementar un plan estratégico

logístico basado en el estudio de cada una de las falencias que presenta el país, les permitirá a los

agentes que intervienen en la logística realizar procesos que cumplan con las expectativas de los

clientes con los tiempos acordes y bajo las condiciones de calidad esperadas con el único fin de

volver atractivos los puertos ante el mercado mundial por medio de la mejora su competitividad.

- Objetivo 3

 De acuerdo a los resultados obtenidos del análisis de los indicadores de globalización para el

transporte marítimo y desarrollo portuario de los puertos de Cartagena, Buenaventura y

Guayaquil, se generan las siguientes recomendaciones

 Puertos de Colombia

 Para el caso de Colombia, realizar inversiones a la infraestructura vial por medio de la

consecución de las vías 4g, específicamente las vías a los hinterlands como son Bogotá y

Medellín para los puertos de Cartagena y Buenaventura. Para que el país pueda diferenciarse

requiere de aproximadamente 4.000 kilómetros de carreteras de doble calzada.

 Establecer un control más fuerte control y vigilancia por parte de la Contraloría y los

organismos de control a los planes de modernización del gobierno colombiano (conpes) a fin de

cumplir con las propuestas de mejora al panorama logístico del país.

 Suprimir dentro de los manuales de operación de los puertos trámites, documentos, requisitos

legales y procedimientos que no sean esenciales en la recepción, manejo y nacionalización de la

mercancía.

 Seguir fortaleciendo las alianzas estratégicas entre lo público y lo privado que permitan

ejecutar actividades que reduzcan costos logísticos y mejoren el desempeño competitivo del

sector, como lo ha venido realizado las sociedades portuarias concesionando la infraestructura al

sector privado para ofrecer más servicios.

85

 Promover que el gobierno nacional siga adelante con el proyecto de revivir las deterioradas

vías ferroviarias y extender su longitud y cobertura a lo largo de los puntos claves para mejorar

la integración del transporte y lograr porque no, que el puerto de Buenaventura sea un terminal

intermodal.

Invertir en la infraestructura y desarrollo del transporte fluvial a fin de aprovechar el Río

Magdalena, principal del país, para su uso continuo y responsable, teniendo en cuenta que

ayudaría a que la diversificación del transporte en el territorio colombiano aumentara y que los

costos de transporte disminuyeran, pues el costo de transportar en el río una tonelada por km

es de $57, muy diferente a hacerlo por carretera que es de $127. (Otero, 2012, p.141)

 El gobierno lleve a cabo el Plan Estratégico Portuario que defina la visión de largo plazo, en

un horizonte de 20 años. Gracias, a que se encuentra en perspectiva con las iniciativas planteadas

en el Plan Maestro de Transporte Intermodal (PMTI) el cual incluye estrategias encaminadas al

fortalecimiento de la competitividad de los servicios de los puertos y de logística. Buscando

optimizar el uso de los recursos costeros haciendo atractivos a los puertos del país para las líneas

navieras internacionales.

 La reconfiguración del tráfico marítimo también es un punto muy importante para dar pie a los

cambios estructurales. Para esto se hace necesario invertir en las obras de aumento del calado de

las terminales para asegurar la navegabilidad de los barcos postpanamax y convertir los puertos

colombianos en terminales modernas con el fin de poder enfrentar los retos que impone el

comercio internacional.

 Buscar alternativas que permitan entregar la concesión del mantenimiento de los calados en los

accesos de los puertos del país, que actualmente están a cargo del INVIAS, a los operadores de

las diferentes terminales portuarias, así éstos no dependen del estado y lograrían un

mantenimiento eficiente y a tiempo.

 Puerto de Ecuador

 Para el caso del Puerto de Guayaquil, se debería realizar un estudio técnico sobre el dragado

del canal de acceso, con la finalidad de mejorar la navegación de buques de gran calado; ya que

actualmente está limitado por el ingreso de naves de hasta 9.75 metros y esto le resta

competitividad a nivel mundial.

