

Colegio Mayor de Nuestra Señora del Rosario

El principio de Auto Sostenibilidad en los Sistemas de Transporte Masivo de Pasajeros

Estudio Aplicado

Pablo Villarreal Ramirez

Roberto Andres Prieto Barros

Bogotá D.C.

2019

Colegio Mayor de Nuestra Señora del Rosario

El principio de Auto Sostenibilidad en los Sistemas de Transporte Masivo de Pasajeros

Estudio Aplicado

Pablo Villarreal Ramirez

Roberto Andres Prieto Barros

Hugo Alberto Rivera Rodriguez

Administración de Empresas

Bogotá D.C.

2019

Tabla De Contenido

Resumen.....	11
Palabras Claves	11
Abstract.....	13
Key Words	13
1. Introducción	15
1.1 Planteamiento Del Problema	15
1.2 Justificación.....	15
1.3 Objetivos.....	15
1.4 Alcance Y Vinculación Con El Proyecto Del Profesor	16
2. Fundamentación Teórica Y Conceptual.....	16
3. Metodología	17
3.1 Documentos Legales	17
3.2 Documentos Contractuales	18
3.3 Documentos Técnicos	18
3.4 Entrevistas.....	19
4. Caracterización	20
4.1 El Transporte Público Colectivo (Tpc).....	20
4.1.1 Análisis De Las Fuerzas Del Mercado Sobre El Tpc:	25
4.1.1.1 Los Proveedores.....	25
4.1.1.2 Los Clientes	27

4.1.1.3	Sustitutos.....	29
4.1.1.4	Competencia Entre Las Mismas Empresas Del Sector.....	31
4.1.1.5	Nuevas Entradas.....	34
4.1.1.5.1	Barreras De Entrada.....	34
4.1.1.5.2	Políticas De Gobierno.....	37
4.1.1.5.3	Respuesta De Rivales.....	38
4.2	Otros Medios De Transporte:.....	38
4.3	El Sistema Integrado De Transporte Masivo Sitm -Mio:	39
4.3.1	Diseño Y Operación.....	41
4.3.1.1	Corredores.....	41
4.3.1.1.1	Corredores Troncales.....	42
4.3.1.1.2	Corredores Pretroncales Y Complementarios.....	43
4.3.1.2	Lugares De Parada De Servicio En Corredores Troncales:.....	44
4.3.1.2.1	Terminales De Cabecera.....	44
4.3.1.2.2	Terminales Intermedios.....	44
4.3.1.2.3	Estaciones.....	45
4.3.1.2.4	Infraestructura De Acceso Peatonal Para Estaciones En Corredores Troncales	45
4.3.1.3	Tipología De La Flota.....	45
4.3.1.3.1	Buses Articulados.....	46
4.3.1.3.2	Buses Padrón.....	46
4.3.1.3.3	Buses Alimentadores.....	46
4.3.1.4	Inversión En Infraestructura.....	46
4.3.1.5	Sistema De Recaudo Y Control.....	47
4.3.2	Los Agentes Del Sistema.....	47
4.3.2.1	Metrocali S.A.....	47
4.3.2.2	Concesionarios De Transporte.....	48
4.3.2.3	Concesionario Del Siur – Sistema De Información Unificado De Respuesta.....	51
4.3.2.3.1	Subsistema De Recaudo.....	53
4.3.2.3.2	Subsistema De Gestión De La Operación.....	53
4.3.2.3.3	Subsistema De Información Al Usuario.....	54
4.3.2.3.4	Subsistema De Seguridad.....	54

4.3.2.3.5 Administración De La Infraestructura Del Sistema.....	54
4.3.2.4 Concesionarios De Patios	54
4.3.2.5 El Administrador De Los Recursos Del Sistema.....	55
4.3.3 La Tarifa.....	57
4.3.4 Comparacion Entre Esquemas De Operación Tpc - Mio.....	58
Ilustración 2: Descripción De La Forma De Operación Del Mio	59
Fuente: Autores Del Trabajo.....	59
4.3.5 Convenio Interadministratico Secretaria De Transito - Metrocali.....	59
4.3.6 Analisis De Variacion De Las Fuerzas Del Mercado Para El Tpc Despues Del Mio	
61	
4.3.6.1 Competidores:	61
4.3.6.1.1 Barreras De Salida	61
4.3.6.2 Nuevas Entradas.....	62
4.3.6.2.1 Barreras De Entrada.....	62
4.3.6.2.1 Políticas De Gobierno	63
4.3.7 Implementación Del Sitm – Mio.....	63
4.3.7.1 Desde Inicio De Operación Hasta 2011	65
4.3.7.1.1 Cobertura Espacial	65
4.3.7.1.2 Vinculación De La Flota.....	66
4.3.7.1.3 Infraestructura Física Del Sistema	68
4.3.7.1.4 Reestructuración Y Cancelación De Rutas Del Tpc	69
4.3.7.2 Periodo Entre El 2012 Al 2015.....	76
4.3.7.2.1 Vinculación Y Uso De La Flota.....	76
4.3.7.2.2 Incumplimiento De Los Planes De Servicio De Operación (Pso).....	77
4.3.7.2.3 Incumplimiento De Las Condiciones De Operación Pactadas	81
4.3.7.2.4 Calidad Del Servicio	82
4.3.7.2.5 Condiciones Económicas De Operación Del Sistema	85
4.3.7.2.6 Actualización Tarifas Por Km:	89
5. Presentación Y Analisis De Resultados.....	94
5.1 Situación Actual Del Sitm – Mio	94
5.2 Entrevistas	102
5.2.1 Preguntas Sobre El Diseño:	103

5.2.2	Preguntas Sobre La Contratación:	103
5.2.3	Preguntas Sobre La Implementación:	103
5.2.4	Preguntas Sobre La Operación.....	104
5.2.5	Preguntas Sobre La Situación Actual Y Los Planes De Mejoramiento.....	104
5.2.6	Entrevista Uno. Juan Carlos Orobio Quiñones	106
5.2.6.1	Preguntas Sobre El Diseño:	107
5.2.6.2	Preguntas Sobre La Contratación:	109
5.2.6.3	Preguntas Sobre La Implementación:	110
5.2.6.4	Preguntas Sobre La Operación.....	112
5.2.7	Entrevista Dos. Álvaro José Rengifo Campo	115
5.2.7.1	Preguntas Sobre El Diseño:	117
5.2.7.2	Preguntas Sobre La Contratación:	118
5.2.7.3	Preguntas Sobre La Implementación:	120
5.2.7.4	Preguntas Sobre La Operación.....	122
5.2.7.5	Preguntas Sobre La Situación Actual Y Los Planes De Mejoramiento.....	123
5.2.8	Entrevista Tres. Roberto González Bustamante	125
5.2.8.1	Preguntas Sobre El Diseño:	127
5.2.8.2	Preguntas Sobre La Contratación:	130
5.2.8.3	Preguntas Sobre La Implementación:	131
5.2.8.4	Preguntas Sobre La Operación.....	132
5.2.8.5	Preguntas Sobre La Situación Actual Y Los Planes De Mejoramiento.....	134
5.2.9	Análisis Entrevista Realizadas.....	136
5.2.9.1	Entrevistados.....	136
5.2.9.2	Proceso De Diseño.....	138
5.2.9.3	Proceso De Contratación.....	139
5.2.9.4	Proceso De Implementación	140
5.2.9.5	Proceso De Operación.....	141
5.2.9.6	Situación Actual Y Planes De Salvamento.....	141
6.	Conclusiones	142
6.1	La Auto - Sostenibilidad.....	143
6.2	El Diseño Del Sitm-Mio	144

6.3 La Operación.....144

7. Referencias.....145

Indice de tablas

Tabla 1 - Reglamentación Básica	20
Tabla 2 - Flota Operativa	23
Tabla 3 - Comparación TPC MIO	24
Tabla 4 - Cronología Implementación MIO	39
Tabla 5 - Concesiones de Operación de Transporte	48
Tabla 6 - Cronograma Indicativo Fases del Proyecto	64
Tabla 7 - Evolución Cobertura MIO	65
Tabla 8 - Vinculación Flota MIO	66
Tabla 9 - Entrega Infraestructura MIO	68
Tabla 10 - Reestructuración y Cancelación TPC	69
Tabla 11 - Evolución Demanda Pasajeros MIO	71
Tabla 12 - Datos operacionales MIO	79
Tabla 13 - Buses por ruta MIO	83
Tabla 14 - Ejecución de kilometros MIO	83
Tabla 15 - Valores por kilometro MIO	88
Tabla 16 - Ponderación cálculo tarifa kilometro	89
Tabla 17 - Bases cálculo tarifa kilometro	89
Tabla 18 - Porcentaje por tipología bus	90
Tabla 19 - Valor por kilometro GIT y BYN	90
Tabla 20 - Valor por kilometro ETM y Unimetro	91
Tabla 21 - Ingresos proyectados vrs ingresos reales por kilometro	92
Tabla 22 - Cuestionario entrevistas	102
Tabla 23 - Perfil Juan Carlos Orobio	106

Tabla 24 - Perfil Alvaro Jose Rengifo	115
Tabla 25 - Perfil Roberto Gonzalez	125
Tabla 26 - Resumen perfiles entrevistados	136

Indice de ilustraciones

Ilustración 1: Descripción de la forma de operación del tradicional TPC.....	58
Ilustración 2: Descripción de la forma de operación del MIO.....	59
Ilustración 3: Forma en que se captó la demanda de pasajeros en el MIO.....	75
Ilustración 4: Forma en que se vincularon y operaron los buses del MIO.....	77
Ilustración 5: Cantidad de kilometros que no fueron ejecutados por los concesionarios de transporte, por tipología de bus en el periodo 2012 - 2014.....	78
Ilustración 6: Forma en que se programaron y ejecutaron los kilometros, para atender la demanda de pasajeros en el MIO, en el periodo 2012-2014.....	79
Ilustración 7: Evolución del numero de pasajeros del MIO y su tendencia periodo 2012-2015.....	85
Ilustración 8: Cantidad de kilometros que no fueron ejecutados por el concesionario de transporte, GIT Masivo, por tipología de bus en el periodo 2012 - 2014.....	86
Ilustración 9: Cantidad de kilometros que no fueron ejecutados por el concesionario de transporte, Blanco y Negro Masivo, por tipología de bus en el periodo 2012 - 2014.....	86
Ilustración 10: Cantidad de kilometros que no fueron ejecutados por el concesionario de transporte, ETM, por tipología de bus en el periodo 2012 - 2014.....	87
Ilustración 11: Cantidad de kilometros que no fueron ejecutados por el concesionario de transporte, Unimetro, por tipología de bus en el periodo 2012 - 2014.....	87

Resumen

El trabajo presentado a continuación se enmarca en la línea de estudio aplicado, y pretende mostrar a través del análisis de la implementación y operación de un proyecto real, la forma como una política pública en materia de modernización y formalización de la industria del transporte público urbano, modificó la forma en que prestaba este servicio público esencial y las consecuencias que en materia de calidad del mismo afectaron a la ciudadanía en general y en materia económica a un conjunto de empresas privadas, denominadas concesionarios, por su forma de vinculación con cada proyecto de este tipo, que son los encargados de prestar materialmente el mencionado servicio.

Palabras Claves

Auto – Sostenibilidad: capacidad de un sistema de transporte para cubrir todos sus costos de implementación, operación y mantenimiento con la tarifa pagada por los usuarios del servicio

Sistema Integrado Masivo de Pasajeros (SITM): La Ley 86 de 1989 “Por la cual se dictan normas sobre sistemas de servicio público urbano de transporte masivo de pasajeros y se proveen recursos para su financiamiento” los define como el conjunto de predios, equipos, señales, paraderos, estaciones e infraestructura vial utilizados para satisfacer la demanda de transporte en un área urbana por medios de transporte sobre rieles u otro modo de transporte. Por su parte el Decreto 3109 de 1997 define el transporte masivo de pasajeros como el servicio que se presta a través de una combinación organizada de infraestructura y equipos que cubre un alto volumen de pasajeros y da respuesta a un porcentaje significativo de necesidades de la población.

Masivo Integrado de Occidente - MIO: Es el Sistema Integrado de Transporte Masivo del Municipio de Santiago de Cali.

Transporte Público Colectivo de Pasajeros (TPC): Es aquel que se presta bajo la responsabilidad de una empresa de transporte legalmente constituida y debidamente habilitada en esta modalidad, a través de un contrato celebrado entre la empresa y cada una de las personas que han de utilizar el vehículo de servicio público a esta vinculado, para recorrer total o parcialmente una o más rutas legalmente autorizadas (Decreto 170 2001).

Concesionarios de operación de Transporte: Empresas privadas, que a través de contratos de largo plazo realizan una inversión en flota para un sistema de transporte y la operan a cambio de una contraprestación económica.

Abstract

The work presented below is part of the line of study applied, and intends to show, through the analysis of the implementation and operation of a real project, the form as a public policy regarding the modernization and formalization of the urban public transport industry, modifying the way in which he provided this essential public service and the consequences that in terms of quality of the same affected the general public and in economic matters to a group of private companies, called concessionaires, which are responsible for providing the service.

Key words

Self - Sustainability: ability of a transport system to cover all its implementation, operation and maintenance costs with the fee paid by the service users.

Mass Integrated Passenger System (MIPS): law 86 of 1989 “By which regulations on urban public service systems of mass passenger transport are provided and resources are provided for financing” defines them as the set of properties, equipment, signals, whereabouts, stations and road infrastructure used to meet the demand for transport in an urban area by means of rail transport or other mode of transport. On the other hand, Decree 3109 of 1997 defines mass passenger transport as the service provided through an organized combination of infrastructure and equipment that covers a high volume of passengers and responds to a significant percentage of the population's needs.

Masivo Integrado de Occidente – MIO: It is the Integrated Mass Transportation System of the Municipality of Santiago de Cali.

Public Collective Passenger Transportation (PCT): It is the one that is provided under the responsibility of a transport company legally constituted and duly authorized in this modality,

through a contract concluded between the company and each of the people to be used the public service vehicle to which it is linked, to fully or partially travel one or more legally authorized routes (Decree 170 2001).

Transport operation dealers: Private companies, which through long-term contracts make a fleet investment for a transport system and operate it in exchange for an economic consideration.

1. Introducción

1.1 Planteamiento del Problema

El estudio se realizó sobre la implementación y operación Sistema Integrado de Transporte Masivo (SITM), en el municipio de Santiago de Cali, denominado Masivo Integrado de Occidente – MIO. Este sistema se empezó a estructurar aproximadamente en el año 1990 y finalmente inicio su operación en el año 2008, a la fecha, cerca de 11 años de operación, es de publico conocimiento que presenta graves problemas en la calidad de la prestación del servicio y la salud financiera de los empresarios que participan en su operación.

El tiempo en que el MIO ha estado en operación, nos permite hacer un análisis profundo de los aciertos y desaciertos tanto del sistema MIO específicamente, como de la política pública general.

1.2 Justificación

La evaluación previa realizada para proponer el proyecto como un caso de estudio, apuntó a que existía un concepto básico denominado auto – sostenibilidad, dentro de la política pública formulada, que se había convertido en el mayor obstáculo para la correcta operación del sistema MIO. El análisis de la industria, a través de las fuerzas del mercado, antes de que se modificará la forma de prestar este servicio público esencial, la forma en que sus aspectos mas importantes se modificaron y los resultados que ha la fecha se han obtenido, se convierten en un caso relevante en materia de estrategia empresarial.

1.3 Objetivos

El objetivo general del estudio es analizar y describir como el modelo de auto – sostenibilidad ha afectado la viabilidad económica de un nuevo modelo para la prestación del servicio público esencial de transporte urbano de pasajeros. Paralelamente nos propusimos evaluar si, particularmente en el SITM – MIO existieron algunos elementos puntuales de diseño que afectaran su operación y si además de la auto sostenibilidad, algunos otros aspectos profundizaron la crisis económica, públicamente conocida, en este sistema de transporte

1.4 Alcance y vinculación con el proyecto del profesor

El estudio aplicado realizado, permite evaluar el impacto que tiene una estrategia empresarial en la prestación de un servicio. Las herramientas utilizadas para evaluar dicho impacto, incluyen las fuerzas del mercado y como cada una de ellas se modifico al cambiar la estrategia. Es importante anotar que la modificación en la estrategia partió de una decisión política de obligatorio cumplimiento para las empresas que prestaban el servicio publico, materia de este estudio, y que por este motivo modificar los principios básicos en que se fundamento la nueva política, solo podía hacerse con una nueva modificación en la política.

2. Fundamentación Teórica y Conceptual

Como marco teórico general para este estudio, se tendrá como base la política nacional en materia de transporte masivo urbano de pasajeros, especialmente en lo que se refiere a su financiación. De manera general se estudiarán las leyes que reglamentan la industria en especial las Leyes 86 de 1989 – por la cual se dictan normas sobre sistemas de servicio público urbano de transporte masivo de pasajeros y se proveen recursos para su financiamiento, 105 de 1993 – Sector y Sistema Nacional de Transporte Principios y Disposiciones Generales, 336 de 1996

- Estatuto General del Transporte y el Decreto 270 de 2001 - Servicio Publico de Transporte Terrestre Automotor Colectivo Metropolitano, Distrital y Municipal de Pasajeros, por último la Ley 1753 de 2015, Plan Nacional de desarrollo 2014 – 2018, Todos por un nuevo país, en las que se definen de manera conceptual los principios básicos de operación y financiación de los sistemas de transporte masivo de pasajeros, teniendo como premisa fundamental el principio de auto sostenibilidad, que es la materia fundamental de este estudio aplicado.

De igual forma y teniendo en cuenta que el estudio aplicado se realizo sobre el sistema de transporte masivo de pasajeros del municipio de Santiago de Cali, se estudiaran los contratos de concesión que materializaron la implementación y operación del sistema integrado de transporte masivo - SITM de pasajeros de Santiago de Cali Masivo Integrado de Occidente - MIO

3. Metodologia

Para realizar el trabajo se estudiaron fuentes documentales y se hicieron entrevistas a personas que participaron en las etapas de planeación, diseño, implementación y operación del MIO.

3.1 Documentos legales

Se refiere a documentos que dan cuenta de la normatividad que rige o rigió la industria del transporte, durante el periodo de evaluación. Se incluyen leyes, acuerdos municipales, decretos tanto nacionales como municipales, documentos Conpes, expedidos por el Consejo Nacional de Política Económica y Social. Estos documentos tienen la característica de que sus

contenidos son de obligatorio cumplimiento tanto para las empresas públicas como privadas y para los funcionarios de unas como de otras empresas.

3.2 Documentos contractuales

Se estudiaron los contratos de concesión suscritos por Metro Cali S.A, como ente gestor y responsable del proyecto MIO, con los concesionarios que operan el sistema. Dichos contratos se dividen en tres tipos, concesionarios de transporte, concesionario de recaudo y concesionario de patios y talleres. Los contratos firmados describen la forma real en que el sistema se implemento y los compromisos adquiridos tanto por las empresas privadas como por Metro Cali S.A. De igual forma se reviso el contrato suscrito con la entidad fiduciaria que se encarga de administrar los recursos generados por la tarifa pagada por los usuarios del MIO. Por último, se analizo el convenio interadministrativo suscrito entre la Secretaria de Transito y Transporte del municipio de Santiago de Cali y Metro Cali S.A., que tiene por objeto ceder la titularidad del SITM – MIO a Metro Cali S.A.

3.3 Documentos técnicos

Los documentos técnicos nos permitieron revisar la evolución en la implementación y la operación del MIO entre estos se encuentran principalmente las estadísticas oficiales del sistema, entregadas por el concesionario del Sistema Integrado Unificado de Respuesta (SIUR) del MIO, que es la fuente oficial de información del MIO. Igualmente se revisaron algunos Planes de operación de servicio del MIO con el fin de entender y analizar la evolución en la vinculación de flota y la cobertura espacial del sistema, por último, se revisaron algunas encuestas realizadas por Metro Cali S.A que dan cuenta de la satisfacción del usuario y la apropiación del MIO por parte de la ciudadanía.

Los documentos legales y contractuales estudiados son de carácter público y por lo tanto se encuentran en páginas web oficiales del municipio de Santiago de Cali, incluyendo la Secretaría de Transito y Transporte, hoy Secretaría de Movilidad, Metro Cali S.A., Concejo Municipal de Santiago Cali, o en páginas o de carácter nacional como la página de la Presidencia de la República en la que se consultaron los Planes Nacionales de Desarrollo o del Ministerio de Transporte en donde se encontraron las leyes que regulan tanto el Transporte Público Colectivo (TPC), como el Transporte Masivo de Pasajeros (SITM).

La información técnica fue provista por el Concesionario del SIUR, que es el operador tecnológico del MIO y que cuenta con la base de datos que alberga toda la historia de la operación del sistema.

El proceso de análisis se realizó de manera cronológica, en primera instancia se estudió la forma en que operaba el sistema de transporte antes del MIO, seguidamente la legislación nacional que estructuró los nuevos sistemas de transporte, para continuar con el proceso de diseño del MIO, luego la contratación de los agentes privados la implementación y entrada en operación del sistema concluyendo con la operación. Por último se estudiaron los documentos que modificaron los principios básicos iniciales para la implementación de los nuevos sistemas de transporte.

3.4 Entrevistas

De forma paralela a la revisión y análisis de los documentos, se realizaron entrevistas que nos permitieron obtener puntos de vista de personas que han participado en los procesos de diseño, contratación, implementación y operación del MIO. Las personas entrevistadas tienen

amplios conocimientos técnicos y se han desempeñado en posiciones de dirección en el municipio, el ente gestor o alguno de los agentes privados del sistema.

4. Caracterización

4.1 El Transporte Público Colectivo (TPC)

Durante décadas el TPC atendió las necesidades de transporte público en la ciudad de Cali, con el objetivo de realizar una caracterización adecuada de este tipo de transporte nos basaremos en la reglamentación establecida por las siguientes normas:

Tabla 1

Reglamentación Básica

Año	Reglamentación
1993	Ley No 105 - Sector Y Sistema Nacional De Transporte Principios Y Disposiciones Generales
1996	Ley No 336 – Estatuto General Del Transporte
2001	Decreto No 170 – Servicio Publico De Transporte Terrestre Automotor Colectivo Metropolitano, Distrital Y Municipal De Pasajeros

Leyes y Decretos que enmarcan la industria del transporte

Fuente: autores del trabajo

El TPC estaba compuesto por empresas legalmente constituidas, interesadas en prestar el servicio de transporte en un radio de acción Metropolitana, Distrital o Municipal y habilitadas por la autoridad de transito correspondiente para dicho fin. En el municipio de Santiago de Cali entregaba la habilitación por medio de la Secretaria de Transito, que hoy es la Secretaria de Movilidad.

Basándonos en los principios de operación establecidos en el Decreto 170 de 2001, a continuación, describiremos la actividad ordinaria que el TPC desempeñaba.

Se debe entender la Actividad Transportadora como el eje fundamental de la operación del TPC, por lo cual esta actividad esta definida en el Artículo 3, del decreto anteriormente mencionado como: “(...) un conjunto organizado de operaciones tendientes a ejecutar el traslado de personas o cosas, separada o conjuntamente, de un lugar a otro, utilizando uno o varios modos, de conformidad con las autorizaciones expedidas por las autoridades competentes, basadas en los reglamentos del Gobierno Nacional.”

De igual forma se define el Transporte publico en el Artículo 4 del mismo decreto como: “(...) es una industria encaminada a garantizar la movilización de personas o cosas, por medio de vehículos apropiados, en condiciones de libertad de acceso, calidad y seguridad de los usuarios y sujeto a una contraprestación económica.”

Igualmente, en el Artículo 6 del mismo decreto se define el Servicio Publico de Transporte Terrestre Automotor Colectivo de Pasajeros como: “Es aquel que se presta bajo la responsabilidad de una empresa de transporte legalmente constituida y debidamente habilitada en esta modalidad, a través de un contrato celebrado entre la empresa y cada una de las personas que han de utilizar el vehículo de servicio público a esta vinculado, para recorrer total o parcialmente una o mas rutas legalmente autorizadas.”

Una vez una empresa interesada cuenta con la autorización de prestación de algunos servicios de transporte, la autoridad competente fija la capacidad transportadora de dicha

empresa, que esta definida como el número de vehículos requeridos y exigidos para la adecuada y racional prestación de los servicios autorizados.

En el Transporte Publico Colectivo la capacidad transportadora es suplida por vehículos vinculados a dicha empresa, dicha vinculación es la incorporación del vehículo a la empresa habilitada a través de un contrato de vinculación entre la empresa habilitada y el propietario del vehículo; es pertinente aclarar que dicho contrato no vincula al conductor del vehículo con la empresa habilitada. Una vez celebrado dicho contrato y cumplidos los requisitos legales la autoridad competente expide una tarjeta de operación al vehículo, documento necesario para que el vehículo preste el servicio de transporte.

La tarifa de transporte publico es fijada por la autoridad competente según el caso, con base a estudios de costos que la misma autoridad debe adelantar a tal efecto. Para el caso que nos ocupa la tarifa del transporte público de pasajeros es fijada por el alcalde del Municipio de Santiago de Cali.

La única remuneración de estas empresas es la tarifa al usuario, que es recolectada en dinero en efectivo, por el conductor de cada vehículo.

De acuerdo con el Plan Nacional de desarrollo 2002-2006, en su capítulo impulso al transporte urbano y masivo, el transporte público colectivo de pasajeros sufre graves problemas y la causa estructural de ellos radica en la ausencia de sistemas ordenados de transporte adecuados a las necesidades de las ciudades y en la debilidad institucional de las autoridades encargadas de la planeación, gestión, regulación y control de transito y transporte¹

¹ (Presidencia de la Republica, 2003)

Algunos de los problemas mencionados en el Plan Nacional de Desarrollo que aplicaban al TPC, se mencionan a continuación:

Sobreoferta: Exceso de vehículos prestando el servicio, lo que además genero contaminación ambiental

Guerra del centavo: Se refiere a la competencia generada entre los conductores del TPC por atrapar un pasajero”, este fenómeno tuvo como su peor consecuencia una alta inseguridad vial

Informalidad laboral: Dado que los conductores que prestan el servicio en el TPC no están vinculados a las empresas, no cuentan con las garantías laborales de un empleado en el país.

Informalidad fiscal: El control fiscal de estas empresas es difícil ya que sus ingresos son recibidos en efectivo y sin documentos de por medio.

Todas estas razones llevaron al Gobierno Nacional a reglamentar esta industria y para ciudades del tamaño de Santiago de Cali, apoyar el diseño e implementación de sistemas de transporte denominados Masivos.

Como resultado de esta iniciativa nacional el municipio de Santiago de Cali decidió diseñar un sistema de transporte masivo que subsanara dichos problemas, que se veían reflejados en la operación del TPC de la siguiente manera:

Flota operativa:

Tabla 2

Flota Operativa

Tipo	Numero
------	--------

Buses	1.736
Busetas	663
Microbuses	1.990
Total	4.389

Cantidad de buses TPC

Fuente: autores trabajo

Numero de empresas operadoras: 30

Numero de rutas: 231

Longitud total en kilómetros: 10.235

Promedio de kilómetros por ruta: 44

Promedio de kilómetros recorridos por día: 1.000.000²

En el siguiente cuadro se muestra una comparación entre el TCP y el proyecto de sistema masivo MIO³, el sistema de transporte masivo diseñado por el municipio.

Tabla 3

Comparación TPC MIO

Característica	TPC	MIO
Numero de empresas operadoras	30	5
Numero de buses en operación	4.289	993
Numero de rutas	232	81
Longitud total de rutas en KMS	10.235	909
Promedio de KM por ruta	44.3	13.8
Kilómetros recorridos por día	1.000.000	159.900

Resumen del cambio en el transporte publico en Santiago de Cali

² Estadísticas oficiales de Metro Cali S.A.

³ Estadísticas oficiales de Metro Cali S.A.

Fuente: Autores del trabajo

4.1.1 Análisis de las fuerzas del mercado sobre el TPC:

Para este análisis, tomaremos el TPC como las empresas habilitadas por la Secretaria de Transito (hoy Secretaria de Movilidad) del Municipio de Santiago de Cali, para prestar el servicio de transporte urbano de pasajeros.

4.1.1.1 Los Proveedores

Los proveedores mas significativos de las empresas habilitadas para prestar el servicio de Transporte Publico Colectivo (TPC) son los propietarios de los vehículos afiliados, a través de los cuales se presta el servicio propiamente dicho, independientemente de que son estas empresas las legalmente autorizadas para hacerlo. De no contar con estos proveedores la empresa no estaría en capacidad de prestar el servicio y por lo tanto perdería su habilitación y por ende su capacidad de operación, desapareciendo del mercado.

De otro lado estos proveedores realizan el recaudo de la tarifa del usuario, sobre el que la empresa no tiene control, por lo tanto, el desarrollo económico de ellas depende totalmente del conductor del vehículo afiliado.

A continuación, revisaremos las variables sobre las cuales se analizo la fuerza, entendiendo como proveedor el propietario del vehículo que presta el servicio:

- Nivel de importancia del insumo: Calificación ALTO, como se explico anteriormente los proveedores del sector son los que realizan la operación del TPC, los que les genera poder de negociación frente al sector.

- **Costos de cambio:** Calificación ALTO, cambiar un proveedor requiere la celebración de un nuevo contrato de afiliación y el respectivo trámite ante la autoridad de transporte para la obtención de una nueva tarjeta de operación. Dado que como se explicó anteriormente la capacidad transportadora (numero de buses que atienden una ruta) es fija el cambio de un vehículo requiere la eliminación de la tarjeta de operación del vehículo que se va a reemplazar y por lo tanto su inhabilidad legal para prestar el servicio de transporte de pasajeros.
- **Grado de concentración:** Calificación ALTO, en general, una persona interesada en realizar la inversión necesaria para adquirir un vehículo que tenga las características requeridas para prestar el servicio de Transporte Publico Colectivo (TPC), se asegura previamente de tener un contrato de afiliación con una empresa legalmente habilitada, por lo tanto, no es fácil encontrar proveedores sustitutos con facilidad en el mercado.
- **Presión de sustitutos:** Calificación ALTO, las tarjetas de operación son entregadas a un vehículo en particular por lo tanto es este el proveedor autorizado, adicionalmente las características de los vehículos requeridos para prestar el servicio de TPC, son fijadas por la autoridad de tránsito competente, por lo tanto, su modificación no es voluntad de la empresa habilitada
- **Nivel de Ventaja:** Calificación ALTO, el modelo de TPC, se diseñó para que el servicio sea prestado por los proveedores, las empresas habilitadas no son propietarias de los vehículos, por lo tanto, el valor agregado de los proveedores está implícito en el modelo

y por lo tanto su ventaja se encuentra allí. Adicionalmente ellos tienen el recaudo y por lo tanto la liquidez de la empresa habilitada.

- Grado de hacinamiento: Calificación MEDIO BAJO, no existe una ventaja entre un proveedor y otro, todos deben cumplir las condiciones fijadas por la autoridad de tránsito competente.
- Facilidad de integración hacia atrás: Calificación INEXISTENTE, para estos proveedores la forma de integrarse hacia atrás sería convertirse en una empresa habilitada y por lo tanto cambiar su naturaleza y someterse a los procesos legales contractuales exigidos por la autoridad de tránsito competente.
- Información del proveedor sobre el comprador: calificación INEXISTENTE, a pesar, de que la información sobre las empresas habilitadas es de dominio público por tratarse de información de contratación pública, esta información no genera ningún valor al proveedor.

Una vez analizadas todas las variables de esta fuerza, encontramos que ella tiene un grado mayoritariamente ALTO sobre las empresas habilitadas para prestar el servicio de Transporte Público Colectivo (TPC)

4.1.1.2 Los Clientes

Los clientes de las empresas habilitadas para prestar el servicio de TPC, son los usuarios de dicho medio de transporte, la ciudadanía en general y dado que el servicio que ellas prestan es una necesidad básica de sus usuarios, que está reglamentada por las autoridades de transporte

Nacional y Municipal, la fuerza que los usuarios ejercen sobre estas empresas no es significativa. Sin embargo, vale la pena mencionar que la adopción cultural de este tipo de transporte, con sus características particulares y su larga permanencia en el mercado, se convierte en una fortaleza de este. Un cambio de cultura en el servicio de transporte puede causar traumatismos no solo en la movilidad de los usuarios, sino en la actividad diaria de un Municipio.

Para llegar a la conclusión anteriormente expuesta se analizaron las siguientes variables:

- Grado de importancia del insumo: Calificación ALTO, el servicio ofrecido por las empresas es calificado como un servicio público esencial, el poder que tiene el sector sobre sus usuarios es la capacidad de restringir su necesidad básica de movilidad.
- Grado de concentración: Calificación MUY BAJO, la necesidad de moverse es básica para todos los ciudadanos, la capacidad de moverse por medios propios está limitada a dos variables, la distancia o la existencia de medios propios de moverse. La distancia es una variable sobre la que el usuario no tiene control la necesidad de recorrer grandes distancias está presente en la cotidianidad de cada persona. La existencia de medios propios de moverse está limitada por la capacidad económica del usuario, en el año 2008 la cantidad de viajes diarios en transporte público colectivo superaba el millón.⁴

⁴ (Steer Davies, 2009)

- Importancia del proveedor para el comprador: Calificación INEXISTENTE, dado que el usuario requiere del servicio, para suplir una necesidad básica, no es importante para él la empresa que preste el servicio, simplemente lo requiere.
- Grado de hacinamiento: Calificación MUY BAJO, los usuarios tienen la misma necesidad cualquiera que sea su ubicación.
- Costos del cambio: Calificación ALTO, dado que el mercado es regulado y que la prestación del servicio esta limitada por la habilitación que se entrega a las empresas por rutas, no es fácil para el usuario cambiar la empresa que le presta el servicio.
- Facilidad de Integración: Calificación INEXISTENTE, los usuarios individuales no tienen la capacidad de prestar el servicio de TPC.
- Información del comprador sobre el proveedor: Calificación INEXISTENTE, a pesar, de que el usuario podría obtener toda la información sobre el proveedor por tratarse de información de contratación pública, esta información no genera ninguna utilidad para el comprador.
- Los compradores devengan bajos márgenes: Calificación INEXISTENTE, no existe margen en la compra el usuario simplemente usa el servicio y no pretende una utilidad solamente satisfacer su necesidad básica de movilización.

4.1.1.3 Sustitutos

Son sustitutos del TPC, otros medios de transporte en la ciudad de Cali, entre los que se cuentan los automóviles particulares, el servicio de taxi, las motos, el transporte no autorizado legalmente, denominado comúnmente "pirata". Si bien todos estos medios sustitutos de transporte atienden un pequeño porcentaje de los viajes diarios realizados por cualquier medio de transporte, el mayor número de viajes se realiza en el TPC, y mientras este preste servicios con altas frecuencias y coberturas, los medios de transporte sustitutos no tendrán la capacidad transportadora del TPC.

Para el análisis de las variables es de vital importancia entender que el sector que estamos analizando es un mercado completamente regulado por las autoridades Municipales competentes. Las variables que se analizaron fueron las siguientes:

- Tendencia a mejorar los costos: Calificación INEXISTENTE, en este mercado regulado el servicio de Transporte Público Colectivo, ofrece las tarifas más bajas dentro de los medios de transporte legales
- Tendencia a mejorar precios: Calificación EQUILIBRADO, las tarifas en el sector son reguladas por tal razón los productos sustitutos tienden a comportarse de la misma forma que el TPC
- Tendencia a mejorar desempeño: Calificación BAJO, el servicio del TPC se ha diseñado atendiendo estudios de movilidad que ofrecen las mejores alternativas de desplazamiento para los ciudadanos.

- Tendencia a altos rendimientos: Calificación INEXISTENTE, el servicio pasado no genera rendimientos financieros a sus usuarios

4.1.1.4 Competencia entre las mismas empresas del sector

La competencia entre las empresas habilitadas para prestar servicio de transporte público colectivo, incentivó el desarrollo de fenómenos críticos para este sector de la economía, esto como resultado a la poca diferenciación que existe en el servicio, en general un usuario requiere movilizarse de un punto a otro y requiere que su necesidad básica sea resuelta lo más pronto posible, convirtiéndose el tiempo en la variable más importante para él. Independientemente de este fenómeno, el modelo del TPC crea una diferenciación entre las empresas habilitándolas para prestar el servicio en diferentes rutas, pero entre ellas existe, en algunos casos, sobreposición de trayectos para servir al usuario. Este fenómeno llevó a que se creará una sobreoferta en el servicio y que los conductores entraran en la llamada "guerra del centavo", que no es más que la lucha por recoger un pasajero, con el fin de ganar participación del mercado. Es importante aclarar que los conductores buscaban su ganancia individual, por lo que esta competencia muchas veces se daba hasta, entre conductores afiliados a una misma empresa habilitada.

Las variables que se describen a continuación se analizaron suponiendo que el TPC está en marcha, es decir durante las múltiples décadas en que el TPC fue el medio de transporte masivo exclusivo en la ciudad.

- Nivel de Concentración: Calificación ALTA, como describimos en la introducción una ruta es entregada de manera exclusiva a una empresa, sin embargo, trayectos de una ruta pueden ser atendidos por otra empresa y en dichos trayectos, un bus afiliado a una

empresa compite con la otra, por un pasajero cuya necesidad es movilizarse en ese trayecto. De igual forma como lo mencionamos, también en la introducción, existe competencia entre los vehículos afiliados a una misma empresa, ya que ellos atienden intereses particulares y no empresariales.

- Nivel de costos fijos: Calificación BAJO, los costos fijos asociados a la operación de un bus, son asumidos por su propietario y no por la empresa habilitada.
- Velocidad de crecimiento en el sector: Calificación BAJA, como lo mencionamos anteriormente el sector esta totalmente regulado y por lo tanto su crecimiento responde a las necesidades que son determinadas por las autoridades de transporte, que deben obedecer a las necesidades del mercado, pero no es posible que las empresas tomen la decisión unilateral de incrementar su oferta, para crecer es requerido que se aumente su capacidad transportadora, es decir se aumente el numero de buses con los que se le autoriza a atender las rutas asignadas, o que se le asignen nuevas rutas.
- Costo de cambio: Calificación ALTO, una vez una empresa es habilitada para prestar el servicio en una ruta debe atenderla por largos tiempos, una habilitación se da por plazos cercanos a los diez años, a partir del año 2001 (Ministerio de Transporte, Decreto 170-2001, Artículo 17), la vigencia de la habilitación de una empresa es indefinida incumplir con el servicio tiene costos legales muy importantes y seguramente la desaparición de la empresa, por tratarse de empresas vigiladas y reguladas por las autoridades Municipales y Nacionales. La habilitación puede prorrogarse de manera indefinida, solamente con la solicitud de la empresa.

- Grado de hacinamiento: Calificación EQUILIBRADO, todas las empresas prestan el mismo servicio, a los mismos precios y en las mismas condiciones. Su capacidad de expansión depende de las autoridades, los precios del servicio también son regulados.
- Incremento en la capacidad: Calificación INEXISTENTE, ninguna empresa puede crecer por su voluntad, solo crecen por decisión de los entes reguladores.
- Presencia extranjera: Calificación INEXISTENTE, el servicio de transporte en una ciudad es prestado en general por personas que conocen de manera clara la ciudad, el modelo de afiliación exige que pequeños propietarios se afilien a las empresas habilitadas por lo tanto no es atractivo para una empresa extranjera solicitar una habilitación
- Barreras de salida: Una vez una empresa obtiene la habilitación para prestar el servicio de transporte colectivo es muy difícil salirse, para hacer esta afirmación se analizaron las siguientes variables:
 - Activos especializados: Calificación INEXISTENTE, las empresas habilitadas no son dueñas de los activos con que se presta el servicio
 - Interrelaciones estratégicas: Calificación ALTA, el servicio que se ofrece atiende una necesidad básica esencial y las autoridades gubernamentales son quienes autorizan a una empresa a prestar el servicio por lo tanto los contratos suscritos garantizan, al estado, la prestación del servicio. En general el incumplimiento de un contrato de habilitación puede tener como consecuencia la desaparición de la empresa

- Barreras emocionales: Calificación ALTA, adicional a las condiciones contractuales de la empresa habilitada, el modelo de afiliación de pequeños propietarios genera un compromiso social muy importante de las empresas con sus afiliados, en general pequeños inversionistas que invirtieron sus patrimonios comprando un vehículo de transporte público que se convierte en el medio de subsistencia de familias enteras.
- Restricciones sociales y de gobierno: Calificación ALTA, el servicio prestado permite la movilidad de los ciudadanos y por lo tanto de él dependen el desarrollo social, económico y cultural de cada persona, el gobierno nacional y el municipal están obligados a ofrecer este servicio a los ciudadanos.

4.1.1.5 Nuevas Entradas

4.1.1.5.1 Barreras de Entrada

Las barreras de entrada para una nueva empresa del colectivo eran muy altas, dado que de acuerdo con el Artículo 17 del Decreto 170 de 2001 (Ministerio de Transporte), la vigencia de la habilitación de una empresa es indefinida, siempre que persistan las condiciones exigidas y acreditadas para su otorgamiento. Solamente en el caso de que exista una ruta o un sistema de rutas no atendido y se determine por parte de la autoridad competente dicha necesidad, se abrirá una licitación pública para que concurren libre y espontáneamente las empresas interesadas en prestar ese servicio.