86

 Se realice un estudio técnico para la ampliación del puerto en cuanto a capacidad e

infraestructura y automatización de procesos a través de un sistema tecnológico que permita

potencializar los recursos, abaratar costos y gestionar de manera más óptima el comercio

internacional del país.

87

7. Referencias

A.P. MOLLER - MAERSK GROUP, n.d. Triple E Vessels. Recuperado de

http://www.maersktechnology.com/Stories/Stories/Pages/Triple-Evessels.aspx

Agunsa, (2012). Mundo Marítimo. Información Marítima de Latinoamérica. Recuperado de

http://www.mundomaritimo.cl/noticias/hanjin-shipping-nomina-a-agunsa-en-panama-y-

venezuela

Alfonso, I., (1991). Técnicas de Investigación Bibliográfica. Caracas, Venezuela: Contexto

Editores.

Alphaliner. (2013). Alphaliner TOP 100 Operated fleets as per 22 December 201. Recuperado de

http://www.alphaliner.com/top100/index.php

Alza, K, 2018. Perspectiva global de los puertos del caribe en Colombia. Recuperado de

http://repository.urosario.edu.co/bitstream/handle/10336/18092/AlzaKaren-

Ram%C3%ADrezCarlos-2018-2.pdf?sequence=4&isAllowed=y

Anderson, W. & Rodrigué, J. P. (2009). Transborder / Crossborder Transportation. In: The

Geography of Transport Systems. Second Edition Ed. New York, USA: Routledge.

Arias, J. & Gómez, R. (2010). Desarrollo de las Concesiones Portuarias en Colombia.

Sociedades Portuarias Regionales. Recuperado de

http://www.contraloriagen.gov.co/documents/10136/15848373/Estudio+de+Puertos.pdf/0934230

9-a7ee-41f7-a907-b85420a0c097

Arias, J. & Gómez, R. (2010). Desarrollo de las Sociedades Portuarias en Colombia. Sociedades

Portuarias Regionales, s.l.: Contraloría General de la República.

Arvis, J. et al. (2013). Trade Costs and Development: a new data set. Washington, D. C, USA:

World Bank, Economic Premise.

Berhofen, D. M., El-Sahli, Z. & Kneller, R. (2013). Estimating the effects of the container

revolution on world trade. Munich, Center for Economic Studies and IFO Institute.

88

Berruz, L (2017). “Análisis de la competitividad del puerto marítimo de Guayaquil con los

puertos marítimos de la región del pacífico sur”, Guayaquil: Universidad del Pacífico

Bertalanffy, L. V. (1989). La Teoría General de Sistemas. Fundamentos, desarrollo, aplicaciones.

Séptima ed. México: Fondo de Cultura Económica.

Blanco, B., Pérez -Labajos, C. & García, E. (2007). Behaviour of Sea Freight Traffic Model.

Journal on Maritime Research, 15 September, IV (3), pp. 87 - 104.

Blanco, B., Pérez Labajos, C., Sánchez, L. & Serrano, A. (2011). Financing Development of

Innovation in Commercial Sea Ports. Journal of Maritime Research, VIII (2), pp. 75-90.

Blanco, B. et al. (2010). Innovation in Spanish Port Services. Journal of Maritime Research, 20

Julio.pp. 71-86.

Bright, C. (1999). Invasive Species: Pathogens of Globalization. Foreign Policy, Issue 116, pp.

50-64.

Brooks, M. (2004). The Governance Structure of Ports. Review of Network Economics, 3(2), pp.

168-183.

Brooks, M. R. & Cullinane, K. (2006). Devolution, Port Performance and Port Governance.

Oxford: El Sevier.

Chen, L. & De Lombaerde, P. (2014). Testing the relationships between globalization,

regionalization and the regional hubness of the BRICs. Journal of Policy Modeling, Issue 36, pp.