Para evaluar las barreras de entrada de una nueva empresa al sector se analizaron las siguientes variables:

- Niveles de economía de escala: Calificación INEXISTENTE, los costos de prestación del servicio están asociados al vehículo con el cual se presta y estos no son asumidos por la empresa habilitada sino por el propietario del vehículo.
- Operaciones compartidas: Calificación INEXISTENTE, el servicio ofrecido no es requerido por otras empresas del sector, no hay desarrollo de conocimiento especializado.
- Acceso privilegiado a materia primas: Calificación INEXISTENTE, la materia prima para la prestación del servicio son los vehículos que atienden a los usuarios, un pequeño propietario puede afiliarse a cualquier empresa habilitada.
- Curva de aprendizaje: Calificación EQUILIBRADA, una empresa habilitada para servir una ruta, desarrolla un conocimiento sobre la misma, sus costos, sus usuarios, sus niveles de seguridad, etc, sin embargo, las rutas son diseñadas por las autoridades de tránsito competentes y por lo tanto cada empresa debe ajustarse a los cambios en la ruta atendida y aprender sobre el terreno las variables de manejo del nuevo servicio asignado.
- Curva de experiencia: Calificación EQUILIBRADA, nuevamente la experiencia adquirida en el servicio de una ruta puede perderse por una modificación en ella y no son las empresas las que definen dichos cambios, por el contrario, tienen que adaptarse a los que las autoridades les asignen.

- Costos compartidos: Calificación INEXISTENTE, los costos de prestación del servicio son asumidos por el propietario de cada vehículo afiliado.
- Tecnología: Calificación INEXISTENTE, el TPC no ofrece a los usuarios niveles de tecnología en aspectos como el recaudo, el control y seguimiento del vehículo, la seguridad, etc
- Costos de cambio: Calificación INEXISTENTE, no es dado a un usuario escoger la empresa que le presta el servicio, simplemente toma el transporte que atiende el trayecto que el requiere recorrer.
- Tiempos de respuesta: Calificación INEXISTENTE, una empresa tiene la habilitación exclusiva para atender una ruta, el servicio se sobrepone solamente en trayectos particulares paralelos en una o mas rutas, el usuario esta obligado a tomar el servicio que se ofrece, que no esta diseñado por la empresa prestadora del servicio sino por una autoridad de transito competente.
- Posición de marca: Calificación ALTA, si bien para el usuario no es importante la marca para atender su necesidad de movilización la costumbre creada en una persona genera apropiación, es así como para una persona tomar una ruta que normalmente es bautizada con el nombre de la empresa habilitada, se convierte en una costumbre difícil de cambiar.

- Posición de diseño: Calificación ALTA, nuevamente los usuarios se acostumbran a determinados recorridos, a pesar de que estos no son diseñados por las empresas habilitadas estos toman su nombres y dicha costumbre es difícil de cambiar.
- Posición de servicio: Calificación ALTA, aunque el servicio prestado por todas las empresas es similar, las rutas atendidas le generan a cada una posición de servicio ante las necesidades particulares de los usuarios.
- Patentes: Calificación ALTA, no existe para la prestación del servicio una patente como tal, sin embargo, la habilitación puede considerarse como la patente de entrada para la prestación del servicio en general.
- Niveles de inversión: Calificación BAJA, los niveles de inversión para una empresa que pretenda ser habilitada son muy bajos por cuanto los vehículos con que prestara el servicio no son propios.
- Acceso a canales: Calificación ALTA, en el sector los servicios requeridos son diferenciados en rutas de servicio de transporte, cada ruta diseñada es atendida por una empresa habilitada, asimilándose esta a un canal que ofrece el servicio, para que entre un nuevo canal se requiere que existan nuevas rutas pues una ruta es atendida exclusivamente por una empresa habilitada.

4.1.1.5.2 Políticas de Gobierno

Este mercado es totalmente regulado por políticas gubernamentales, la entrada de una nueva empresa esta totalmente regulada y obedece solamente a la creación de nuevas rutas que

en muchos casos pueden asimilarse a modificaciones de las ya existentes y por lo tanto pueden ser atendidas por las empresas habilitadas al momento de dicha modificación.

4.1.1.5.3 Respuesta de rivales

El sector del transporte, tradicionalmente a ejercido presiones políticas sobre las autoridades nacionales y Municipales, no solamente por el tipo de servicio que prestan y las consecuencias que trae la no prestación del mismo, sino por la cantidad de gente relacionada con el mismo, convirtiéndose normalmente en un fortín político de un mandatario. El ingreso de un rival normalmente es estudiado de manera minuciosa por las autoridades si este va en detrimento de las condiciones de las empresas habilitadas a la fecha de ingreso de este.

Como describiremos mas adelante en este capítulo, el Municipio de Santiago de Cali migro del sistema de transporte colectivo a un sistema denominado masivo, que en esta ciudad se adopto el nombre de SITM-MIO cuyo modelo difiere sustancialmente del presentado anteriormente, el análisis de fuerzas para el TPC varía de manera significativa con respecto al presentado una vez el MIO se diseño y se dio viabilidad técnica, jurídica y financiera a su proceso de implementación. Por tal razón una vez se describa el nuevo sistema analizaremos las fuerzas que variaron significativamente para el TPC

4.2 Otros Medios de Transporte:

Para prestar el servicio de transporte en zonas de ladera en el Municipio de Santiago de Cali existen una flota de vehículos denominados caperos, considerados dentro de TPC, que cuenta con una flota de 484 vehículos adscritos a ocho empresas de transporte autorizadas y

representan el 8.9% del total de la flota de TPC. Esta modalidad de TPC no será reemplazada por el MIO dadas sus condiciones de operación.

En los camperos la edad del parque automotor es alta, pues el 32% tiene mas de 30 años, el 30% entre 26 y 30 años, el 21% entre 11 y 15 años y el rango de menores de 10 años llega solo al 7%

4.3 El Sistema Integrado de Transporte Masivo SITM -MIO:

El Sistema MÍO (Masivo Integrado de Occidente), es el sistema de transporte urbano de pasajeros, que se diseñó para reemplazar el tradicional sistema colectivo de pasajeros, que presentaba como sus más importantes problemas la sobreoferta, la alta contaminación ambiental, la denominada guerra del centavo y una industria informal en sus aspectos laboral y fiscal principalmente.

A continuación, relacionamos una cronología de los hechos que marcan el desarrollo del proyecto:⁵

Tabla 4

Cronología Implementación MIO

Año	Hecho
1990	El municipio de Santiago de Cali adelantó el primer Plan Vial de Tránsito y Transporte.
1991	Se concluye el Estudio de Prefactibilidad del Sistema de Transporte Público Colectivo de Cali.

⁵ (Ruiz, 2010)

- 1996 "Estudio de Prefactibilidad y Rentabilidad Técnico-económica, socio ambiental y físico espacial del SITM y su área de influencia". Con recursos de la administración municipal y el FIU, con firma alemana LRTC.
Ley 310 - Determina la Participación de la Nación en proyectos de Transporte Masivo.
- 1997 CONPES 2932 (25 de junio): Definición del SITM para Cali (Tecnología Tren Ligero)
- 1998 Autorización por Acuerdo Municipal 016 del 27 de noviembre para la constitución de la Empresa de Transporte Masivo - Metro Cali S.A.
- 1999 Se crea Metro Cali S.A. mediante Escritura Pública No. 580 de 25 febrero, previa aprobación del Concejo Municipal mediante acuerdo 16 de nov/1998.
Acuerdo Municipal 035 del 24 de marzo por el cual se destina hasta el 70% de la sobretasa a la gasolina para el SITM.
- 2000 Aprobación del POT de Santiago de Cali - Acuerdo Mpal 069, 26 de Octubre.
- 2001 La Unión Temporal Schrodgers - Corfivalle, con financiación del DNP según estudios determinó que la alternativa de BUSES ARTICULADOS representaba la mejor opción para Santiago de Cali.
- 2002 CONPES 3166 (23 de Mayo): Cambio de tecnología del SITM para Cali y definición de esquema, participación e implementación.
Mediante Resolución No. 049 de Noviembre, de la Comisión de Presupuesto del Concejo Municipal se autorizan las vigencias futuras para la financiación del SITM.
- 2003 Ley 812 de junio 26 - Se incluye el SITM en el Plan Nacional de Desarrollo 2003-2006.
- 2004 Inclusión del Proyecto SITM - MIO en el Plan de Gobierno del Sr. Alcalde de Cali, Apolinar Salcedo Caicedo: Fase de construcción y fase de implementación.

2010 El 12 de junio se decretó formalmente la operación regular del SISTEMA MIO. En consecuencia:

Se define la fecha oficial de inicio de las concesiones de transporte.

Se inicia la exigencia de todos los compromisos contractuales con respecto a los índices de calidad de servicio ofertado (puntualidad, regularidad, accidentalidad, etc)

Se computan los índices de calidad de servicio para así determinar el porcentaje de pago que se otorgará a cada concesionario de transporte.

Se inicia la cancelación definitiva de rutas de colectivo.

Se continúa el proceso de chatarrización.

El 23 de octubre se cumplió el plazo de 90 días hábiles otorgado por la legislación para iniciar la reestructuración de las rutas el colectivo. El 18 de noviembre fueron notificadas las primeras 18 rutas de colectivo de su reestructuración, con lo cual se inició el cumplimiento del cronograma propuesto por la secretaría de tránsito del municipio de Cali para la reestructuración del 46% de la oferta de colectivo, situación que marcará el inicio definitivo de la primera fase del sistema

Hechos mas relevantes en el desarrollo del proyecto SITM MIO

Fuente: (Ruiz, 2010)

4.3.1 Diseño y Operación

El SISTEMA MIO está conformado por corredores troncales, corredores pretroncales y corredores alimentadores; terminales de cabecera, terminales intermedias, estaciones de parada y un sistema de recaudo y control.

4.3.1.1 Corredores

El Sistema Integrado de Transporte Masivo se ha estructurado a partir de corredores viales, los cuales se dividen en Troncales, Pretroncales y Complementarios de acuerdo con su capacidad; ésta dependerá del volumen de pasajeros que se pueda transportar por sentido en cada uno de estos corredores.

4.3.1.1.1 Corredores Troncales

Son aquellos que cuentan con una demanda mayor a los 60.000 pasajeros por día y requieren carriles exclusivos que corresponden a los carriles centrales de las principales avenidas de la ciudad.

Estos carriles se acondicionan especialmente para soportar el paso de buses articulados y se separan físicamente de los carriles de uso mixto, disponibles para circulación de vehículos particulares.

Los corredores troncales que no requieren buses articulados funcionan con buses padrón. Estos utilizan los carriles centrales de forma preferencial sin existir una separación física con el resto de los vehículos.

Los carriles para buses articulados, buses padrón y demás vehículos son en concreto hidráulico. Para mejorar la velocidad de operación en estos corredores se adecuaron cinco puentes y se construirán cinco más; igualmente se mejorarán 12 intersecciones.

Los corredores troncales son:

- Calle 5
- Carrera 15

- Calles 13 y 15
- Avenida de las Américas
- Avenida 3N
- Carrera 1
- Transversal 25
- Carrera 29 y Autopista Oriental
- Calle 70

4.3.1.1.2 Corredores pretroncales y complementarios

En estos el carril del bus no requiere separación física del resto de la vía. Se mejora toda la sección realizando algunas obras de adecuación, reparcho y señalización. Estos corredores cuentan con paraderos o cobertizos a todo lo largo separados 400 metros en promedio.

Los corredores pretroncales son:

- Autopista Sur
- Calle 13, Calle 1
- Calle 25
- Autopista Simón Bolívar
- Avenida 2N
- Carrera 80
- Carrera 56
- Vía a Navarro
- Carrera 46/Calle48
- Avenida Ciudad de Cali

- Calle 70/Avenida 6N
- Vía al mar
- Carrera 100/Calle25
- Calle 16.

Serán atendidos por buses de 50 pasajeros.

Los corredores complementarios son:

Las cuencas alimentadoras del Sur, Sameco, Calima, Puerto Mallarino, Aguablanca, Guadalupe, Cosmocentro, Villahermosa y Benito Juárez. Serán atendidos por microbuses y busetas.

4.3.1.2 Lugares de Parada de Servicio en Corredores Troncales:

4.3.1.2.1 Terminales De Cabecera.

Permiten transbordos entre rutas complementarias, pretroncales y rutas troncales al igual que transbordos desde y hacia buses intermunicipales ya que están ubicados al final de los corredores troncales.

4.3.1.2.2 Terminales Intermedios.

Ubicados en el separador central de los corredores troncales en sitios cercanos a cruces con vías importantes y puntos de alta afluencia de pasajeros, permiten transbordos entre servicios de buses de corredores troncales, pretroncales y complementarios.

Se construyen de tal manera que el nivel de las plataformas coincide con el nivel del piso interno de los buses facilitando el acceso de todos los usuarios y mejorando el tiempo de entrada y salida de los buses.

Cuentan con infraestructura para estacionamiento de los servicios complementarios en los costados de la vía y facilitan la conexión, por puente o túnel peatonal, con los servicios de los corredores troncales.

4.3.1.2.3 Estaciones

Ubicadas en el separador central de los corredores troncales con una separación promedio de 500 metros entre cada una para embarque y desembarque de pasajeros. Son estructuras cerradas a las cuales se accede con el apoyo del sistema de semáforos.

4.3.1.2.4 Infraestructura de acceso peatonal para estaciones en corredores troncales

Necesaria para la movilización cómoda y segura de peatones, tiene en cuenta los siguientes elementos:

- Pasos peatonales a desnivel como puentes o túneles.
- Cruces a nivel con semaforización y señalización adecuadas.
- Andenes a lo largo de los corredores troncales.

4.3.1.3 Tipología de la Flota

Adicionalmente, el SISTEMA MIO cuenta con vehículos funcionales dotados con la más moderna tecnología de transporte:

4.3.1.3.1 Buses articulados

Tienen capacidad para 160 personas y cuentan con un sistema electrónico automático de control que utiliza tecnología avanzada de rastreo satelital, y un moderno sistema de telecomunicaciones. Tendrán operación en los corredores troncales con separación del resto de flujo vehicular.

4.3.1.3.2 Buses Padrón

Con una capacidad de 100 pasajeros, operan en los corredores troncales que no requieren articulados, utilizando los carriles centrales de forma preferencial sin una separación física del resto del flujo vehicular.

4.3.1.3.3 Buses alimentadores

Con una capacidad de 50 pasajeros atenderán los corredores pretroncales, llevando personas a terminales intermedios o terminales de cabecera.

4.3.1.4 Inversión en Infraestructura

La infraestructura del SISTEMA MIO tiene un costo de 308 millones de dólares, y contempla:

- Intervención vial de 49 km de corredores troncales.
- 78 km de corredores pretroncales y 116 km de corredores complementarios.
- 77 estaciones en los corredores troncales.

- 655 cobertizos en los corredores pretroncales y complementarios.
- 31 puentes peatonales en los corredores troncales.
- Construcción y/o adecuación de 10 puentes vehiculares en los corredores troncales.
- Adecuación de 12 intersecciones en los corredores troncales y de 3 intersecciones en los corredores pretroncales y complementarios.
- Construcción de 5 terminales de cabecera y de 4 terminales intermedios.

4.3.1.5 Sistema de recaudo y control

El Sistema de Recaudo es el encargado de:

- La administración del medio de pago.
- Prever la seguridad del medio de pago.
- Administrar los controles de acceso tanto en las estaciones como en los buses.
- Administrar el sistema de recarga.

4.3.2 Los Agentes del Sistema

4.3.2.1 METROCALI S.A.

METRO CALI es una sociedad por acciones constituida entre entidades públicas del orden municipal bajo la forma de sociedad anónima de carácter comercial, con aportes públicos, autorizada mediante Acuerdo No. 16 del 27 de noviembre de 1998 del Concejo Municipal de Cali, dotada de personería jurídica, autonomía administrativa y capital independiente, constituida mediante Escritura Pública No. 580 del 25 de febrero de 1999, registrada en la Cámara de Comercio de Cali.

METRO CALI, se encarga del diseño, construcción y puesta en marcha del Sistema Integrado de Transporte Masivo de pasajeros para Cali.

Misión⁶

Ser el ente gestor de soluciones de movilidad para un transporte público sostenible e incluyente, que busque mejorar la calidad de vida de los ciudadanos con responsabilidad social y ambiental.

Visión⁷

En el 2022 tendremos el sistema de transporte público con mayor movilización de pasajeros en nuestra área de influencia con un nivel de satisfacción del usuario sobresaliente 80%

4.3.2.2 Concesionarios de Transporte

Metro Cali S.A. mediante Resolución de apertura No. 205 del 22 de junio de 2006 Metro Cali S.A. convocó a la Licitación Pública No. MC-DT-001 de 2006, para la adjudicación de cinco (5) concesiones para la prestación del servicio público de transporte masivo de pasajeros mediante la operación troncal, auxiliar y alimentadora dentro del Sistema Integrado de Transporte Masivo de Santiago de Cali – Sistema MIO. así:⁸

Tabla 5

Concesiones de Operación de Transporte

⁶ (Metrocali S.A., 2019)

⁷ (Metrocali S.A., 2019)

⁸ (Metrocali S.A., 2006)

Concesión	Tipo de Autobús	Numero
	Articulados	43
No 1	Padrones	137
	Complementarios	49
	Articulados	38
No 2	Padrones	121
	Complementarios	43
	Articulados	35
No 3	Padrones	109
	Complementarios	38
	Articulados	31
No 4	Padrones	99
	Complementarios	34
	Articulados	25
No 5	Padrones	82
	Complementarios	29

Numero de buses por tipología para cada ceontrato de concesión

Fuente: Metro Cali S.A. 2006

Como resultado de dicha convocatoria, Mediante Resolución No. 415 de 16 de noviembre de 2006 se adjudicaron los siguientes contratos:

- Contrato de Concesión No. 1 a la sociedad GRUPO INTEGRADO DE TRANSPORTE MASIVO S.A.- GIT MASIVO S.A.
- Contrato de Concesión No. 2 a la sociedad BLANCO Y NEGRO MASIVO S.A.
- Contrato de Concesión No. 3 a la sociedad EMPRESA DE TRANSPORTE MASIVO S.A. – ETM S.A.
- Contrato de Concesión No. 4 a la sociedad UNION METROPOLITANA DE TRANSPORTADORES S.A.- UNIMETRO S.A.
- La concesión No 5 fue declarada desierta.

El objeto de cada uno de estos contratos es:

“ Otorgar en Concesión no exclusiva, conjunta y simultánea con otros Concesionarios, y exclusiva respecto de otros operadores de transporte público colectivo, la explotación del servicio público de transporte masivo del Sistema MIO al CONCESIONARIO, por su cuenta y riesgo, en los términos, bajo las condiciones y con las limitaciones previstas en el presente Contrato.

Dicha Concesión otorgará al CONCESIONARIO: (i) el derecho a la explotación del Servicio Público de Transporte Masivo en las Rutas Troncales, las Rutas Auxiliares y las Rutas Alimentadoras del Sistema MIO para las Fases 1 y 2, a través de la participación del CONCESIONARIO en los recursos económicos generados por la prestación del servicio, y (ii) el permiso de operación al CONCESIONARIO para la prestación del servicio público de transporte masivo en la ciudad de Santiago de Cali y su área de influencia dentro del Sistema MIO.”⁹

⁹ (Metrocali S.A., 2006)

En pocas palabras los concesionarios de transporte proveen la flota requerida para la implementación del sistema y la operan por su cuenta y riesgo.

Los concesionarios de transporte – COT tienen entre otras las siguientes obligaciones, que atienden algunos de los objetivos específicos de la implementación del sistema:

- La flota que vincula cada concesionario es nueva, disminuyendo la contaminación ambiental de la ciudad.
- Por cada bus vinculado al MIO, el COT debe chatarrizar y por lo tanto sacar de operación, en promedio cinco buses viejos. Esta condición ataca la sobreoferta de servicio de transporte, presentada en el antiguo sistema colectivo.
- Los conductores se vincularán a cada empresa mediante contratos laborales formales, ajustados a la legislación laboral vigente en Colombia. Lo que formaliza el empleo de estos trabajadores que, en el sistema colectivo, no tenían condiciones laborales formales ni ajustadas a la Ley laboral Colombiana.
- El concesionario no podrá recibir en sus buses, dinero en efectivo, como remuneración del servicio, de tal forma que la denominada "guerra del centavo" es un fenómeno inexistente en este tipo de sistemas.

4.3.2.3 Concesionario del SIUR – Sistema de información Unificado de Respuesta

Mediante Resolución No.110.18.359 de 15 de Agosto de 2007, METRO CALI S.A. abrió la Licitación Pública No. MC-DT-002 de 2007, con el fin de seleccionar la Propuesta más favorable para la celebración de un contrato de concesión, cuyo objeto es el diseño, implementación, integración, financiación, puesta en marcha, operación y mantenimiento del Sistema de Información Unificado de Respuesta del Sistema MIO.

METRO CALI S.A. mediante Resolución No. 1.10.208.08 de 1º de Julio de 2008 escogió como contratista a la UNION TEMPORAL RECAUDO Y TECNOLOGIA - UTRYT

El objeto del contrato es:

“ El objeto del presente Contrato es el otorgamiento al Concesionario de una Concesión para que, por su cuenta y riesgo, realice el diseño, implementación, integración, financiación, puesta en marcha, operación y mantenimiento del Sistema de Información Unificado de Respuesta del Sistema MIO, de conformidad con lo establecido en el Pliego de Condiciones y sus anexos, en la Propuesta del Concesionario, en este Contrato y en sus Apéndices.