111 - 131.

Chow, G. & Gill, V. (2011). Transportation and Logistics International Competitiveness: how

does Canada Fares. Canada, s.n.

Cole, S. & Villa, A. (2006). La intermodalidad en el Transporte de Mercancías: Puertos e

Hinterland incluido del Transporte Marítimo de corta distancia. Recuperado de

http://www.cesvasco.es/LinkClick.aspx?link=RTA%2Frapport-intermodalite-es.pdf&tabid=118

Comisión Económica para la América Latina y El Caribe, CEPAL, 2007. Boletín Fal, Edición Nº

252. Recuperado de http://www.eclac.cl/Transporte/noticias/bolfall/5/29765/FAL252e.pdf

89

Comisión Económica para América Latina y El Caribe, CEPAL, 2009. Port Throughputs 2008 -

Latin American and Caribbean Countries. Recuperado de http://www.cepal.org/cgi-

bin/getProd.asp?xml=/Transporte/noticias/noticias/1/35791/P35791.xml&xsl=/Transporte/tpl-

i/p1f.xsl&base=/Transporte/tpl/top-bottom.xsl

Comisión Económica para América Latina y El Caribe, CEPAL, 2011. Serie Recursos Naturales

e Infraestructura Nº 159. Políticas Portuarias. Recuperado de

http://repositorio.cepal.org/bitstream/handle/11362/6360/S1100939_es.pdf?sequence=1

Comisión Económica para la América Latina y el Caribe, CEPAL, 2012. Boletín Marítimo #48.

Recuperado de

http://www.cepal.org/usi/noticias/noticias/6/45896/BoletinMaritimo48_abril2012b.pdf

Comisión Económica para América Latina y El Caribe, CEPAL, 2013. Perfil Marítimo de

América Latina y El Caribe. Recuperado de http://www.cepal.org/cgi-

bin/getProd.asp?xml=/Transporte/noticias/noticias/7/49997/P49997.xml&xsl=/Transporte/tpl/p1f

.xsl&base=/perfil/tpl/top-bottom.xsl

Comisión Económica para América Latina y El Caribe, CEPAL, 2013. Recuperado de

http//www.eclac.cl/transporte/perfil/ppteu.asp

Comisión Económica para América Latina y El Caribe, CEPAL, 2014. Boletín marítimo y

Logístico 55. Recuperado de

http://www.cepal.org/Transporte/noticias/noticias/5/54565/BoletinMaritimo_55_diciembre2014.

pdf

Comisión Económica para América Latina y El Caribe, CEPAL, 2014. Latin America and the

Caribbean: port system evolution, 1997 - 2013. FAL Bulletin, 330(2), p. 10.

Comisión Económica para América Latina y El Caribe, CEPAL, 2017. Ranking de puertos. Los

Top 20 en América Latina y el Caribe en 2017. Recuperado de

https://www.cepal.org/es/infografias/ranking-puertos-top-20-america-latina-caribe-2017

Consejo privado de competitividad, 2017. Recuperado de

https://compite.com.co/wpcontent/uploads/2017/10/CPC_INC_2017-2018-web.pdf

https://www.cepal.org/es/infografias/ranking-puertos-top-20-america-latina-caribe-2017

90

Corbett, J. J. & Winebrake, J. (2008). Global Forum on Transport and Environment in a

Globalizing World. Guadalajara, México, OECD, p. 31.

Cuttino, J. & Protasio, P. (2013). Facilitating the Effective Integration of Developing Countries

in the Global Economy through Aid for Trade. Recuperado de

http://www.cepal.org/comercio/noticias/paginas/9/51219/corredor_maritimo_jc.pdf

Departamento Nacional de Planeación, 2008. Política portuaria para un país más moderno.