Para el efecto, Metro Cali S.A. otorga al Concesionario el uso de todos los bienes e información que se encuentran relacionados en el Contrato y en sus Apéndices hasta la Fecha Efectiva de Terminación del Contrato, para que sean destinados única y exclusivamente al adecuado cumplimiento de las obligaciones que asumió el Concesionario en virtud del presente Contrato y de sus Apéndices, a cambio de una contraprestación consistente en la cesión de la suma máxima por cada viaje pagado y efectivamente realizado en el Sistema MIO, de conformidad con la Propuesta del Concesionario y con la cláusula 27 del Contrato.

Para el cumplimiento del objeto contratado, el Concesionario deberá realizar o proveer todas las actividades, obras, servicios y bienes requeridos para el diseño, implementación, integración, financiación, puesta en marcha, operación y mantenimiento del Sistema de Información Unificado de Respuesta del Sistema MIO, de conformidad con los requerimientos del Contrato, de sus Apéndices y/o los demás documentos técnicos.”¹⁰

¹⁰ (Metrocali S.A., 2008)

Para una mejor comprensión el concesionario de recaudo se encarga, como sus grandes responsabilidades de:

4.3.2.3.1 Subsistema de Recaudo

La UTRYT se encarga de diseñar, implementar, operar y mantener este subsistema, a través del cual se distribuye, comercializa, y recarga una tarjeta inteligente sin contacto, que es el medio de pago del MIO. Posteriormente se permite y verifica el uso de dicha tarjeta para acceder al servicio de transporte MIO.

De acuerdo con las reglas y periodicidades contractuales los recursos generados se distribuyen entre los diferentes agentes del sistema.

El recaudo centralizado formaliza y permite la fiscalización de la industria del transporte.

4.3.2.3.2 Subsistema de gestión de la operación

La UTRYT debe diseñar, implementar y mantener un subsistema de gestión de la flota que permita, programar las rutas y tareas que deben ejecutar los COT, controlar la ejecución de dicho plan y gestionar cualquier inconveniente presentado en la operación. Este subsistema es operado directamente por Metro Cali S.A. y la UTRYT le da soporte a los usuarios y mantenimiento a la plataforma.

Dado que las metas de reducción de la son ambiciosas, se pasará de aproximadamente 5.000 buses operativos a aproximadamente 1.000 buses operativos, la programación y control de las

tares debe realizarse de manera rigurosa, utilizando herramientas tecnológicas adecuadas para dicha tarea.

El subsistema de gestión de la operación es la columna vertebral del servicio de transporte, que se presta a los usuarios.

4.3.2.3.3 Subsistema de información al usuario

La UTRYT debe diseñar, implementar y mantener un subsistema de información al usuario, que conectado al subsistema de gestión de la operación, informe a los usuarios del sistema de transporte acerca de las rutas y horarios del MIO.

4.3.2.3.4 Subsistema de seguridad

Este subsistema debe ser diseñado, implementado, operado y mantenido por la UTRYT y tiene por objeto brindar seguridad tanto a la infraestructura física (estaciones) del sistema MIO como a sus usuarios.

4.3.2.3.5 Administración de la infraestructura del sistema

Por último, la UTRYT recibió como administrador, las estaciones del sistema. En esa calidad debe operarlas, es decir abrirlas y cerrarlas cada vez que inicia y termina la prestación del servicio de transporte, asearlas, corregir cualquier falla que se presente en dicha infraestructura (mantenimiento correctivo), pagar los servicios públicos, entre otras.

4.3.2.4 Concesionarios de patios

Mediante la Resolución No. 304 del 19 de septiembre de 2006, METRO CALI S.A. convocó la Licitación Pública No. MC-DT-003-2006 con el objeto de otorgar en Concesión la adquisición de predios, diseños y construcción de patios talleres del Sistema MIO del Municipio de Santiago de Cali y su área de influencia.

“El objeto de la Licitación es adjudicar cinco (5) contratos para otorgar en Concesión la adquisición de predios, el diseño y la construcción, de cinco (5) Patios y Talleres del Sistema MIO de Municipio de Santiago de Cali y su Área de Influencia; en los términos, bajo las condiciones y con las limitaciones previstas en el Contrato.”¹¹

Mediante la Resolución No. 484 de diciembre 29 de 2006, le fueron adjudicados a la CONCESIONARIA CALI MIO S.A. los Contratos de Concesión No. 1 y 2, objeto de la Licitación Pública No. MC-DT-003-2006. Para la construcción de los Patios CALIMA-SAMECO y PUERTO MALLARINO que fueron entregados a los concesionarios de transporte BLANCO Y NEGRO MASIVO y UNIMETRO S.A respectivamente.

Los patios requeridos para los concesionarios de transporte GIT MASIVO S.A. Y ETM S.A se adjudicaron al CONSORCIO PATIOS SUR, pero a la fecha no han sido construidos.

El concesionario CALI MIO S.A. entregó en administración los patios a los Concesionarios de operación de transporte y no tiene una participación activa en la operación del sistema.

4.3.2.5 El administrador de los recursos del sistema

¹¹ (Metrocali S.A., 2006)

El administrador de los recursos del Sistema MIO es la sociedad fiduciaria debidamente autorizada, para operar en la República de Colombia, encargada de la administración de los recursos provenientes del recaudo de la venta de pasajes del sistema MIO y que será contratada por el concesionario del SIUR dentro de un proceso de selección privada, conforme a los lineamientos que para el efecto defina METRO CALI S.A.¹²

Previo proceso de selección objetiva, adelantado por la UTRYT fue seleccionado como administrador de los recursos del sistema MIO el consorcio FIDUMIO, conformado por FIDUCIARIA BANCOLOMBIA S.A. y FIDUCIARIOS DE DESARROLLO AGROPECUARIO FIDUAGRARIA S.A..

Entre dicho consorcio y todos los concesionarios del sistema a saber, Concesionarios de transporte (COT), GIT MASIVO S.A., BLANCO Y NEGRO MASIVO S.A., ETM S.A., UNIMETRO S.A., Concesionario del SIUR, UNION TEMPORAL RECAUDO Y TECNOLOGIA – UTRYT y Concesionarios de patios, CALI MIO S.A y CONSORCIO PATIOS SUR, se suscribió el contrato de fiducia que tiene por objeto:

“Constitución de un patrimonio autónomo, de administración, inversión, pagos y fuente de pago, para el manejo de los flujos de dinero, que se vinculen de manera directa al desarrollo y funcionalidad del sistema MIO, provenientes del recaudo de la tarifa al usuario y otros aportes con destino a fondos especiales.¹³

¹² (Metrocali S.A., 2008)

¹³ (Fiduciaria Bancolombia , 2009)

Una vez el sistema entro en operación (1 de marzo de 2009), diariamente el administrador de los recursos recibe los dineros producto de la venta de pasajes, a titulo de aportes de los concesionarios, que cedieron todos sus derechos económicos a este patrimonio autónomo y periódicamente son restituidos a estos mismos concesionarios de acuerdo con las reglas contractuales establecidas por METRO CALI S.A..

4.3.3 La Tarifa

A continuación, describiremos la forma en que se estructuro el sistema en cuanto a la distribución de la tarifa al usuario.

LEY 86 1989, Artículo 14. Las tarifas que se cobren por la prestación del servicio de transporte masivo deberán ser suficientes para cubrir los costos de operación, administración, mantenimiento y reposición de los equipos. En ningún caso el Gobierno Nacional podrá realizar transferencias para cubrir estos costos.

Atendiendo esta disposición legal se estructuro económicamente la operación del SITM - MIO, la tarifa pagada por un usuario por un pasaje de transporte público se distribuyo de la siguiente manera:

- Concesionarios de Transporte: 70%
- Metro Cali S.A.: 7%
- Fondo de reconversión empresarial (fondo de apoyo a propietarios de buses del TPC sacados de operación): 3%
- Concesionario del SIUR: \$187.34 de 2009, actualizados anualmente con el IPC
- Concesionarios de patios: \$104.79 de 2009, actualizados anualmente con el IPC

- Valor cedido contractualmente por el SIUR para mejoramiento sistema: \$8.61 de 2009, actualizados anualmente con el IPC14

Todos los agentes son reenumerados de acuerdo con la cantidad de viajes pagados en el sistema, la liquidación se realiza quincenalmente.

4.3.4 Comparación entre esquemas de operación TPC - MIO

Para ilustrar la diferencia en los esquemas, a continuación, se presentan dos gráficos ilustrativos de los mismos:

EL TPC

Ilustración 1: Descripción de la forma de operación del tradicional TPC

Fuente: Autores del trabajo

¹⁴ (Metrocali S.A., 2008)

EL SITM – MIO

Ilustración 2: Descripción de la forma de operación del MIO

Fuente: Autores del trabajo

4.3.5 Convenio interadministrativo Secretaria de Transito - Metrocali

Una vez concluidos los procesos de selección, adjudicación y suscripción de los contratos de concesión a través de los cuales se implementará y operará en SITM – MIO, el ente gestor, METRO CALI S.A. debe dar inicio a la etapa de implementación del sistema que tiene como base, además de todos los documentos oficiales mencionados en este capítulo, un convenio interadministrativo suscrito ente la Secretaria de Transito y Transporte del municipio de Santiago de Cali y METRO CALI S.A., cuyo objeto es:

“2.1 Autorización General de Operación:

- a. Por medio del presente convenio la Secretaría, en su condición de autoridad de transporte, otorga a Metro Cali, en su calidad de titular del SITM de Santiago de Cali, autorización general de operación del servicio público de transporte masivo, conforme a lo establecido en el artículo 8 del Decreto Nacional 3109 de 1997, sobre los corredores que se describen en el Anexo No 2 del presente convenio, ajustándose a los lineamientos descritos en el mismo, bajo la forma indicada de manera general en el Anexo No 3.
- b. La operación del SITM por parte de Metro Cali se llevará a cabo de tal manera, que se pueda garantizar en el área de influencia un servicio de transporte masivo integrado funcional y tarifariamente, en condiciones de eficiencia, economía, seguridad y atención razonable a la demanda de transporte.

2.2. Carácter del permiso general de operación.

Por su naturaleza, la autorización general de operación que se otorga por medio del presente convenio no es revocable, salvo que se incumplan las condiciones de operación, conforme a lo establecido en el artículo 8 del decreto 18 de la ley 336 de 1996.

Términos y Condiciones

Los términos y condiciones del presente convenio solo podrán ser modificados por mutuo acuerdo entre la Secretaría y Metro Cali.”¹⁵

¹⁵ (Secretaría de Transito, 2003)

Este convenio materializa el paso del Transporte Público Colectivo – TPC al sistema masivo de pasajeros SITM - MIO en el municipio de Santiago de Cali.

4.3.6 Analisis de Variacion de las Fuerzas del Mercado para el TPC despues del MIO

Claramente la entrada de este nuevo sistema modifico las condiciones del mercado para el TPC, de hecho, el MIO tuvo como propósito inicial la desaparición total del TPC, sin embargo, atendiendo el problema social originado en el cambio del sistema de transporte, era una exigencia para las empresas que reemplazaron a las empresas del TPC vincular societariamente a los pequeños propietarios de vehículos del TPC.

4.3.6.1 Competidores:

4.3.6.1.1 Barreras de salida

- Interrelaciones estratégicas: Calificación BAJA, las autoridades competentes están interesadas en retirar las habilitaciones a las empresas, en primera instancia disminuirán la capacidad transportadora de las mismas y de otro lado requieren a las nuevas empresas que prestaran el servicio de transporte masivo para vincular a los propietarios de los vehículos a su nuevo modelo de negocio y adicionalmente a comprarles sus vehículos.
- Barreras emocionales: Calificación BAJA, los pequeños propietarios se vincularán al nuevo sistema, resolviendo la barrera social generada por el TPC y a través, del nuevo esquema se ofrecerá un servicio de transporte con mejor calidad que el entregado por el TPC.
- Restricciones sociales y de gobierno: Calificación BAJA, las autoridades de nacionales

y municipales diseñaron el nuevo esquema que tiene por objeto mejorar la calidad de vida de los usuarios, tener impactos positivos sobre la movilidad y el medio ambiente de las ciudades y por último implementar un modelo formal sobre el que tuviera un mayor control fiscal

En conclusión, las barreras de salida que con el TPC en marcha eran muy altas se convirtieron en bajas por la decisión Nacional y Municipal de montar un nuevo esquema para prestar el servicio de transporte público en la ciudad.

4.3.6.2 Nuevas entradas.

4.3.6.2.1 Barreras de entrada

- Posición de marca: Calificación BAJA, el posicionamiento de las marcas del TPC fue reemplazado por una marca nueva el MIO por una decisión gubernamental
- Posición de diseño: Calificación BAJA, dadas las decisiones tomadas por las autoridades competentes, los usuarios están obligados a adoptar un nuevo sistema, que suplirá sus necesidades de forma diferente.
- Posición de servicio: Calificación BAJA, la totalidad del servicio será atendido por un solo sistema denominado MIO, se espera que sus estándares de calidad tanto en la flota que ingresa por sus características tecnológicas como por el diseño de las nuevas rutas permita que este sea adoptado de manera rápida por los usuarios.
- Patentes: Calificación INEXISTENTE, A partir del ingreso del MIO este será el único sistema de transporte masivo autorizado en la ciudad.
- Acceso a canales: Calificación BAJA, el MIO atenderá todas las rutas de la ciudad por lo tanto, no habrá canales de distribución entendidos como empresas habilitadas para

atender rutas específicas.

En conclusión, una decisión de política de Estado derrumbo las barreras de entrada para un nuevo modelo de transporte que se materializó en el SITM-MIO y permitió la entrada de unas nuevas empresas concesionarias, que reemplazaron a las empresas habilitadas para prestar el servicio de Transporte Público Colectivo - TPC

4.3.6.2.1 Políticas de Gobierno

El Gobierno decidió cambiar el modelo y por lo tanto permitir la entrada de nuevas empresas que reemplazaron el TPC tradicional

En conclusión, las barreras de entrada que se habían sido construidas por el gobierno nacional y municipal, fueron derrumbadas por ellos mismos para permitir el ingreso de las nuevas empresas que atendieran las nuevas condiciones del mercado.

4.3.7 Implementación del SITM – MIO

En este capítulo se compilarán las acciones tomadas por METRO CALI S.A., como ente gestor, en el proceso de implementación del sistema diseñado.

El cronograma oficial del proyecto¹⁶ suponía que la operación del mismo iniciaría con la denominada FASE I en la cual el sistema tendría una cobertura del 46% de la ciudad y atendería el mismo porcentaje de la demanda estimada de pasajeros del sistema.

¹⁶ (Departamento Nacional de Planeación, 2007)

De acuerdo con los documentos oficiales el cronograma de implementación del mismo, sería el siguiente:

Tabla 6

Cronograma Indicativo Fases del Proyecto

Año estimado para inicio de operación	2008	2009
	Cra 1 - Cra 4 (7,0 km)	Troncal Agua blanca (6,7km)
Corredores troncales	Troncal Sur (17,3km)	Av. 3N y Av. Américas (4,2 km)
	CII 13 – CII 15 (3,5km)	
Corredores Pretroncales y complementarios	150,5 km.	92,5 km.
Terminales	4	7
Demanda agregada cubierta por el sistema	46%	100%

Cronograma planeado para la entrega de infraestructura física y cobertura del servicio del MIO

Fuente: CONPES 3505 de 2007

El inicio de la FASE II se daría cuando el proyecto estuviera totalmente implementado y fuera posible dar servicio al 100% de la demanda esperada. La planeación oficial del proyecto suponía que una vez iniciado el mismo en FASE I, el ente gestor tardaría un año en terminar la implementación e iniciar la FASE II.

Sin embargo, una vez suscritos todos los contratos de concesión, Metro Cali decidió implementar de manera gradual el proyecto. El 1 de marzo de 2009 se dio inicio oficial a la operación del SITM-MIO en el Municipio de Santiago de Cali

Un cambio drástico en el sistema de transporte que conlleva un cambio cultural en la ciudadanía y un cambio en el modelo de negocio, tiene que estar acompañado de la voluntad política de las autoridades tanto Nacionales como Municipales a continuación describiremos el proceso de implementación, dividido en dos periodos que corresponden a los periodos de cada una de las alcaldías que han estado encargadas de las decisiones al respecto de la implementación del MIO.

La última administración Municipal (2016 a la fecha), se ha concentrado en resolver algunas de las situaciones que ha continuación describiremos sin avanzar en el proceso de implementación, por tal motivo este periodo se excluye del proceso de implementación del proyecto

4.3.7.1 Desde inicio de operación hasta 2011

4.3.7.1.1 Cobertura Espacial

Se entiende por cobertura espacial, el área de la ciudad que va a ser atendida por el nuevo sistema de transporte.

El crecimiento de la cobertura espacial del Sistema MIO se dio de la siguiente manera:

Tabla 7

Evolución Cobertura MIO

No	Fecha	Cobertura
1	Marzo 1 de 2009	20,97%
2	Abril 1 de 2009	30,47%
3	Junio 27 de 2009	40,99%
4	Diciembre 19 de 2009	65,37%
5	Junio 12 de 2010	72,18%
6	Octubre de 2010	75,32%
7	Diciembre 25 de 2010	70,47%
8	Junio de 2011	73,37%
9	Septiembre de 2011	74,44%

Periodos de medición de la cobertura del MIO

Fuente: Autores del trabajo

La cobertura espacial de 46%, se supero en diciembre de 2009.

4.3.7.1.2 Vinculación de la flota

Para atender el 46% de la demanda se requiere contar con por lo menos el 46% de la flota planeada disponible, la flota de referencia del sistema es de 911 buses¹⁷, por lo tanto, la flota mínima en operación para cumplir con el 46% es 420 buses

El ingreso de flota a la operación del Sistema se dio de la siguiente manera:

Tabla 8

¹⁷ (Metrocali S.A., 2011)

Vinculación Flota MIO

Mes	ART	PAD	COM	Total Mes	Acumulado Flota
may-2009	78	61	12	151	151
jun-2009	0	0	43	43	194
jul-2009	3	18	24	45	239
ago-2009	0	11	20	31	270
sep-2009	0	0	0	0	270
oct-2009	0	0	0	0	270
nov-2009	1	-1	5	5	275
dic-2009	0	77	0	77	352
ene-2009	0	0	0	0	352
feb-2010	0	28	0	28	380
mar-2010	10	8	0	18	398
abr-2010	10	10	11	31	429
may-2010	0	6	0	6	435
jun-2010	0	15	16	31	466
jul-2010	1	1	0	2	468
ago-2010	0	1	0	1	469
sep-2010	0	0	0	0	469
oct-2010	0	1	0	1	470
nov-2010	0	0	0	0	470
dic-2010	0	0	0	0	470
ene-2011	-5	-13	-7	-25	445
feb-2011	3	4	1	8	453
mar-2011	0	9	0	9	462

abr-2011	0	0	0	0	462
may-2011	0	0	0	0	462
jun-2011	0	0	0	0	462
jul-2011	11	28	3	42	504
ago-2011	10	39	3	52	556
sep-2011	3	1	0	4	560
oct-2011	2	0	6	8	568
nov-2011	5	0	0	5	573

Fechas de vinculación de la flota del MIO por tipología

Fuente: Autores del trabajo

El 46% se consiguió en abril de 2010

4.3.7.1.3 Infraestructura física del sistema

La infraestructura es un elemento esencial para la operación del SITM – MIO, hasta noviembre de 2011 la entrega de la infraestructura, por parte de Metro Cali S.A. fue la siguiente:

Tabla 9

Entrega Infraestructura MIO

Tipo	Total	Fase I	Fase II	Meta Proyecto	Avance
Estaciones de Parada	47	42	5	56	84%
Terminales Intermedias	1	1	0	4	25%
Terminales de Cabecera	0	0	0	5	0%

Avance de entrega de la infraestructura física del MIO

Fuente: Autores del trabajo

4.3.7.1.4 Reestructuración y cancelación de rutas del TPC

Tabla 10

Reestructuración y Cancelación TPC

Rutas	Fecha	Cantidad
Modificación de Recorridos		
Rutas Calle 5	Marzo 2009	51
Rutas Carrera 15	Mayo 2009	13
Rutas Carrera 1	Julio 2009	29
Rutas Avenida 6N	Octubre 2009	16
Rutas Cra 39 y 44	Octubre 2009	7
Reestructuración rutas fase 0 y 1	Noviembre 2010	32
Cancelación de Rutas		
Grupo 1	Septiembre 2009	7
Grupo 2	Septiembre 2009	1
Grupo 3	Septiembre 2009	8
Grupo 4	Febrero 2010	12

Fechas de modificación y cancelación de las rutas del TPC

Fuente: Autores del trabajo

La información presentada anteriormente muestra que adicionalmente a que la implementación se dio gradualmente, cada uno de los aspectos que debían atenderse para dar inicio a la operación del nuevo sistema de transporte, (cobertura espacial, vinculación de la

flota, infraestructura física, reestructuración y cancelación de las rutas del TPC) se atendieron en forma no coordinada.