Recuperado de http://extwprlegs1.fao.org/docs/pdf/col124331anx.pdf

Departamento Nacional de Planeación, 2013. Política Nacional Logística. Recuperado de

http://www.mincit.gov.co/mincomercioexterior/temas-de-interes/modulo-vuce-%E2%80%93-

inspeccion-simultanea/documento-conpes-3547-de-2008.aspx

DNP. (2006). CONPES 3422 Importancia estratégica del sistema doble calzada corredor vial

Buga – Buenaventura. Recuperado de

https://colaboracion.dnp.gov.co/CDT/CONPES/Econ%C3%B3micos/3422.pdf

DNP. (2009). CONPES 3611 Plan de expansión portuaria 2009-2011: puertos para la

competitividad y el desarrollo sostenible. Recuperado de http://cpps.dyndns.info/cpps-docs-

web/planaccion/biblioteca/pordinario/Colombia/Conpes3611-1%28DNP2009%29.pdf

Economic Commisson for Latin America and the Caribbean ECLAC, 2014. Perfil Logístico y

Marítimo de América Latina y El Caribe. Recuperado de http://www.cepal.org/cgi-

bin/getProd.asp?xml=/perfil/noticias/noticias/1/53131/P53131.xml&xsl=/perfil/tpl-

i/p1f.xsl&base=/perfil/tpl/top-bottom.xsl

Firestone, J. & Corbett, J. J. (2005). Coastal and Port Environments: International Legal and

Policy responses to Reduce Ballast Water Introductions of Potentially Invasive Species. Ocean

Development and International law, 36(3), pp. 291-316.

García, A., 2018. Infraestructura portuaria en Ecuador, España. Recuperado de

https://www.icex.es/icex/GetDocumento?dDocName=DOC2018794499&urlNoAcceso=/icex/es/

registro/iniciar-sesion/index.html?urlDestino=https://www.icex.es:443/icex/es/navegacion-

principal/todos-nuestros-servicios/informacion-de-mercados/estudios-de-mercados-y-otros-

documentos-de-comercio-exterior/DOC2018794499.html&site=icexES

http://www.cepal.org/cgi-bin/getProd.asp?xml=/perfil/noticias/noticias/1/53131/P53131.xml&xsl=/perfil/tpl-i/p1f.xsl&base=/perfil/tpl/top-bottom.xsl
http://www.cepal.org/cgi-bin/getProd.asp?xml=/perfil/noticias/noticias/1/53131/P53131.xml&xsl=/perfil/tpl-i/p1f.xsl&base=/perfil/tpl/top-bottom.xsl
http://www.cepal.org/cgi-bin/getProd.asp?xml=/perfil/noticias/noticias/1/53131/P53131.xml&xsl=/perfil/tpl-i/p1f.xsl&base=/perfil/tpl/top-bottom.xsl

91

González L, F. (2004). Los Puertos en el Nuevo Milenio. Recuperado de

http://www.udc.gal/iuem/documentos/articulos/puertosnuevomilenio.pdf

González L, F. (2012). Los cambios en los modelos portuarios: el futuro del puerto de Ferrol. La

Coruña, Galicia, s.n., pp. 93 - 116.

González L, F. (2013). Geoestrategia portuaria. La Coruña: Editorial Netbiblo - Oleiros e

Instituto Universitario de Estudios Marítimos U.A. Coruña, España.

Hacegaba, N. (2014). Big Ships, Big Challenges: The Impact on mega Container Vessels on U.S.

Port Authorities. Recuperado de

http://www.polb.com/civica/filebank/blobdload.asp?BlobID=12230 Hailey, R., 2013.

Hamburg Süd, (2012). Mundo Marítimo Maritime News for Latin América. Recuperado de

http://www.mundomaritimo.net/noticias/hamburg-sud-and-alianca-reconfigure-their-north-

europe-ecsa-service

Hernández Sampieri, R., Fernández Collado, C. & Baptista Lucio, P. (1999). Metodología de la

Investigación. Segunda ed. México: McGraw Hill.