Como se menciona en el capítulo 1, el número total de rutas del TPC era de 232, por lo tanto, el avance en este proceso dos años después de dar inicio a la operación era muy limitado. El MIO se diseñó como un sistema que operará de manera exclusiva en la ciudad, ya que implica importantes cambios de cultura en el ciudadano y ofrecer paralelamente el sistema tradicional (TPC) implica dificultades en la adopción del nuevo proceso.

Los aspectos que se modifican, con respecto al sistema tradicional, son principalmente:

Tronco – Alimentación: Implica la introducción un elemento desconocido para los usuarios, el Transbordo, el cual incluye tiempos adicionales al viaje y, por ende, una mayor molestia para ellos.

Dinero Electrónico: El uso de la tarjeta inteligente sin contacto es otro de los elementos nuevos que trae consigo un sistema de transporte masivo, según el cual el usuario previo a su viaje, debe recargar su tarjeta y programar sus viajes. Lo anterior genera escepticismo al uso de un medio desconocido, sin perjuicio de las campañas de socialización dirigidas a los usuarios.

Cambio de Rutas: Al ser el Sistema MIO, un nuevo sistema de transporte que cambió la estructura de rutas de la ciudad, algunos usuarios prefieren seguir usando sus rutas conocidas y no se esfuerzan por conocer las nuevas rutas implementadas por el Sistema MIO, que les brinda otra alternativa de movilización.

Mayores Caminatas: El establecimiento de un sistema de transporte con paradas predefinidas, implica que los usuarios deban desplazarse hasta los puntos de parada definidos para tal fin. Esta actividad genera molestias al usuario, en especial a aquellos que realizan un viaje corto, quienes optan por seguir utilizando el sistema tradicional que le presta un servicio puerta a puerta.

Mayores Niveles de Ocupación: Los sistemas de transporte masivo, fueron concebidos y diseñados para trabajar con índices de pasajeros por kilometro (IPK) mayores a 6 e índices de ocupación de 6 pasajeros/m², índices que resultan muy superiores en comparación con los parámetros que maneja el sistema colectivo, el cual ostenta niveles de sobreoferta superiores al 40%, que implica mayor nivel de confort de los usuarios, en especial los de viaje corto, lo cual estimula la preferencia del sistema tradicional.

Por lo tanto, la implementación gradual tiene un alto impacto en la adopción del mismo. A continuación, mostramos algunas cifras de incremento en el número de pasajeros al mes movilizadas en el MIO, que muestran la importancia de las acciones tomadas por Metro Cali S.A.

Tabla 11

Evolución Demanda Pasajeros MIO

MES	%	DE	A	CAUSA
-----	---	----	---	-------

Abril 09	87.07	1'002.092	1'874.568	Entra operación la Carrera 1 y alimentadoras del norte, se incrementa la flota, se desvían las rutas del colectivo que circulaban por la calle 5
Mayo 09	7.78	1'874.568	2'020.391	Se amplía la cobertura a la avenida 6N y se incrementa la flota, se inicia la operación de los complementarios, se desvían las rutas del colectivo que circulaban por la carrera 15
julio 09	27.14	2'038.956	2'592.354	Se incrementa flota y se aumenta la cobertura introduciendo la operación de las carreras 39 y 44
agosto 09	8.81	2'592.354	2'820.621	Se desvían las rutas del colectivo que circulaban por la Carrera 1

septiembre 09	8.10	2'820.621	3'049.016	Se cancelan 16 rutas de transporte publico colectivo y entra a operar la terminal cañaveralejo y la alimentación del oeste, se incrementa la flota
octubre 09	5.66	3'049.016	3'221.691	Se desvían las rutas del colectivo que circulaban por las Carrera 39 y 44, se fortalece la alimentación del oeste y el centro, se incrementa flota.
diciembre 09	16.03	3'256.815	3'778.732	Se incrementa sustancialmente la cobertura y la flota de operación, entra la Avenida de Las Américas.
febrero 10	19.92	3'868.822	4'639.318	Se incrementa la flota,
julio 10	4.11	5'484.756	5'710.153	Se incrementa cobertura y flota
septiembre 10	4.05	6'374.653	6'632.509	Se incrementa cobertura y flota

Febrero 11	16.91	6'162.697	7'205.390	Se organiza la operación se incrementa la flota operativa real una vez superado el inconveniente de operador.
Agosto 11	19.32	7'530.932	8'986.194	Se incrementa la flota

Hechos que marcaron la evolución en la demanda de pasajeros del MIO

Fuente: Autores del trabajo

De acuerdo con los estudios realizados por Metro Cali S.A., el transporte público colectivo de pasajeros de Santiago de Cali en el año 2002 movilizaba 960.000 pasajeros diarios, de los cuales el 94% usaban las rutas de buses y el otro 6% los camperos; por ende, el 46% de la demanda de transporte público de pasajeros corresponde a un estimado de 415.104 pasajeros día hábil, lo que representa aproximadamente 10'792.704 pasajeros al mes; cifra que hasta el momento no se había alcanzado.

La siguiente gráfica muestra el numero de viajes mensuales realizados el MIO en el periodo 2009-2011:

Ilustración 3: Forma en que se captó la demanda de pasajeros en el MIO

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Aunque la tendencia es creciente, el número total de viajes diarios realizados en el MIO (aproximadamente 355.000) es alrededor de 20% inferior al proyectado, en la estructuración del sistema para la primera FASE I, (aproximadamente 442.000, equivalente al 46% del total planeado).

La administración Municipal, consiente de los efectos económicos negativos que la implementación gradual tenía sobre los concesionarios responsables de la operación del sistema, a saber, concesionarios de operación de transporte y concesionario de operación tecnológica, suscribió con ellos acuerdos que ampliaron los plazos de ejecución de sus contratos, de tal forma que fuera posible en esos mayores plazos recuperar sus inversiones y obtener el retorno esperado sobre la misma.¹⁸

¹⁸ (Metrocali S.A., 2011)

La normatividad vigente a la fecha, Ley 86 de 1989, Artículo 14, establecía “las tarifas que se cobren por la prestación del servicio de transporte masivo deberán ser suficientes para cubrir los costos de operación, mantenimiento y reposición de los equipos. En ningún caso el Gobierno Nacional podrá realizar transferencias para cubrir estos costos”.

De igual forma el artículo 6 de la Ley 105 de 1993, por medio del cual se dictan disposiciones básicas sobre el transporte, determina que: “... las autoridades competentes del orden Metropolitano, Distrital y Municipal, (...) para la fijación de las tarifas calcularan los costos del transporte metropolitano y/o urbano incluyendo el rubro de “recuperación de capital”, de acuerdo con los parámetros que establezca el Ministerio de Transporte.”

Los dos artículos enunciados, pueden traducirse en que los recursos que perciba el sistema por concepto de los viajes pagos que se realicen en el deben ser suficientes para sufragar todos los costos del mismo (auto sostenibilidad) y que las autoridades competentes deben calcular la tarifa al usuario teniendo en cuenta dichos costos.

En el periodo 2009 – 2011, la tarifa al usuario se mantuvo fija en \$1500, sin embargo, los costos de operación del sistema se incrementan anualmente, acorde con el incremento de los índices económicos en el país. Este hecho sumado al bajo numero de usuarios con respecto a los planeados, claramente mostraban dificultades económicas en la operación del MIO.

4.3.7.2 Periodo entre el 2012 al 2015

4.3.7.2.1 Vinculación y uso de la flota

Metro Cali S.A. solicito a los concesionarios de transporte y al concesionario de recaudo tanto la flota como el equipamiento para terminar la implementación del sistema, la gráfica a continuación muestra la forma en que se vinculo la flota, adicionalmente su programación, que corresponde al numero de buses que Metro Cali S.A. como responsable de la operación, ordeno salir y finalmente la ejecución que corresponde el numero de buses que los concesionarios de transporte realmente sacaron a operar

Ilustración 4: Forma en que se vincularon y operaron los buses del MIO

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Como muestra la gráfica la flota vinculada es superior a la programada y esta superior a la que realmente opero, lo que significa que el sistema MIO esta ofreciendo a sus usuarios una menor capacidad de transporte de la que realmente tiene. Dado que el servicio prestado corresponde a una necesidad básica de las personas, estas se ven obligadas a utilizar cualquier otro medio para satisfacer dicha necesidad.

4.3.7.2.2 Incumplimiento de los planes de servicio de operación (PSO)

El plan de servicio de operación (PSO) es como su nombre lo indica, es el plan de recorridos, que diariamente hace Metro Cali S.A., para atender los requerimientos de transporte de los ciudadanos en su zona de cubrimiento. El plan contiene, para cada uno de los concesionarios, las tareas que debe realizar determinando el número de kilómetros que recorrerá diariamente para cumplir dicho plan. El concesionario se encarga de despachar los buses necesarios para cumplir las tareas asignadas. A continuación, presentamos una gráfica que ilustra el número de kilómetros que los concesionarios de transporte, por diferentes motivos, no ejecutaron así fueran programados por Metro Cali S.A. este punto está completamente relacionado con el mencionado en el numeral anterior ya que el número de kilómetros programados se ejecuta a través de la totalidad de la flota programada y si la flota no opera totalmente, lógicamente los kilómetros programados no pueden cumplirse.

Ilustración 5: Cantidad de kilómetros que no fueron ejecutados por los concesionarios de transporte, por tipología de bus en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Ilustración 6: Forma en que se programaron y ejecutaron los kilómetros, para atender la demanda de asajeros en el MIO, en el periodo 2012-2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Para determinar el número de pasajeros que hubieran podido transportarse en el MIO si el PSO se hubiera atendido completamente, utilizaremos el concepto de IPK, Índice de Pasajeros por Kilometro, que es una medida estándar en cualquier sistema de transporte y que corresponde como su nombre lo indica al número de pasajeros transportados por el sistema medido, en un kilometro de recorrido por la flota que presta el servicio.

Tabla 12

Datos operacionales MIO

		Pasajeros
IPK Global	Kilómetros No Ejecutados	dejados de
		movilizar

Mes	Normalizado	Articulado	Padrón	Complementario	Total	
Jan-12	2.38	19,431.2	37,289.5	17,289.0	74,009.8	176,334
Feb-12	2.72	17,620.5	43,118.1	19,547.4	80,285.9	218,263
Mar-12	2.67	39,790.1	63,487.6	25,713.1	128,990.8	343,896
Apr-12	2.37	44,095.0	69,605.0	27,227.7	140,927.7	334,223
May-12	2.45	31,454.4	90,131.5	26,402.7	147,988.7	362,008
Jun-12	2.18	16,274.7	81,382.3	33,827.9	131,484.9	286,177
Jul-12	2.37	17,590.4	48,072.0	21,812.7	87,475.1	207,387
Aug-12	2.38	34,452.4	51,522.8	24,754.9	110,730.1	263,311
Sep-12	2.48	39,357.6	178,344.0	41,714.1	259,415.7	642,444
Oct-12	2.42	55,264.0	190,883.4	66,117.9	312,265.2	756,244
Nov-12	2.51	38,409.6	139,676.9	46,535.2	224,621.7	564,918
Dec-12	2.50	60,021.0	184,584.2	56,917.6	301,522.7	754,140
Jan-13	2.34	47,192.4	152,867.5	57,051.6	257,111.4	600,707
Feb-13	2.90	74,360.1	163,753.0	91,592.3	329,705.4	955,942
Mar-13	2.58	128,641.6	187,914.7	113,901.5	430,457.8	1,109,386
Apr-13	2.79	133,296.6	242,160.8	119,725.8	495,183.2	1,380,429
May-13	2.81	106,531.0	252,456.6	73,503.2	432,490.9	1,217,407
Jun-13	2.65	66,170.4	142,009.8	59,237.3	267,417.5	708,785
Jul-13	2.73	46,773.3	148,348.9	74,663.9	269,786.1	735,634
Ago-13	2.86	74,442.7	307,441.9	49,861.0	431,745.6	1,234,222
Sep-13	3.00	149,343.1	458,373.0	140,033.0	747,749.1	2,240,317
Oct-13	2.88	99,432.1	320,303.4	84,239.6	503,975.1	1,453,222
Nov-13	3.01	123,564.3	384,470.8	148,076.6	656,111.7	1,975,146
Dec-13	2.95	143,935.2	353,296.4	165,130.7	662,362.3	1,951,173

Jan-14	2.50	88,477.2	236,054.9	120,004.9	444,537.0	1,112,367
Feb-14	2.89	93,593.5	257,597.1	109,902.9	461,093.5	1,333,634
Mar-14	3.07	143,756.5	456,820.7	172,907.5	773,484.7	2,373,067
Apr-14	3.00	123,946.2	373,602.8	182,383.1	679,932.1	2,039,393
May-14	3.23	63,333	170,315	120,480	354,129	1,142,575
Jun-14	2.96	99,926	165,464	114,005	379,396	1,121,160
Jul-14	3.17	171,744	315,880	167,920	655,544	2,076,944
Aug-14	3.02	97,222	199,833	138,042	435,097	1,315,884
Sep-14	3.02	56,768	132,711	112,055	301,534	909,585
Oct-14	2.96	50,658	159,144	144,899	354,700	1,048,704
Nov-14	2.90	41,936	127,503	91,518	260,957	755,769
Dec-14	2.92	74,414	196,091	90,157	360,662	1,054,157
Total						36,754,955

Cálculo teórico de los asajeros dejados de movilizar por los kilómetros no ejecutados por tipología de bus en el MIO en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

4.3.7.2.3 Incumplimiento de las condiciones de operación pactadas

El diseño operacional del SITM-MIO plasmado en los Documentos CONPES 3166, 3167, 3260, 3268, 3269, 3504 -entre otros, define el carácter exclusivo del SITM-MIO en su zona de operación. La cobertura del Sistema es de 94% de la ciudad, por tanto, para este porcentaje, se pactó que no habría coexistencia del sistema colectivo tradicional (TPC), con el SITM-MIO. Para cumplir con esta exclusividad, se incluyó como una obligación de los Concesionarios de Transporte, adelantar el proceso de reducción de oferta de transporte público colectivo, estableciendo diferentes mecanismos para el cumplimiento de la misma. Igualmente,

la Secretaría de Tránsito y Transporte municipal debía adelantar las acciones necesarias para cancelar las Tarjetas de Operación de los vehículos y cancelar las rutas asignadas al TPC. A 31 de mayo de 2014 el porcentaje de cumplimiento de los operadores fue del 86.9%, que equivale a 3.758 buses del colectivo retirados, quedando pendientes 564 buses.

Todos los fenómenos anteriormente descritos muestran que la implementación del sistema masivo no se dio como se había planeado trayendo como consecuencias las que describiremos a continuación:

4.3.7.2.4 Calidad del servicio

Con el fin de evaluar el impacto que este aspecto tuvo sobre la ciudadanía, en el 2015 Metro Cali S.A. realizo un estudio de movilidad¹⁹ en la ciudad en el que se evidencio que de los aproximadamente 3.000.000 de viajes diarios que se realizan en algún tipo de vehículo en la ciudad de Cali solamente el 18% se realizan en el MIO, es decir aproximadamente 540.000 mientras que en el transporte colectivo tradicional, un sistema que a la fecha no debía estar operando de acuerdo con los planes de implementación del MIO, se realizan el 6.7% de los viajes totales diarios, es decir aproximadamente 201.000 viajes diarios y que el fenómeno del motociclismo tiene la mayor participación alcanzando el 26.6% es decir alrededor de 798.000 viajes diarios. Paralelo a estos modos de transporte legales surgen otros medios alternativos no legales, vehículos particulares que prestan servicios sin autorización en los que se realizan el 1.9% de los viajes es decir aproximadamente 57.000 viajes diarios y mototaxis en los que se realiza un porcentaje similar de viajes.

¹⁹ (Steer Davies, 2015)

Mas allá de las cifras presentadas es fácil concluir que las metas de pasajeros esperadas en la planeación del proyecto (960.000 pasajeros día) no serán factibles de alcanzar, por cuanto la baja calidad del servicio obligo a la ciudadanía a adoptar otros medios de transporte que suplieron sus necesidades de movilización.

A manera de resumen de la operación en este periodo incluimos las siguientes tablas²⁰:

Tabla 13

Buses por ruta MIO

Año	Buses Vinculados	Buses Operativos	Cobertura Espacial	Numero de Rutas	Buses por Ruta
2011	551	551	76%	54	10.2
2012	881	881	90%	94	9.37
2013	881	731	90.8%	90	8.12
2014	881	538	91%	97	5.54
2015	881	550	91%	105	5.23

Cantidad de buses, que en promedio atendieron las rutas del MIO en el periodo 2011-2015

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Tabla 14

Ejecución de kilometros MIO

Año	Km Programados	Km Ejecutados	Km No ejecutados	% Cumplimiento
2012	55,274,999	52,454,015	2,820,984	5.1%
2013	59,482,159	52,815,067	6,667,093	11.2%
2014	55,169,247	48,574,910	6,594,338	11.95%

²⁰ Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Cálculo del porcentaje de cumplimiento del plan de operación de servicio a partir de los kilómetros programados, ejecutados y no ejecutados

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

De la información presentada podemos sacar la conclusión de que las acciones tomadas por Metro Cali S.A. deterioraron la calidad del servicio prestado por el MIO. Disminuir el número de buses promedio que atiende una ruta, significa que la frecuencia con que el bus pasa por un determinado paradero es menor, lo que significa que el tiempo de espera del ciudadano aumenta y el tiempo es la variable mas importante para un usuario que requiere del servicio de transporte público. Adicionalmente, a pesar de que el numero de buses operativos disminuyo el 39% entre 2012 y 2014 Metrocali S.A. mantuvo la cantidad de kilómetros programados; los kilómetros programados corresponden al servicio prometido al usuario y los no ejecutados al servicio ofrecido y no cumplido, como se puede observar el porcentaje de incumplimiento paso de 5% en 2012 a 11.95% en 2014

La siguiente gráfica muestra la evolución de la demanda de pasajeros del sistema en el periodo 2012 – 2015

Ilustración 7: Evolución del número de pasajeros del MIO y su tendencia periodo 2012-2015

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Como se puede observar la tendencia creciente de la demanda de pasajeros se revirtió, el número de pasajeros no solamente dejó de crecer, sino que, durante los últimos meses del año 2015, se disminuyó.

4.3.7.2.5 Condiciones económicas de operación del sistema

La operación del MIO es responsabilidad de los concesionarios privados encargados de la misma, por lo tanto, las condiciones económicas de su operación están totalmente ligadas a las condiciones económicas de cada uno de los concesionarios responsables.

Durante el periodo 2012 – 2015 los diferentes concesionarios de operación presentaron crisis económicas que trajeron como consecuencia el incumplimiento de los planes de operación diseñados por Metro Cali S.A., con el consiguiente deterioro del servicio al usuario, a manera de ilustración, las gráficas a continuación muestran el número de kilómetros no

atendidos por cada concesionario de transporte. El crecimiento de este número muestra las fechas en que cada uno de ellos presentó una crisis económica:

GIT Masivo – segundo semestre 2013 y primer semestre 2014

BYN Masivo – Este concesionario ha mantenido una operación estable durante todo el periodo

ETM – primer semestre 2013

Unimetro – primer semestre 2014

Ilustración 8: Cantidad de kilómetros que no fueron ejecutados por el concesionario de transporte, GIT Masivo, por tipología de bus en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Ilustración 9: Cantidad de kilómetros que no fueron ejecutados por el concesionario de transporte, Blanco y Negro Masivo, por tipología de bus en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Ilustración 10: Cantidad de kilómetros que no fueron ejecutados por el concesionario de transporte, ETM, por tipología de bus en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Ilustración 11: Cantidad de kilómetros que no fueron ejecutados por el concesionario de transporte, Unimetro, por tipología de bus en el periodo 2012 - 2014

Fuente: Estadísticas oficiales MIO – Operador Tecnológico UTRYT

Para explicar el deterioro económico de las empresas concesionarias de operación de transporte es necesario entender la forma de remuneración pactada en cada uno de sus contratos²¹. La cláusula de participación económica de estos concesionarios sobre los ingresos

²¹ (Metrocali S.A., 2006)

del sistema, determina que esta se calcula multiplicando el número de kilómetros efectivamente ejecutados por cada tipo de bus por el valor licitado, por cada concesionario, para el mismo tipo de bus. Sin embargo, la misma cláusula determina, que paralelo a este cálculo se realizará otro que corresponde a una suma equivalente al 70% del total de los ingresos recibidos por el sistema repartido proporcionalmente a la ejecución total de kilómetros en el sistema para cada uno de los concesionarios de transporte. El menor de los dos valores será la suma efectivamente girada.

La tarifa licitada a pesos de 2007, por cada concesionario y tipo de bus fue la siguiente:

Tabla 15

Valores por kilometro MIO

Proponente	Articulado	Padrón	Complementario
Git Masivo	\$7.012	\$4.285	\$3.019
BYN Masivo	\$7.012	\$4.285	\$3.019
ETM	\$7.235	\$4.421	\$3.115

Tarifas licitadas por kilometro por tipología de bus y concesionario

Fuente: Autores del trabajo

El IPK proyectado para el sistema era 8.7²² esto significa que por cada kilometro recorrido el ingreso del sistema era en el año 2009, \$13.050, con una tarifa de \$1.500, el 70% correspondiente a los operadores de transporte era \$9.135, cifra esta suficiente para pagar a los operadores su tarifa por kilometro.