Hoffmann, J. (1999). Concentración en los servicios de líneas regulares: Causas del proceso y

sus efectos sobre el funcionamiento de los puertos y de los servicios de transporte marítimo de

las regiones en desarrollo, Santiago de Chile: CEPAL, Naciones Unidas.

Hoffmann, J. (1999). Las Privatizaciones Portuarias en América Latina en los ‘90:

Determinantes y Resultados, Chile: Comisión Económica para América Latina y El Caribe,

CEPAL.

Hoffmann, J. & Kumar, S. (2002). Concentration in Liner Shipping. LC/G.2027. In: Chapter 3

Globalization: the Maritime Nexus, in Handbook of Maritime Economics and Business. Londres:

C. Grammenos, pp. 35-62.

Hurtado de Barrera, J. (2000). Metodología de la investigación Holística. Caracas: Fundación

Sypal.

Hurtado de Barrera, J. (2008). Cómo formular Objetivos de Investigación. Sexta ed. Caracas:

Ediciones Quirón.

92

Hurtado León, I. & Toro Garrido, J. (2001). Paradigmas y Métodos de Investigación en Tiempos

de Cambio. Caracas: Episteme Consultores Asociados, C.A.

International Maritime Organization IMO, (2007). International Shipping and World Trade,

Facts, Londres: External Relations Office, IMO Library Services.

International Maritime Organization, (2012). IMO What is it?. Recuperado de

http://www.imo.org/About/Documents/IMO%20What-it-is%20web%202009.pdf

International Maritime Organization, (2012). International Shipping Facts and Figures, s.l.:

Maritime Knowledge Centre.

Jeschke, S. (2011). Global Trends in Transport Routes and Goods Transport: Influence on

Futures International Loading Units. Aachen, Gremany, Aachen University, Institute of

Information Management in Mechanical Engineering IMA, p. 32.

Kotler, P. & Caslione, J. A. (2010). Caótica. Administración y Marketing en tiempos de caos.

Bogotá: Editorial Norma S.A.

Krugman, P. & Obstfeld, M. (1994). Economía Internacional. Teoría y Política. Madrid: Mc

Graw-Hill Interamricana de España, S.A.

Larrucea, R. (2004). El Código de Protección de Buque e Instalaciones Portuarias y El Plan De

Protección de Instalaciones Portuarias (Pbip). Recuperado de

http://www.rolarrucea.com/Newsletter/Documentos/Art%EDculo%20C%F3digo%20PBIP_esp.d

oc.

Martínez, J (2016). Análisis del crecimiento del puerto de Cartagena sobre el crecimiento

económico de la ciudad. Bogota: Universiada de la Salle.

Martinez, J. 2011. Métodos de investigación cualitativa. Bogota: recuperado de

http://www.cide.edu.co/doc/investigacion/3.%20metodos%20de%20investigacion.pdf

M.I. Municipalidad de Guayaquil, 2018. Proyecto para la Delegación a la Iniciativa Privada del

Dragado de Profundización del Canal de Acceso a las Terminales Portuarias de Guayaquil,

incluyendo su mantenimiento y operación bajo términos FBOT (Financiamiento, Construcción,

Operación y Transferencia)”, Guayaquil: Recuperado de

http://www.rolarrucea.com/Newsletter/Documentos/Art%EDculo%20C%F3digo%20PBIP_esp.doc
http://www.rolarrucea.com/Newsletter/Documentos/Art%EDculo%20C%F3digo%20PBIP_esp.doc