Dado que la demanda de pasajeros estimada en la planeación del sistema no había sido alcanzada, los ingresos generados por el mismo, obligaron a los concesionarios de transporte a

²² (Departamento Nacional de Planeación, 2007)

recibir su participación sobre el 70% del ingreso total del sistema. Con esta fórmula el valor recibido por kilometro ejecutado, por cada concesionario, era muy inferior al licitado por ellos a la presentación de su oferta y adjudicación del contrato.

Sumado al hecho descrito anteriormente, la tarifa al usuario no había sido incrementada de acuerdo a lo pactado en los mismos contratos de concesión²³, que definieron que dicha tarifa sería incrementada anualmente en el mes de febrero de acuerdo con los egresos básicos del sistema, teniendo como base el incremento del costo de operación por cada tipo de vehículo.

A continuación, se incluyen las tablas que muestran la realidad de los ingresos recibidos por los concesionarios de transporte en el periodo 2012 -2014

4.3.7.2.6 Actualización tarifas por KM:

Tabla 16

Ponderación cálculo tarifa kilometro

Ponderación	
IPC	67%
IPP	13%
ACPM	20%

Peso relativo de los índices requeridos en el cálculo de la actualización anual de la tarifa por kilometro

Fuente: Contratos de Concesión GIT Masivo, BYN Masivo, ETM, Unimetro

Tabla 17

Bases cálculo tarifa kilometro

Año	Ipc*	Ipp*	Acpm**	Variación acpm	Factor
-----	------	------	--------	----------------	--------

²³ (Metrocali S.A., 2006)

2006	0	0	4902	0	0
2007	5.69%	1.27%	5528	13%	6.53%
2008	7.67%	8.99%	6306	14%	9.12%
2009	2%	-2.19%	3012	-52%	-9.39%
2010	3.17%	4.38%	6991	132%	29.11%
2011	3.73%	5.20%	7890	13%	5.75%
2012	2.44%	-2.95%	8283	5%	2.25%
2013	1.94%	-0.49%	8388	1%	1.49%

Valores de cada índice y porcentaje de actualización anual de la tarifa por kilómetro del MIO

*Fuente DANE

**Fuente Ministerio de Minas y Energía

Tabla 18

Porcentaje por tipología bus

Tipo de bus	Porcentaje
Articulados	21%
Padron	59%
Complementario	20%

Participación de cada tipología de bus en el total de la flota del MIO

Fuente: Contratos de Concesión GIT Masivo, BYN Masivo, ETM, Unimetro

Tabla 19

Valor por kilómetro GIT y BYN

Vr Km GIT y BYN	Articulado	Padrón	Complementario	Vr Km Promedio
2007	7,012	4,285	3,019	4,595

2008	7,470	4,565	3,216	4,895
2009	8,151	4,981	3,510	5,342
2010	7,386	4,513	3,180	4,840
2011	9,536	5,828	4,106	6,249
2012	10,084	6,162	4,342	6,609
2013	10,311	6,301	4,439	6,757
2014	10,464	6,395	4,505	6,858

Tabla de valores por kilometro y tipología de bus para GIT Masivo Y BYN Masivo en el periodo 2012 - 2014

Fuente: Contratos de Concesión GIT Masivo, BYN Masivo, ETM, Unimetro

Tabla 20

Valor por kilometro ETM y Unimetro

Vr	KM	ETM			Vr	Km
Unimetro		Articulado	Padrón	Complementario	Promedio	
2007		7,235	4,421	3,115	4,741	
2008		7,708	4,710	3,318	5,051	
2009		8,411	5,139	3,621	5,512	
2010		7,621	4,657	3,281	4,994	
2011		9,839	6,012	4,236	6,448	
2012		10,405	6,358	4,480	6,819	
2013		10,639	6,501	4,580	6,972	
2014		10,797	6,598	4,649	7,076	

Tabla de valores por kilometro y tipología de bus para ETM y Unimetro en el periodo 2012 - 2014

Fuente: Contratos de Concesión GIT Masivo, BYN Masivo, ETM, Unimetro

Ingresos proyectados vrs ingresos reales por kilometro

Tabla 21

Ingresos proyectados vrs ingresos reales por kilometro

Año	tarifa	IPK	Ingreso	Ingreso		Ingreso
	Usuario	Proyectado*	Proyectado	Proyectado	IPK Real**	Real
				COT		
2012	1,550	8.7	13,485	9,440	2.45	3,798
2013	1,600	8.7	13,920	9,744	2.79	4,464
2014	1,600	8.7	13,920	9,744	2.97	4,752

Comparación entre los ingresos proyectados y los ingresos reales de los concesionarios de transporte del MIO periodo 2012 - 2014

Fuente: CONPES 3504 2007 y Estadísticas oficiales MIO – Operador Tecnológico UTRYT

La tabla anterior muestra que el ingreso real total por kilometro no puede cubrir la tarifa licitada por kilometro de ninguno de los operadores de transporte, sin embargo con la información anterior también puede observarse que de haberse logrado la meta planteada en la planeación del proyecto, este generaría los ingresos suficientes para auto sostenerse, que era un principio básico en la política pública.

Consiente de esta situación la administración municipal adelanto una nueva negociación con los concesionarios de transporte que concluyo en diciembre de 2014 con la suscripción de un otrosi²⁴ a cada uno de los contratos que determino que la tarifa al usuario no correspondía a la tarifa que a la fecha se cobraba a un pasajero y que por lo tanto el municipio pagaría a cada concesionario el valor correspondiente a dicha diferencia tarifaria. Para el efecto se determino que la tarifa al usuario que cubría los costos de operación del sistema era de \$1760, siendo la tarifa al usuario \$1700, por tanto, el municipio aportaría un valor equivalente a \$60 por pasajero

²⁴ (Metrocali S.A., 2014)

repartido proporcionalmente a la ejecución total de kilómetros entre los operadores de transporte. De igual forma se pactaron nuevos cronogramas de entrega de infraestructura y retiro del TPC.

Por su parte, en el último semestre de 2015, el concesionario de recaudo tenía en curso una mesa de negociación con Metro Cali S.A. con el propósito de buscar fórmulas que permitieran estabilizar el contrato económicamente y hacerlo financieramente viable hacia el futuro.

5. Presentación y Analisis de resultados

5.1 Situación actual del SITM – MIO

Teniendo en cuenta la situación por la que atravesaba el MIO desde su puesta en funcionamiento hasta el año 2014, a continuación, describiremos las acciones que han sido tomadas, tanto desde el Gobierno Nacional como del Municipal, en pro de avanzar en la implementación y viabilidad económica del MIO y de los demás sistemas de transporte masivo implementados en el territorio Nacional, que sufrían a esa fecha de problemas similares al que se presento en el MIO.

La normatividad vigente hasta el año 2014, como ha sido expuesto, contenía el principio de auto sostenibilidad, que en resumen significa que todos los egresos del sistema de transporte, deben ser cubiertos por el ingresos que este genere, es decir por la tarifa que los usuarios pagan por el servicio y dicha tarifa debía ser fijada por las autoridades municipales, teniendo en cuenta los costos de operación, mantenimiento y recuperación de capital de las inversiones hechas para prestar un servicio de transporte publico de calidad.

El Plan Nacional de Desarrollo del Gobierno de Juan Manuel Santos, 2014-2018. Todos por un nuevo país, reglamentado en la Ley 1753 de 2015, cambio el principio de auto sostenibilidad de los sistemas de transporte público de pasajeros y en su Artículo 31 modifico el articulo 14 de la Ley 86 de 1989, dejándolo así:

“Articulo 14: Los sistemas de transporte deben ser sostenibles. Para ello las tarifas que se cobren por la prestación del servicio de transporte publico de pasajeros, sumadas a otras fuentes

de financiación de origen territorial si las hubiere, deberán ser suficientes para cubrir los costos de operación, administración, mantenimiento y reparación de los equipos.”

De igual forma el Artículo 33 de la misma Ley reglamento:

“Artículo 33. Otras fuentes de financiación para los sistemas de transporte. Con el objeto de contribuir a la sostenibilidad de los sistemas de transporte y contar con mecanismos de gestión de la demanda, las entidades territoriales podrán determinar, definir y establecer nuevos recursos de financiación públicos y/o privados que permitan lograr la sostenibilidad económica, ambiental, social e institucional de los sistemas SITM, SETP, SITR,”

Y enumero una lista de posibles mecanismos que pudieran servir de fuente de financiación para los sistemas de transporte, entre los que se encuentran:

- Fondos de estabilización y subsidio a la demanda, que son fondos que pueden crear las autoridades locales con el fin de cubrir las diferencias entre los ingresos por tarifa al usuario y los costos reales de la operación del sistema.
- Contribución por el servicio de garajes o zonas de estacionamiento de uso público
- Cobros por congestión o contaminación
- Otras fuentes como valorización, subasta de norma urbanística, herramientas de captura del valor del suelo y cobro o aportes por edificabilidad adicional.

Basados en la nueva realidad legal y la crítica situación económica y operativa de los sistemas de transporte implementados en el país, los Ministerios de Hacienda y Transporte, la Superintendencia de Puertos y Transporte, la Procuraduría General de la Nación y el

Departamento Nacional de Planeación, emitieron en septiembre de 2016 una Circular Conjunta, dirigida a los Alcaldes Municipales, autoridades de tránsito y transporte, entes gestores de los sistemas de transporte masivo, integrado y estratégico, cuyo asunto fue "SOSTENIBILIDAD DE LOS SISTEMAS DE TRANSPORTE MASIVO, INTEGRADO Y ESTRATEGICO" en la que se plantearon recomendaciones generales y acciones que permitieran la continuidad y sostenibilidad de los sistemas de transporte en el país.

En líneas generales la circular solicitó a las entidades competentes que se adelantaran mesas de trabajo extraordinarias e inmediatas en las que se diseñaran planes de mejora de la situación de los sistemas de transporte, y en los que se desarrollaran como mínimo las siguientes acciones:

- Evaluación del servicio
- Plan de choque
- Plan de mejoramiento de los sistemas
- Reestructuración técnica, legal y financiera
- Gobierno corporativo de los entes gestores
- Consideraciones finales

De manera particular y paralela a la elaboración de dicha circular conjunta, las autoridades de Santiago de Cali, encabezadas por su Alcalde Municipal, presentaron a consideración del Concejo de la ciudad un proyecto de acuerdo que le permitiera la creación de un fondo de estabilización de la demanda (FESDE), como una medida transitoria y de choque, con el fin de mitigar el riesgo de parálisis del sistema. En su exposición de motivos el alcalde argumentó que la deficiencia en la oferta de servicio estaba sustentada, en la crisis económica de los

operadores de transporte y que, con el fin de beneficiar a la ciudadanía, mejorando la calidad del servicio, era necesario disponer de recursos adicionales, que permitieran optimizar la operación del sistema. En diciembre de 2016 se aprobó el Acuerdo Municipal 400 de 2016, a través del cual se dispone de \$12.500.000.000 con el fin de hacer un aporte al fondo de estabilización y subsidio a la demanda del MIO.

Una vez aprobado el Acuerdo, mediante Decreto Municipal 411.0.20.0594, se creo el fondo y se reglamento el uso de los recursos. El Decreto definió que se entregarían \$340 por pasajero²⁵ para asumir los costos marginales de aumentar hasta 41.962 kilómetros²⁶ de operación del MIO, en promedio día hábil. Dicha medida tenia carácter temporal y transitorio y se tomaba hasta agotar los recursos aprobados en el Acuerdo 400 de octubre de 2016 y tenia como único fin mejorar la calidad del servicio prestado a los usuarios.

Dado el carácter temporal de la medida, de manera inmediata, se crearon mesas de negociación con los cuatro operadores de transporte, GIT Masivo, Blanco y Negro Masivo, ETM y Unimetro, con el fin de llegar a acuerdos que permitieran la reestructuración de sus contratos de concesión para lograr su viabilidad económica y por ende prestar un mejor servicio a los usuarios.

Las mesas de negociación tuvieron éxito en tres de los cuatro concesionarios con los cuales se suscribieron los siguientes otrosíes a sus contratos de concesión:

²⁵ (Alcaldía de Santiago de Cali, 2017)

²⁶ (Alcaldía de Santiago de Cali, 2017)

Blanco y Negro Masivo: Otro Si No 8 del 20 de marzo de 2018, Otro Si No 10 del 14 de enero de 2019

ETM S.A.: Otro Si No 6 del 20 de marzo de 2018, Otro si No 7 del 14 de enero de 2019

Unimetro S.A.: Otro Si No 6 del 2 de agosto de 2018, Otro Si No 7 del 10 de diciembre de 2018, Otro Si No 8 del 10 de diciembre de 2018

La modificación mas importante en todos los otrosíes firmados, consiste en que a partir de la fecha de la firma el concesionario será renumerado por los kilómetros que recorra, independientemente de los pasajeros que paguen la tarifa. De igual manera los acuerdos establecen una medición estricta de los niveles de servicio prestado por los concesionarios, que conllevan penalidades económicas en caso de ser incumplidos. Con esto se pretende por un lado que los actores privados tengan los recursos suficientes para operar el servicio y recuperar su inversión y por el otro que la mejora en el servicio mejore la movilidad en la ciudad y la calidad de vida de todos sus habitantes.

El concesionario GIT Masivo instauro en 2015, de acuerdo con las cláusulas pactadas en su contrato, un tribunal de arbitramento en la Cámara de Comercio de la ciudad de Cali. Después de múltiples suspensiones acordadas por las partes, el 29 de noviembre de 2018 emitió su fallo, accediendo a las pretensiones del Concesionario y otorgándole una compensación económica de aproximadamente \$200.000.000.000 y el derecho a que a partir de esa fecha su operación fuera pagada por el valor el kilometro recorrido y no por el numero de pasajeros que paguen la tarifa. Metro Cali S.A. acorde con el ordenamiento jurídico nacional solicito la revisión de dicha decisión en el Concejo de Estado, instancia designada para tal fin. Se estima que el tiempo en que esta instancia se pronuncie es de aproximadamente dos años.

Dada la situación económica del concesionario, la necesidad por parte de Metro Cali S.A. de mejorar el servicio y el tiempo que toma la justicia para decidir sobre la anulación o no de la decisión del tribunal de arbitramento, el 11 de enero de 2019 se suscribió el otrosi No 8 entre Metro Cali S.A. y Git Masivo, en el que se pacta el pago de la tarifa por kilómetro y la nueva medición de los niveles de servicio. Metro Cali S.A. esperará el fallo definitivo para pagar o no la suma que determino el Tribunal como compensación a GIT Masivo.

Así las cosas, los cuatro concesionarios de operación de transporte serán remunerados de acuerdo con los kilómetros programados por Metro Cali S.A y ejecutados por cada uno de ellos. Sin embargo, como se menciona en la parte considerativa de los otrosis suscritos²⁷ con los concesionarios de operación de transporte, Metro Cali S.A. estima que, de acuerdo con la demanda de pasajeros esperada por el sistema, sería necesario remunerarlos de acuerdo con la fórmula de ingresos por pasajero y no de valor por kilómetro, es decir que los ingresos esperados serán inferiores a las obligaciones asumidas por la entidad en dichos acuerdos y por lo tanto, Metro Cali S.A. se ve en la necesidad de tramitar fuentes de financiación diferentes a los ingresos del sistema para cubrir el diferencial entre lo recibido por ingresos de tarifa pagada por el usuario y las obligaciones con estos concesionarios.

Amparado en las nuevas disposiciones legales, en especial la Ley 1753 de 2015, el Alcalde de la ciudad tramito ante el Concejo Municipal la aprobación de algunas fuentes de financiación para el SITM MIO, como resultado se suscribió el Acuerdo No 0452 de 2018 por el cual “se establecen, modifican y destinan unas rentas dirigidas al financiamiento integral del sistema integrado de transporte masivo SITM MIO, se concede una autorización y se dictan otras disposiciones”

²⁷ (Metrocali S.A., 2019)

El Acuerdo destino como fuentes financiación del MIO las siguientes²⁸:

..

1. Contribución por el servicio de garajes o zonas de estacionamiento de uso publico
2. Tasa por congestión o contaminación
3. Explotación económica del estacionamiento en via pública
4. Rentas reorientadas
 - Algunos servicios que presta la Secretaria de Movilidad
 - Impuesto de vehículos automotores circulación y transito (transporte público)
 - Participación de Santiago de Cali en el impuesto sobre vehículos automotores
 - Servicios de patios de transito
5. Sobretasa a la gasolina motor corriente y extra

“El 14 de enero de 2019, mediante decreto 039 de 2019, se dio continuidad a la operación del Fondo de Estabilización y subsidio a la demanda del Sistema Integrado de Transporte Masivo de Occidente -MIO, completando así el marco legal para iniciar el pago pactado con los concesionarios de operación de transporte. A la fecha ellos, han elaborado un plan de recuperación de su flota y se espera que durante el transcurso del año de manera paulatina la flota vinculada por cada uno de ellos se encuentre operativa.

Adicionalmente Metro Cali ha determinado que se requiere aumentar la flota del MIO para atender la ciudad. En este sentido inicio un proceso de licitación pública con numero

²⁸ (Concejo Municipal de Santiago de Cali, 2015)

915.108.2.06.2018 cuyo objeto fue seleccionar las propuestas mas favorables para (i) la adjudicación de hasta dos contratos de concesión cuyo objeto será la operación y mantenimiento de la flota del sistema MIO y la adecuación, operación y mantenimiento de los patios de operación asociados y (ii) la adjudicación de hasta dos contratos de concesión cuyo objeto será la financiación compra y entrega del uso de la flota al sistema MIO para la entrega del uso y control de esta al operador, sin embargo este proceso se descarto antes de su apertura formal y se espera que se reabra en un periodo corto de tiempo.

Adicionalmente, Metro Cali S.A. espera renegociar el contrato de concesión con el concesionario del SIUR y de esta manera estabilizar la operación total del SITM-MIO, a la fecha dicho proceso no ha concluido.

5.2 Entrevistas

Formulario

Nombre:

Cargo actual:

Fecha desde la que desempeña el cargo:

En que procesos del MÍO ha participado usted:

(en caso de que haya participado en un proceso desde diferentes cargos, por favor diligencie tantas líneas como cargos haya desempeñado)

Tabla 22

Cuestionario entrevistas

Proceso	Si/No	Entidad	Cargo	Fecha
Diseño				
Contratación				
Implementación				
Operación				

Perfil del entrevistado y participación en cada proceso del MIO

Fuente: Autores del trabajo

Las siguientes preguntas constituyen una guía temática. No son preguntas que deban ser respondidas una a una sino unos lineamientos que nos permiten de manera organizada entender su experiencia en el proyecto MIO y su concepto sobre el mismo.

5.2.1 Preguntas sobre el diseño:

- Como operaba el transporte publico en el Municipio de Santiago de Cali, antes de implementar el MIO
- Porque se diseño un nuevo sistema de transporte, cuales eran las principales características del sistema diseñado
- En su concepto, cuáles eran las principales ventajas del sistema diseñado
- Como se financiaría la operación del sistema diseñado
- Considera usted, que era factible implementar el sistema diseñado

5.2.2 Preguntas sobre la contratación:

- Quienes son los agentes del sistema, que responsabilidad tiene cada uno
- El diseño del nuevo sistema se plasmo en los contratos firmados con los agentes privados
- En su concepto, como ha sido la ejecución de los contratos
- Cual era la forma de remuneración de estos contratos, como se ha comportado el esquema de remuneración durante la ejecución de los mismos

5.2.3 Preguntas sobre la implementación:

- Como se llevo a cabo la implementación del sistema

- El sistema esta totalmente implementado
- La implementación del sistema se hizo como se planeó en la fase de diseño, porque, si no cree usted que las modificaciones fueron necesarias
- La implementación del sistema atendió lo estipulado en los contratos firmados, porque,
- Si existieron modificaciones al plan original, cree usted que estas afectaron a los diferentes agentes del sistema, a cuáles, en qué medida
- Si el sistema no se ha terminado de implementar, en las actuales condiciones, cree usted que es posible terminar su implementación total

5.2.4 Preguntas sobre la operación

- En su concepto, el sistema MIO ha operado correctamente
- Cree usted que METROCALI S.A., como ente gestor del sistema ha dirigido de manera adecuada la operación del sistema, porque, en qué aspectos hubiera podido mejorarla
- Como considera usted que ha sido la ejecución contractual de los agentes privados del sistema
- Cual ha sido la aceptación del MIO por parte de la ciudadanía del Municipio de Santiago de Cali
- Cree usted que la operación del MIO, ha tenido alguna influencia sobre la forma en que hoy se transportan los ciudadanos en el Municipio de Santiago de Cali

5.2.5 Preguntas sobre la situación actual y los planes de mejoramiento

- A la fecha existen planes de mejoramiento, para el MIO, cuales

Solo en el caso de que su respuesta sea afirmativa:

- Cuales son los aspectos que, desde el punto de vista del ciudadano, pretenden mejorar los planes de mejoramiento actúales
- Cuales son los aspectos que, desde el punto de vista Metrocali S.A., pretenden mejorar los planes de mejoramiento actúales
- Cuales son los aspectos que, desde el punto de vista de los agentes privados, pretenden mejorar los planes de mejoramiento actúales
- En su concepto, los planes de mejoramiento actúales atienden las necesidades que tiene el MIO, o en su concepto existe alguna que no se haya tenido en cuenta, ¿cual?

5.2.6 Entrevista UNO. Juan Carlos Orobio Quiñones

Nombre: Juan Carlos Orobio Quiñones

Cargo actual: Gerente Técnico MG Consultores SAS

Fecha desde la que desempeña el cargo: 1 de marzo de 2019

En que procesos del MÍO ha participado usted:

(en caso de que haya participado en un proceso desde diferentes cargos, por favor diligencie tantas líneas como cargos haya desempeñado)

Tabla 23

Perfil Juan Carlos Orobio

Proceso	Si/No	Entidad	Cargo	Fecha
Diseño	Si	Metro Cali S.A. / Consultoria Colombiana	Jefe Unidad de Planeación / Ingeniero Especialista	15/01/2002 a 15/05/2003 / 01/06/2003 – 31/12/2004
Contratación	Si	Metro Cali S.A.	Director de Transporte	Junio 2007 – diciembre 2007
Implementación	Si	Metro Cali S.A.	Jefe Oficina de Planeación / Director de Transporte	31 diciembre de 2004 a 15 de marzo de 2013
Operación	Si	Metro Cali S.A.	Director de Transporte	15 de noviembre de 2008 a 15 de marzo de 2013

Cargos ocupados por Juan Carlos Orobio y participación suya en los procesos del MIO

Fuente: Entrevista Juan Carlos Orobio

Las siguientes preguntas constituyen una guía temática. No son preguntas que deban ser respondidas una a una sino unos lineamientos que nos permiten de manera organizada entender su experiencia en el proyecto MIO y su concepto sobre el mismo.

5.2.6.1 Preguntas sobre el diseño:

1. Como operaba el transporte publico en el Municipio de Santiago de Cali, antes de implementar el MIO

El Transporte publico de la ciudad antes del MIO era prestado por 25 empresas de transporte publico colectivo que prestaban sus servicios con 4934 vehículos de transporte entre buses, busetas y microbuses que operaban 130 rutas de las 162 que tenían autorizadas, las rutas existentes en la ciudad eran supremamente largas lo que generaba una amplia competencia en la prestación del servicio lo que derivo en una guerra por el pasajero con altos niveles de accidentalidad y gran congestión vehicular. La competencia generaba altas frecuencias de paso de los vehiculos y un servicio casi puerta a puerta. Con recaudo sin control del estado.

2. Porque se diseño un nuevo sistema de transporte, cuales eran las principales características del sistema diseñado.

El sistema se desarrollo dentro de la política nacional de transporte y buscaba entre otros reducir la sobreoferta de transporte, disminuir la congestión vehicular, disminuir la contaminación ambiental, mejorar la prestación del servicio, disminuir la accidentalidad en el transporte publico al eliminar la competencia por el pasajero.

3. En su concepto, cuáles eran las principales ventajas del sistema diseñado

La principal ventaja que tenia el sistema es la existencia de infraestructura especializada de transporte como carriles dedicados, terminales y estaciones, buses de tecnologías limpias y un sistema de recaudo, control de flota e información al usuario que deberían hacer mas cómodo y seguro el transporte

4. Como se financiaría la operación del sistema diseñado

La operación se financiaba con base en los ingresos operacionales

5. Considera usted, que era factible implementar el sistema diseñado

Si,

5.2.6.2 Preguntas sobre la contratación:

1. Quienes son los agentes del sistema, que responsabilidad tiene cada uno

Metro Cali S:A: ente gestor la planeación, implementación, control y vigilancia

Concesionarios de Transporte la operación de los buses

Concesionario SIUR Implementación y operación de la plataforma tecnológica

Concesionarios de patios y talleres construcción de patios

2. El diseño del nuevo sistema se plasmo en los contratos firmados con los agentes privados

El modelo se implemento a partir de asociaciones publico privadas

- Contratos de obra publica para el desarrollo de la infraestructura

- Contratos de concesión para operación de buses, implementación tecnológica y construcción de patios.

3. En su concepto, como ha sido la ejecución de los contratos

En términos generales los roles de cada uno de los actores no se han desarrollado debidamente lo que generó un mal servicio

4. Cual era la forma de remuneración de estos contratos, como se ha comportado el esquema de remuneración durante la ejecución de los mismos

La remuneración estaba pactada por kilometro para los operadores y por pasajeros para el siur y patios

5.2.6.3 Preguntas sobre la implementación:

5. Como se llevo a cabo la implementación del sistema

Las obras de infraestructura no se desarrollaron en los momentos y tiempos requeridos, la eliminación de la competencia no se dio de manera oportuna afectando económicamente los contratos, la oferta de buses no fue la requerida por problemas en el estado de la flota y fallas en el mantenimiento de los vehículos, en términos generales el sistema no ha operado como se determino que debía hacerlo.

6. El sistema esta totalmente implementado

No, tiene pendiente infraestructura, insuficiencia de flota operativa y falta elementos tecnológicos.

7. La implementación del sistema se hizo como se planeó en la fase de diseño, porque, si no cree usted que las modificaciones fueron necesarias

No se ha terminado, y el modelo se fue ajustando a los insumos disponibles.

8. La implementación del sistema atendió lo estipulado en los contratos firmados, porque,

No los ajustes requeridos por las deficiencias de flota, infraestructura y competencia no correspondían a la visión de los contratos

9. Si existieron modificaciones al plan original, cree usted que estas afectaron a los diferentes agentes del sistema, a cuáles, en qué medida

Afecto los ingresos de todo el sistema y genero un circulo vicioso que lo estanco y deterioro

10. Si el sistema no se ha terminado de implementar, en las actuales condiciones, cree usted que es posible terminar su implementación total

Debe restablecerse el equilibrio economico del sistema y terminar los elementos pendientes además de ajustar la operación a las condiciones actuales de la ciudad y las preferencias del usuario implementar medidas que desestimen el transporte privado y promover el publico

5.2.6.4 Preguntas sobre la operación

11. En su concepto, el sistema MIO ha operado correctamente

no

12. Cree usted que METROCALI S.A., como ente gestor del sistema ha dirigido de manera adecuada la operación del sistema, porque, en qué aspectos hubiera podido mejorarla

Metro Cali no ha ejercido su rol de vigilancia y control

13. Como considera usted que ha sido la ejecución contractual de los agentes privados del sistema

deficiente

14. Cual ha sido la aceptación del MIO por parte de la ciudadanía del Municipio de Santiago de Cali

Se ha venido deteriorando, inicialmente fue buena y se empezó a deteriorar

15. Cree usted que la operación del MIO, ha tenido alguna influencia sobre la forma en que hoy se transportan los ciudadanos en el Municipio de Santiago de Cali

definitivamente

Preguntas sobre la situación actual y los planes de mejoramiento

16. A la fecha existen planes de mejoramiento, para el MIO, cuales

Si se adelanta un plan de salvamento

Solo en el caso de que su respuesta sea afirmativa:

- Cuales son los aspectos que, desde el punto de vista del ciudadano, pretenden mejorar los planes de mejoramiento actuales

Mejorar la calidad del servicio especialmente la frecuencia de paso y rediseñar las rutas

- Cuales son los aspectos que, desde el punto de vista Metrocali S.A., pretenden mejorar los planes de mejoramiento actuales

Frecuencias de paso, recorridos de rutas, terminar la infraestructura

- Cuales son los aspectos que, desde el punto de vista de los agentes privados, pretenden mejorar los planes de mejoramiento actuales

Mejorar el cumplimiento a partir de restablecer el equilibrio economico de los contratos

- En su concepto, los planes de mejoramiento actuales atienden las necesidades que tiene el MIO, o en su concepto existe alguna que no se haya tenido en cuenta, cual

El plan que se desarrolla no avanza en todos los ejes mientras se avanza en la renegociación de los contratos esto no se a reflejado en un incremento real de la flota en la operación que permita mejorar el servicio recibido por el ciudadano, la infraestructura no avanza, no se contempla solución que permita terminar la salida del transporte tradicional y eliminar la competencia, no se renegociaron todos los contratos.

5.2.7 Entrevista DOS. Álvaro José Rengifo Campo

Nombre: Álvaro José Rengifo Campo

Cargo actual: Vicepresidente de Operaciones e Infraestructura

Fecha desde la que desempeña el cargo: Febrero 2018

En que procesos del MÍO ha participado usted:

(en caso de que haya participado en un proceso desde diferentes cargos, por favor diligencie tantas líneas como cargos haya desempeñado)

Tabla 24

Perfil Alvaro Jose Rengifo

Proceso	Si/No	Entidad	Cargo	Fecha
Diseño	Si	Metro Cali	Director de Planeación	2016
Diseño	Si	Metro Cali	Vicepresidente de Operaciones e Infraestructura	2018/2019
Contratación	Si	Metro Cali	Director de Planeación	2016
Contratación	Si	Metro Cali	Vicepresidente Ejecutivo	2017
Contratación	Si	Metro Cali	Vicepresidente de Operaciones e Infraestructura	2018/2019
Implementación	Si	Metro Cali	Jefe de Evaluación de la Operación	2013/2015
Implementación	Si	Metro Cali	Vicepresidente Ejecutivo	2017
Implementación	Si	Metro Cali	Vicepresidente de Operaciones e Infraestructura	2018/2019
Operación	Si	Metro Cali	Jefe de Evaluación de la Operación	2013/2015

Operación	Si	Metro Cali	Vicepresidente de Operaciones e Infraestructura	2018/2019
-----------	----	------------	---	-----------

Cargos ocupados por Álvaro José Rengifo y participación suya en los procesos del MIO

Fuente: Entrevista Álvaro José Rengifo

Las siguientes preguntas constituyen una guía temática. No son preguntas que deban ser respondidas una a una sino unos lineamientos que nos permiten de manera organizada entender su experiencia en el proyecto MIO y su concepto sobre el mismo.

5.2.7.1 Preguntas sobre el diseño:

1. Como operaba el transporte publico en el Municipio de Santiago de Cali, antes de implementar el MIO

Antes del MIO el transporte público de pasajeros operaba con un esquema afiliador, dónde se le entregaba permisos de operación a unas empresas afiliadoras, quienes como su nombre lo indican buscaban inversionistas que compraran un vehículo y contrataran un conductor para que afiliados a estas empresas pudieran explotar el servicio de transporte público vía cobro de tarifa al usuario.

2. Porque se diseño un nuevo sistema de transporte, cuales eran las principales características del sistema diseñado

El esquema afiliador incentivo la sobreoferta de vehículos en la ciudad, entre más buses más ganaba el afiliador pero menos ganaban los inversionistas (pequeños propietarios), quienes para hacer rentable su negocio entraron en prácticas de explotación laboral, guerra del centavo y explotación del activo fijo por periodos de tiempo prolongados. Generando congestión, contaminación, accidentalidad, buses mal tenidos y conductores agresivos.

3. En su concepto, cuáles eran las principales ventajas del sistema diseñado

Descongestión, descontaminación, disminución de la accidentalidad, mayor calidad de los buses, mayor y mejor información al usuario, eliminación de la guerra del centavo, formalización laboral para los conductores, control del recaudo, mayor seguridad y aseguramiento para los usuarios, infraestructura de transporte para los usuarios y la ciudad

4. Como se financiaría la operación del sistema diseñado

Con la tarifa al usuario multiplicada por la cantidad de usuarios del sistema.

5. Considera usted, que era factible implementar el sistema diseñado.

Era factible operacionalmente más no financieramente, no existía en el mundo un sistema con la cobertura espacial y temporal diseñada que se financiará solo con la tarifa al usuario, los sistemas masivos de estas características requieren subsidio.

5.2.7.2 Preguntas sobre la contratación:

6. Quienes son los agentes del sistema, que responsabilidad tiene cada uno

Metro Cali: Gestar el Sistema, Planearlo, Construir la Infraestructura requerida, Diseñar las rutas, Diseñar la oferta, y gestar la implementación a través de concesionarios.

Concesionario del SIUR: Implementar los subsistemas de Comunicaciones, Recaudo, Seguridad, Información al Usuario, Gestión de Flota y Atención al Usuario y operar algunos de ellos.

Concesionarios de Transporte: Vincular la flota requerida y los conductores requeridos para cumplir el plan de servicios de operación diseñado por Metro Cali.

Concesionarios de Patios: Construir los patios para la operación y mantenimiento de la flota de los Concesionarios de Operación de Transporte.

7. El diseño del nuevo sistema se plasmó en los contratos firmados con los agentes privados

Fue tenido en cuenta para el dimensionamiento de flota, definición de tarifas y esquema de remuneración definidos en los contratos.

8. En su concepto, como ha sido la ejecución de los contratos.

No se han podido ejecutar de acuerdo con lo previsto por qué la demanda de usuarios esperada no se dio. Generando dificultades financieras que se traducen en niveles de servicio por debajo de lo previsto, lo cual genera un círculo vicioso de deficiencia en calidad de servicio, menores usuarios, menores ingresos, mayor deficiencia en calidad de servicio.

9. Cual era la forma de remuneración de estos contratos, como se ha comportado el esquema de remuneración durante la ejecución de los mismos

Un porcentaje o valor fijo por pasajero, que al no darse la demanda esperada se generó el círculo vicioso mencionado en el numeral anterior.

5.2.7.3 Preguntas sobre la implementación:

10. Como se llevo a cabo la implementación del sistema

Se contrató la construcción de parte de la infraestructura.

Se concesionó la construcción de patios y talleres.

Se concesionó la operación de transporte.

Se concesionó la implementación y operación de la plataforma tecnológica y de recaudo.

11. El sistema esta totalmente implementado

No, están pendientes algunas obras de infraestructura, algunos equipos tecnológicos, está pendiente la vinculación de algunos buses, no todos los buses vinculados están operativos y no se ha reemplazado la totalidad del transporte público tradicional.

12. La implementación del sistema se hizo como se planeó en la fase de diseño, porque, si no cree usted que las modificaciones fueron necesarias

El sistema se planeó por fases y se intentó implementarlo de acuerdo con esas fases, pero hubo dificultades en la construcción de la infraestructura como se planeó, incumplimiento en la construcción de patios, retraso en la concesión de operación de transporte, retraso en la concesión del SIUR. Estas variaciones del plan llevaron a tomar medidas que se consideraron necesarias en su momento.

13. La implementación del sistema atendió lo estipulado en los contratos firmados, porque,

Si, aunque se presentaron dificultades se atendieron las obligaciones o fueron justificables de acuerdo a lo previsto en los mismos contratos.

14. Si existieron modificaciones al plan original, cree usted que estas afectaron a los diferentes agentes del sistema, a cuáles, en qué medida.

Las medidas que se fueron tomando a medida que se ejecutaba el plan fueron conocidas por los agentes y en los casos de generarse afectaciones reconocidas por las partes derivaron en otrosi a los contratos.

15. Si el sistema no se ha terminado de implementar, en las actuales condiciones, cree usted que es posible terminar su implementación total

Con el plan de salvamento y sostenibilidad del MIO, si es posible.

5.2.7.4 Preguntas sobre la operación

16. En su concepto, el sistema MIO ha operado correctamente

El problema estructural, haber impuesto la autosostenibilidad de los sistemas no permitió que el sistema operara correctamente. Se han generado eficiencias y se ha operado lo mejor posible pero dado el problema estructural la operación no ha sido satisfactoria para los usuarios.

17. Cree usted que METROCALI S.A., como ente gestor del sistema ha dirigido de manera adecuada la operación del sistema, porque, en qué aspectos hubiera podido mejorarla

Dado el problema estructural, haber mantenido operando el sistema por casi 10 años muestra que en las condiciones dadas se hizo un trabajo adecuado, pero todo es susceptible de mejora, tal vez se pudo dar un mejor balance entre la cobertura espacial y temporal.

18. Como considera usted que ha sido la ejecución contractual de los agentes privados del sistema

Es difícil tener una ejecución contractual sobresaliente cuando existen dificultades financieras, tal vez hubiera podido ser mejor en algunos agentes más que en otros, pero las condiciones financieras del sistema generaron dificultades.

19. Cual ha sido la aceptación del MIO por parte de la ciudadanía del Municipio de Santiago de Cali.

Hay usuarios satisfechos e insatisfechos, pero dado que la calidad del servicio no ha sido la esperada hay una buena parte de usuarios insatisfechos, los no usuarios que ven la renovación urbana y la descongestión entre otros, tienen una mayor aceptación.

20. Cree usted que la operación del MIO, ha tenido alguna influencia sobre la forma en que hoy se transportan los ciudadanos en el Municipio de Santiago de Cali

Se recuperaron las paradas en los lugares destinados para ello, el uso de pago sin efectivo, el uso de información para planear el viaje y tomar decisiones en tiempo real, hacer fila, ceder el asiento, entre otros.

5.2.7.5 Preguntas sobre la situación actual y los planes de mejoramiento

21. A la fecha existen planes de mejoramiento, para el MIO, cuales

Plan de salvamento y sostenibilidad del MIO

Solo en el caso de que su respuesta sea afirmativa:

- Cuales son los aspectos que, desde el punto de vista del ciudadano, pretenden mejorar los planes de mejoramiento actuales

Mejorar los servicios de transporte (mayor frecuencia y mayor cumplimiento), servicios de recaudo (mayor accesibilidad al sistema).

- Cuales son los aspectos que, desde el punto de vista Metrocali S.A., pretenden mejorar los planes de mejoramiento actúales.

Mejorar los indicadores de niveles de servicio prestados por los concesionarios de transporte y del SIUR

- Cuales son los aspectos que, desde el punto de vista de los agentes privados, pretenden mejorar los planes de mejoramiento actúales

Sostenibilidad financiera

- En su concepto, los planes de mejoramiento actúales atienden las necesidades que tiene el MIO, o en su concepto existe alguna que no se haya tenido en cuenta, cual

Los planes de mejoramiento actuales son desarrollados muy al interior de Metro Cali, pero el MIO requiere la participación más activa de otras entidades como la secretaria de movilidad, infraestructura y las direcciones de planeación y hacienda municipal.

5.2.8 Entrevista TRES. Roberto González Bustamante

Nombre: Roberto González Bustamante

Cargo actual: Director de Operaciones

Fecha desde la que desempeña el cargo: Marzo 2012

En que procesos del MÍO ha participado usted: Recaudo, Control de Flota, Infraestructura, Mantenimiento.

(en caso de que haya participado en un proceso desde diferentes cargos, por favor diligencie tantas líneas como cargos haya desempeñado)

Tabla 25

Perfil Roberto Gonzalez

Proceso	Si/No	Entidad	Cargo	Fecha
Diseño	Si	Alianza SAT	Coordinador de Operaciones y Mantenimiento	2004
Contratación	Si	Si99 (Transmilenio)	Profesional de Operaciones	2001-2002
Contratación	Si	Alianza SAT	Coordinador de Operaciones y Mantenimiento	2004
Implementación	Si	Si99 (Transmilenio)	Profesional de Operaciones	2001-2002
Implementación	Si	Alianza SAT	Coordinador de Operaciones y Mantenimiento	2004
Implementación	Si	UTRYT	Coordinador de Control Flota	2008 - 2012
Implementación	Si	UTRYT	Director de Operaciones	2012 - Actual
Operación	Si	Si99 (Transmilenio)	Profesional de Operaciones	2001 - 2004

Operación	Si	Alianza SAT	Coordinador de Operaciones y Mantenimiento	2004
Operación	Si	UTRYT	Coordinador de Control Flota	2008 - 2012
Operación	Si	UTRYT	Director de Operaciones	2012 - Actual

Cargos ocupados por Roberto González y participación suya en los procesos del MIO

Fuente: Entrevista Roberto González

Las siguientes preguntas constituyen una guía temática. No son preguntas que deban ser respondidas una a una sino unos lineamientos que nos permiten de manera organizada entender su experiencia en el proyecto MIO y su concepto sobre el mismo.

5.2.8.1 Preguntas sobre el diseño:

1. Como operaba el transporte publico en el Municipio de Santiago de Cali, antes de implementar el MIO

R/ El servicio tradicional era prestado por más de veinte empresas afiliadoras que ostentaban los permisos de la secretaría de tránsito para operar las rutas de transporte colectivo de pasajeros. Las empresas afiliadoras obtenían sus ingresos en proporción a la cantidad de propietarios de vehículos que están afiliados, y por tanto el servicio en general tiende a sobreofertar flota (+5.000 unidades).

El sistema tradicional de transporte colectivo en régimen de sobreoferta exacerba la competencia dentro del mercado, que en Colombia se denomina la guerra del centavo entre conductores peleando por los clientes a lo largo de cada ruta.