93

https://guayaquil.gob.ec/Dragado/1)%20PROYECTO%20APP%20DRAGADO/b)%20CAPI%C

C%81TULO%201%20PRESENTACIO%CC%81N%20DEL%20PROYECTO/c)%20anexos/An

exo%202.-%20Estudio%20de%20Demanda%20Versio%CC%81n%202.pdf

Opazo, M., 2006. El Transporte Marítimo Mundial. Recuperado de

http://www.emb.cl/negociosglobales/articulo.mvc?xid=1390

Pérez, Camilo, 2017. Buenaventura, Cartagena, Santa Marta y Barranquilla, los puertos claves

del comercio exterior colombiano. Revista de logística, volumen 1(número29). Recuperado de

https://revistadelogistica.com/transporte-y-distribucion/buenaventuracartagena-santa-marta-y-

barranquilla-los-puertos-claves-del-comercio-exteriorcolombiano/

Porter, M. (1985). Ventaja Competitiva: crear y sostener un desempeño superior. Boston:

Harvard Business School.

Porter, J. (2013). Terminal technology makes a quantum leap. Recuperado de

http://www.lloydslist.com/ll/sector/containers/article425295.ece

Rodrigué, J. P. (1999). Globalization and the Synchronization of Transport Terminals. The

Journal of Transport Geography, pp. 255-261.

Rodrigué, J. P. (2007). Gateways, Corridors and Global Freight Distribution: The Pacific and the

North American Maritime / Land Interface. Recuperado de http://people.hofstra.edu/jean-

paul_rodrigue/downloads/107_2.2._Rodrigue.pdf

Rodrigué, J. P. (2009). In: The Geography of Transport Systems. Second Edition Ed. New York:

Routledge, p. 352.

Rúa, C. (2006). Los puertos de transporte marítimo. Barcelona.

Salamá B, R., (2009). Influencia de la Globalización sobre las Líneas Navieras de Servicio

Regular en la República Bolivariana de Venezuela. 1ª ed. Caracas: Universidad Marítima del

Caribe.

Salamá B, R. & Martinez Marin, J. E. (2012). Paperless Trade in Maritime and Multimodal

Transport. In: Maritime Transport V. Barcelona: Universitat Politècnica de Catalunya, pp. 928-

944.

http://www.lloydslist.com/ll/sector/containers/article425295.ece

94

Salamá B, R. & Martinez Marin, J. E. (2013). Socio-Economic & Environmental Impact of the

Port Efficiency in the Transport Logistic Chain. Journal of Marine technology and Environment,

Volume II, pp. 69 - 76.

Salamá B, R, (2016). Elaboración de un modelo analítico que permita relacionar el transporte

marítimo, la globalización y el desarrollo económico. Casos de estudio: Venezuela, Colombia,

Perú y Brasil. Recuperado de

https://www.tdx.cat/bitstream/handle/10803/392608/TRSB1de1.pdf?sequence=1

Serrano, S. & García, L., (2018). Análisis espacial de la infraestructura portuaria en la costa

pacífica de panamá y de Colombia (2000 - 2015). Bogotá: recuperado de

https://repository.ucatolica.edu.co/bitstream/10983/16682/1/AN%C3%81LISIS%20ESPACIAL

%20DE%20LA%20INFRAESTRUCTURA%20PORTUARIA%20EN%20EL%20PACIFICO%

20DE%20PANAM%C3%81%20Y%20COLOMBIA%20%282000-2015%29.pdf

Sistema de información sobre comercio exterior (SICE). Recuperado de

http://www.sice.oas.org/Trade/PAC_ALL/Pacific_Alliance_Text_s.asp

Sociedad Portuaria Regional de Cartagena, S.A., 2012. Boletín de prensa. Recuperado de

http://alcatraz.puertocartagena.com/opadmco.nsf/890f6547f01054810525700d0059e91d/913a88

2ded02af90052573b8006b910f/$FILE/71%20Gr%C3%BAas%20P%C3%B3rtico%20CTC.pdf

Sociedad Portuaria Regional de Cartagena, S.A., 2015. CONTECAR. Recuperado de

http://alcatraz.puertocartagena.com/opadmco.nsf/vstRefLinkDoc/F7E6191D8222D132052575D

200706B15

SPB, 2018. Informe de Gestión de la Junta Directiva y la Gerencia General Segundo Semestre

2018. Recuperado de

http://www.sprbun.com/documents/20181/32031/Informe+del+Gerente+General+y+de+la+Junta

+Directiva+segundo+semestre+2018-05032019.pdf/7f294b04-41e1-4f27-b68d-f226bbc952f4

Superintendencia de Puertos y Transporte, 2010. La logística portuaria. Recuperado de

http://www.supertransporte.gov.co/documentos/2014/delegada%20puertos/caracterizacion%20p

uertos/LOGISTICA%20PORTUARIA.pdf

http://alcatraz.puertocartagena.com/opadmco.nsf/vstRefLinkDoc/F7E6191D8222D132052575D200706B15
http://alcatraz.puertocartagena.com/opadmco.nsf/vstRefLinkDoc/F7E6191D8222D132052575D200706B15
http://www.supertransporte.gov.co/documentos/2014/delegada%20puertos/caracterizacion%20puertos/LOGISTICA%20PORTUARIA.pdf
http://www.supertransporte.gov.co/documentos/2014/delegada%20puertos/caracterizacion%20puertos/LOGISTICA%20PORTUARIA.pdf

95

The Hinterland is ports’ new War Zone. Recuperado de

http://www.lloydslist.com/ll/sector/containers/article425286.ece

The World Bank, 2019. LPI Global Rankings 2018. Recuperado

https://lpi.worldbank.org/international/global/2018

Torres, Jheimy & Mariño, Andres. (2018). Diagnóstico de los puertos del caribe colombiano y su

importancia en la competitividad. Universidad del Rosario. Bogotá: recuperado de

http://repository.urosario.edu.co/bitstream/handle/10336/18025/TorresP%C3%A1ez-

JheimyTatiana-2018.pdf?sequence=1&isAllowed=y

United Nations Conference on Trade and Development, UNCTAD, 2008. El Transporte

Marítimo en 2008, Nueva York y Ginebra: Naciones Unidas.

United Nations Conference on Trade and Development, UNCTAD, 2013. Review of Maritime

Transport. Recuperado de http://unctad.org/en/publicationslibrary/rmt2013_en.pdf

United Nations Conference on Trade and Development, UNCTAD, 2013. Review of Maritime

Transport, New York and Geneva: UNCTAD.

United Nations Conference on Trade and Development, UNCTAD, 2013. UNCTAD.

Recuperado de http://unctadstat.unctad.org/TableViewer/tableView.aspx?ReportId=93

United Nations Conference on Trade and Development, 2010. El Transporte Marítimo, Nueva

York y Ginebra: Naciones Unidas.

United Nations Conference on Trade and Development, 2014. UNCTADSTATS. Recuperado de

http://unctadstat.unctad.org/wds/TableViewer/tableView.aspx

United Nations Conference on Trade and Development, U., 2010. Secretary´s Office Report,

Geneva: United Nations.

United Nations Conference on Trade and Development, U., 2014. Review of Maritime

Transport, New York and Geneva: UNCTD.

United Nations, CEPAL Boletín FAL Nº 252, 2006. La Actividad y la gestión de Capacidad

Portuaria en América latina y El Caribe 2006. Recuperado de

http://www.eclac.cl/Transporte/noticias/bolfall/5/29765/FAL252e.pdf

http://www.lloydslist.com/ll/sector/containers/article425286.ece

96

United Nations, 2011. Centro de Noticias de las Naciones Unidas. Recuperado de

http://static.un.org/content/news/dh/es/2011/20111026-es.pdf

United Nations, 2011. Servicio de Noticias de las Naciones Unidas. Recuperado de

http://www.un.org/spanish/News/printnews.asp?newsID=22103

United Nations, 2012. Recuperado de

http://www.gfptt.org/Entities/TopicProfile.aspx?tid=45124a21-5f6c-40a0-bf2421d118c674B8