Las empresas asumían la programación de vehículos asignados a rutas y a horarios para de alguna manera equilibrar los menguados ingresos de cada propietario. Las empresas afiliadoras no asumían el riesgo operacional ni tampoco el riesgo de la demanda, por el contrario se lo trasladaban al propietario afiliado, quien a su vez le exigía cumplir al conductor la entrega de una cuantía de dinero diaria mínima so pena de perder su empleo.

2. Porque se diseñó un nuevo sistema de transporte, cuáles eran las principales características del sistema diseñado.

R/ La sobreoferta de vehículos servicio del sistema tradicional trajo como consecuencia negativa la reducción de los ingresos de los propietarios de los vehículos, aumento de la guerra del centavo, aumento de la accidentalidad, aumento de la obsolescencia de los vehículos (edad media de flota), aumento de la contaminación ambiental, informalidad laboral, entre otros.

El nuevo sistema diseñado tiene como principales características:

- Nuevo marco legal que se sustenta en licitaciones (competencia por el mercado) y en contratos entre una Entidad Gestora y empresas operadoras privadas, de esta manera se esquivó el marco legal normativo del Sistema Tradicional basado en Empresas Afiliadoras con pocos o sin buses propios.

- Nuevas empresas operadoras que son propietarias de los vehículos ofertados.
- Conductores contratados con garantías laborales y sin supeditar su salario en función de los pasajeros transportados.
- Renovación de flota con vehículos más confortables, más eficientes y menos contaminantes.
- Planificación de rutas más eficiente con programación de oferta de servicios (vehículos y conductores) en función de la demanda real.
- Implementación del recaudo electrónico centralizado mediante tarjeta sin contacto permitió garantizar la recolección y transporte seguro de los ingresos totales del sistema, reducir los tiempos de embarque, eliminar el manejo de dinero por parte de los conductores, y proveer datos confiables de transacciones de recargas de tarjetas y validaciones (entradas al sistema).
- Implementación del control de flota permitió controlar y supervisar la totalidad de la flota operativa de manera centralizada, oportuna, eficiente, eficaz.

3. En su concepto, cuáles eran las principales ventajas del sistema diseñado

- El sistema de recaudo electrónico centralizado permitió eliminar la estructura de poder antes sustentada en los conductores, quienes eran los que antes determinaban los ingresos del sistema tradicional.
- Puntualidad y Menor Tiempo de Viaje.

4. Como se financiaría la operación del sistema diseñado

- Autosostenible con la tarifa paga por los usuarios/pasajeros.

5. Considera usted, que era factible implementar el sistema diseñado

- Si.

5.2.8.2 Preguntas sobre la contratación:

6. Quienes son los agentes del sistema, que responsabilidad tiene cada uno

- Metro Cali S.A. contratante y entidad gestora del SITM MIO
- Concesionarios de Transporte (COT), cuatro empresas: GIT BNM ETM UNM proveer flotas y conductores
- Concesionario del SIUR: Unión Temporal Recaudo y Tecnología, proveer sistema de recaudo, control de flota, seguridad, administración infraestructura, mantenimiento, aseo.
- Concesionarios de Patios. Proveer infraestructura física de patios
- Encargo Fiduciario. Recibir administrar los ingresos del sistema, hacer efectivos los traslados entre cuentas y pagos a los diferentes agentes SITM MIO.

7. El diseño del nuevo sistema se plasmo en los contratos firmados con los agentes privados

- SI

8. En su concepto, como ha sido la ejecución de los contratos

- Todos los contratos han requerido de revisiones y ajustes para compensar diferentes riesgos materializados que afectan el equilibrio económico financiero de las empresas involucradas.

9. Cual era la forma de remuneración de estos contratos, como se ha comportado el esquema de remuneración durante la ejecución de los mismos.

- En función de los kilómetros efectivamente realizados y en función de los pasajeros que pagaron tarifa.
- El esquema de remuneración no ha cumplido las expectativas dado que la demanda es muy inferior a la estimada en los pliegos de licitación.

5.2.8.3 Preguntas sobre la implementación:

10. Como se llevo a cabo la implementación del sistema

- En fases

11. El sistema esta totalmente implementado

- NO

12. La implementación del sistema se hizo como se planeó en la fase de diseño, porque, si no cree usted que las modificaciones fueron necesarias

- La implementación no se realizó como en la fase de diseño debido a problemas en la construcción de las infraestructuras de troncales, patios, estaciones y terminales.

13. La implementación del sistema atendió lo estipulado en los contratos firmados, porque,

- NO, porque no se cumplieron las entregas de infraestructura física a cargo de la entidad contratante.

14. Si existieron modificaciones al plan original, cree usted que estas afectaron a los diferentes agentes del sistema, a cuáles, en qué medida

- SI, las afectaciones sobrevienen por la demanda muy inferior a la presupuestada en los pliegos de licitación.

15. Si el sistema no se ha terminado de implementar, en las actuales condiciones, cree usted que es posible terminar su implementación total

- Posiblemente.

5.2.8.4 Preguntas sobre la operación

16. En su concepto, el sistema MIO ha operado correctamente

- NO

17. Cree usted que METROCALI S.A., como ente gestor del sistema ha dirigido de manera adecuada la operación del sistema, porque, en qué aspectos hubiera podido mejorarla

- NO, porque la Entidad Contratante Metro Cali a sabiendas de sus propios incumplimientos en la entrega de la infraestructura, orientó la operación del servicio de rutas en función de abarcar la mayor área cubierta de la ciudad en detrimento de la eficacia y eficiencia de los recursos disponibles.

18. Como considera usted que ha sido la ejecución contractual de los agentes privados del sistema

- Han sobrevivido con mucho esfuerzo durante 10 años.

19. Cual ha sido la aceptación del MIO por parte de la ciudadanía del Municipio de Santiago de Cali

- El sistema fue bien recibido durante los primeros años de implementación. Una vez que agudizaron los problema económicos y financieros de los agentes del SITM, paulatinamente los usuarios se empezaron a desencantar del servicio MIO.

20. Cree usted que la operación del MIO, ha tenido alguna influencia sobre la forma en que hoy se transportan los ciudadanos en el Municipio de Santiago de Cali

- SI

5.2.8.5 Preguntas sobre la situación actual y los planes de mejoramiento

21. A la fecha existen planes de mejoramiento, para el MIO, cuales

- El nuevo plan de mejoramiento se sustenta en la renegociación de los contratos, entre otros con los Concesionarios de Transporte y Concesionario del SIUR.

Solo en el caso de que su respuesta sea afirmativa:

- Cuales son los aspectos que, desde el punto de vista del ciudadano, pretenden mejorar los planes de mejoramiento actuales

Frecuencia y puntualidad.

- Cuales son los aspectos que, desde el punto de vista Metrocali S.A., pretenden mejorar los planes de mejoramiento actuales

Cumplimiento de la oferta programada.

- Cuales son los aspectos que, desde el punto de vista de los agentes privados, pretenden mejorar los planes de mejoramiento actuales

Equilibrio económico.

- En su concepto, los planes de mejoramiento actuales atienden las necesidades que tiene el MIO, o en su concepto existe alguna que no se haya tenido en cuenta, cual

Los planes de mejoramiento aún no concretan la renegociación con el Concesionario del SIUR y dependiendo de los resultados de esa renegociación se podrá saber si se atienden las necesidades actuales del MIO.

5.2.9 Análisis entrevista realizadas.

5.2.9.1 Entrevistados

Con el fin de contrastar la información obtenida a partir de documentos oficiales, contratos de concesión y publicaciones privadas respecto del SITM MIO en sus procesos de diseño, implementación y operación se realizaron tres entrevistas a personas con altos niveles de influencia en dichos procesos, los tres entrevistados participaron en los todos los procesos anteriormente mencionados, ellos son:

Tabla 26

Resumen perfiles entrevistados

Persona	Cargo actual	Cargos anteriores relevantes	Fecha en que inicio su vinculació n con el MIO	Fecha desvinculació n del MIO	Observaciones
Juan	Gerente	Jefe oficina de planeación y Director de transporte Metrocali S.A.	2002	2013	Fue secretario de infraestructura del municipio de Santiago de Cali entre enero y agosto de 2016 y

					secretario de movilidad del mismo municipio entre agosto de 2016 y febrero de 2019
Álvaro	Vicepresident	Jefe de	2013	Actualmente	A la fecha,
José	e de	evaluación de		esta	está encargado
Rengifo	operaciones e	operación,		vinculado	adicionalment
Campo	infraestructur	director de			e, de la
	a MetroCali	planeación			vicepresidenci
	S.A.	vicepresident			a ejecutiva de
		e ejecutivo			Metrocali S.A.
		Metro Cali			
		S.A.			
Roberto	Director de	Profesional	2001	Actualmente	Entre el año
González	operaciones	operaciones		esta	2008 y el 2012
Bustamant	UTRYT	SI99 (posible		vinculado	se desempeño
e	(operador	oferente			como
	tecnológico	licitación de			coordinador de
	MIO)	operación de			control de
		transporte,			flota en la
		hoy mayor			UTRYT

accionista
operador de
transporte
UNIMETRO
S.A.),
coordinador
de
operaciones y
mantenimient
o Alianza
SAT (posible
oferente
licitación de
operación de
transporte)

5.2.9.2 Proceso de diseño

Para los tres entrevistados es claro que el modelo anterior, TPC, funcionaba a través del esquema de buses afiliados a algunas empresas habilitadas y que dicho modelo generó amplia competencia en la prestación del servicio, sobreoferta, alta accidentalidad, obsolescencia en la flota, "guerra del centavo", contaminación, informalidad laboral.

De igual forma existe una total coincidencia en que el objetivo del nuevo sistema era atacar los fenómenos descritos anteriormente, ofreciendo un servicio de transporte más cómodo y seguro

y es absolutamente claro para los tres entrevistados que la operación del sistema se financiaría con los ingresos recibidos por concepto de tarifa del servicio al usuario.

Desde el punto de vista de la factibilidad de implementar el sistema diseñado los ingenieros Juan Carlos Orobio y Roberto González afirman que era factible, sin embargo, el ingeniero Álvaro Rengifo piensa que operacionalmente era factible pero financieramente no, basando su afirmación en que no existía en el mundo un "sistema con la cobertura espacial y temporal diseñada", que se financiara solamente con estos ingresos, sin requerir subsidios.

5.2.9.3 Proceso de contratación

Para los tres entrevistados es claro quienes son los agentes del sistema y su respectivo rol en la operación del mismo y que el diseño del sistema se plasmo en los contratos firmados. Todos coinciden igualmente en que los contratos no se han ejecutado en debida forma lo que se ha traducido en una deficiente calidad del servicio. Los ingenieros Álvaro Rengifo y Roberto González afirman que los contratos han presentado dificultades económicas pero el ingeniero Álvaro Rengifo precisa que estas dificultades ha generado un circulo vicioso de deficiencia en la calidad del servicio ya que menores usuarios, generan menores ingresos y esto mayor deficiencia en el servicio.

Se presenta una diferencia en el entendimiento de la forma de remuneración pactada, mientras el ingeniero Juan Carlos Orobio afirma contundentemente que el pago era por kilometro para los concesionarios de transporte y por pasajero para los concesionarios del SIUR y patios, el ingeniero Álvaro Rengifo afirma que la remuneración es un porcentaje o valor fijo por pasajero y el ingeniero Roberto González que la remuneración era en función de los kilómetros y pasajeros sin especificar mas detalle, pero expresando que la remuneración no ha sido

suficiente debido a una demanda de pasajeros muy inferior a la estimada en los pliegos de condiciones de las licitaciones.

5.2.9.4 Proceso de implementación

Los tres entrevistados coinciden en que la implementación del sistema no se realizó de la manera en que se planeó en su etapa de diseño, que a la fecha no se ha terminado de implementar ya que hace falta infraestructura física, flota, equipos tecnológicos. Los ingenieros Orobio y González coinciden en afirmar que la implementación del sistema no atendió lo estipulado en los contratos de concesión y el ingeniero Rengifo afirma que aunque hubo dificultades las obligaciones contractuales se atendieron o fueron justificables de acuerdo con lo revisado en los mismos contratos.

Respecto de la afectación de los agentes del sistema por la modificación en el plan de implementación los ingenieros Orobio y González afirman de manera categórica que si hubo afectación que se materializó en la baja demanda del sistema y por lo tanto en los ingresos del mismo. El ingeniero Orobio describe el círculo vicioso explicado anteriormente y lo atribuye a las modificaciones en el plan de implementación. De otro lado el vicepresidente de operaciones de Metrocali S.A. sostiene que “las medidas que se fueron tomando a medida que se ejecutaba el plan fueron conocidas por los agentes y en los casos de generarse afectaciones reconocidas por las partes derivaron en otrosi a los contratos”

A la pregunta de si es posible terminar la implementación del MIO los entrevistados respondieron que posiblemente, sin embargo, el ingeniero Orobio afirma que se requiere restablecer el equilibrio económico del sistema terminar de implementar los elementos

pendientes y ajustar la operación a las condiciones actuales de la ciudad. El ingeniero Rengifo cree que se requiere el plan de salvamento y sostenibilidad.

5.2.9.5 Proceso de operación

Los tres entrevistados coinciden en afirmar que la operación del MIO no ha sido satisfactoria y que su aceptación en la ciudadanía no ha sido total dos de ellos afirman que con el paso del tiempo esta aceptación se ha deteriorado.

El Ingeniero Álvaro Rengifo, vicepresidente de operaciones de Metro Cali S.A. sustenta la mala operación en el problema estructural de la auto sostenibilidad, argumentando que tanto los concesionarios como Metro Cali S.A. han hecho su mejor esfuerzo para mantener la operación del sistema y reflexiona al respecto de que Metro Cali S.A., hubiera podido tener un mejor balance entre cobertura espacial y temporal.

El Ingeniero Orobio considera que Metro Cali S.A. no ha ejercido su rol de control y vigilancia y que los concesionarios han tenido una operación deficiente

El Ingeniero González considera que Metro Cali S.A. enfoco equivocadamente la operación dada la falta de infraestructura deteriorando la eficiencia y eficacia de los recursos disponibles. Considera adicionalmente que los concesionarios de transporte han "sobrevivido" con mucho esfuerzo

5.2.9.6 Situación actual y planes de salvamento

Al respecto de la situación actual todos conocen que existe un plan de salvamento en cueros y coinciden en que existe plan tiene como objetivo común mejorar la calidad del servicio a los usuarios y dar un equilibrio económico a los contratos de concesión.

Sin embargo, a la pregunta de si el plan de mejoramiento incluye todas las acciones requeridas para atender la totalidad de las necesidades del sistema se obtuvieron diferentes apreciaciones:

El Ingeniero Álvaro Rengifo considera que es necesario que otros entes municipales tales como las secretarías de movilidad y de infraestructura y las direcciones de planeación y hacienda tengan una participación mas activa en este plan.

El ingeniero Orobio considera que la renegociación con los operadores de transporte no ha generado un incremento real en la flota que permita mejorar el servicio, que la infraestructura no avanza, que no se ha planteado una solución que permita la salida completa del TPC y que no se han renegociado la totalidad de los contratos

El ingeniero González piensa que es necesario renegociar el contrato del SIUR para evaluar si se atienden la totalidad de las necesidades del sistema o no.

6. Conclusiones

Después de realizar el estudio y análisis de los documentos con los que se estructuró el SITM – MIO, de revisar los resultados operacionales que se han obtenido y de escuchar los conceptos de las personas que respondieron nuestras preguntas respecto de los procesos de diseño, contratación, implementación y operación de este sistema de transporte y teniendo en cuenta los objetivos propuestos para el caso de estudio podemos concluir que:

6.1 La auto - sostenibilidad

Como se definió en el estudio, la auto sostenibilidad es la capacidad del sistema de transporte para generar los recursos necesarios para operar, recuperar las inversiones realizadas y generar utilidades a los actores privados, denominados concesionarios, encargados de prestar el servicio a los usuarios.

Este principio, que fue la columna vertebral, en materia económica, del diseño inicial de los sistemas de transporte que tenían por objeto reemplazar el tradicional TPC, no permitió que las empresas que suscribieron contratos de concesión con Metro Cali S.A. para proveer y operar tanto la flota como la tecnología requerida para modernizar la industria del transporte, en el municipio de Santiago de Cali, recuperaran su inversión y tuvieran el rendimiento esperado sobre la misma, después de diez años de operación del MIO.

Claramente, los gobiernos tanto nacional como municipal, reconocieron dicha falencia y a través de un cambio de legislación y el trámite ante el Concejo Municipal de Santiago de Cali, han conseguido fuentes de financiación municipales, que permitan la correcta operación de MIO.

Una vez conseguidos los recursos municipales, se han logrado acuerdos con los concesionarios de operación de transporte, que tienen por objeto lograr su viabilidad económica y mejorar la calidad del servicio prestado a la ciudadanía caleña. A la fecha está pendiente recuperar la viabilidad económica del concesionario de operación tecnológica y del de patios y talleres. Los acuerdos fueron firmados hace muy poco tiempo, primer trimestre del año 2019, por tanto a la

fecha en que este estudio fue realizado, los resultados de estas estrategias no se han dado en su totalidad.

6.2 El diseño del SITM-MIO

El diseño del SITM – MIO, obedeció a una política nacional, que pretendía formalizar la industria del transporte desde el punto de vista fiscal y laboral y prestar un servicio de calidad a los usuarios. Después de diez años de iniciar la operación el sistema, no se ha logrado implementar totalmente. La desviación que presenta el periodo de implementación es significativa, ya que los cronogramas inicialmente presentados, mostraban que en un periodo de dos años esta debía estar totalmente terminada. A la fecha, no se ha terminado de construir la infraestructura, no se ha logrado sustituir el 100% del TPC, no se ha terminado la implementación tecnológica. De estos hechos puede concluirse que la planeación que se hizo, no tuvo en cuenta todos los aspectos que involucraba este cambio, que tenía por objeto modificar de manera profunda la costumbre de los usuarios en la forma como se supe su necesidad básica esencial de movilidad.

6.3 La operación

Teniendo claro que la situación económica generada por el principio de la auto sostenibilidad fue el problema estructural que afecto tanto la implementación como la operación del MIO, existen otros elementos que contribuyeron a la deficiente calidad de servicio ofrecida a los usuarios. El primero corresponde a la cobertura espacial que pretendió atender el MIO, dado que la situación financiera de los operadores de transporte se deterioro por el bajo nivel de ingresos obtenidos, la cantidad de flota operativa se disminuyo y a pesar de esto se mantuvo la cobertura espacial del MIO, esto conlleva a que cada vez menos buses atendieran las rutas

diseñadas, lo que genera mayores tiempos de espera a los usuarios y por lo tanto una deficiente calidad en el servicio. El segundo aspecto es el número de kilómetros programados, que no es otra cosa que el servicio ofrecido a los usuarios, teniendo en cuenta que la flota operativa se disminuyó, los kilómetros que esta flota estaba en capacidad de atender disminuyeron en la misma proporción, sin embargo, la programación no se ajustó, ofreciendo a los usuarios un servicio que era imposible de atender, lo que generó desconfianza y descontento en la ciudadanía.

7. Referencias

- Alcaldía de Santiago de Cali. (2017). *Decreto 411.0.20.0594*. Santiago de Cali, Colombia.
- Concejo Municipal de Santiago de Cali. (2015). *Acuerdo 0452*. Santiago de Cali, Colombia.
- Departamento Nacional de Planeación. (2007). *CONPES 3504 20*. Bogotá, Colombia.
- Fiduciaria Bancolombia. (2009). *Contrato de Fiducia - FIDUMIO*. Santiago de Cali, Colombia.
- Metrocali S.A. (2006). *Contratos de concesión adjudicados en Licitación Pública MC-DT-001 de 2006*. Santiago de Cali, Colombia.
- Metrocali S.A. (2006). *Licitación Pública No. MC-DT-003-2006*. Santiago de Cali.
- Metrocali S.A. (2006). *Pliego de condiciones Licitación Pública MC-DT.001 de 2006*. Santiago de Cali, Colombia.
- Metrocali S.A. (2008). *Contrato Concesión SIUR – Otrosi No 1*. Santiago de Cali, Colombia.
- Metrocali S.A. (2008). *Contrato Concesión SIUR*. Santiago de Cali.
- Metrocali S.A. (2008). *Contrato de Concesión SIUR adjudicado en Licitación pública MC-DT-002-2007*. Santiago de Cali, Colombia.
- Metrocali S.A. (2011). *Contrato Concesión SIUR - Otrosi No 4*. Santiago de Cali, Colombia.
- Metrocali S.A. (2014). *Contratos de concesión adjudicados en Licitación Pública MC-DT-001 - Otrosi No 6*. Santiago de Cali, Colombia.
- Metrocali S.A. (2019). *Contratos de concesión adjudicados en Licitación Pública MC-DT-001 - Otrosi No 8*. Santiago de Cali, Colombia.

- Metrocali S.A. (2019). *Metrocali S.A.* Obtenido de Metrocali:
<http://www.metrocali.gov.co/wp/mision-y-vision/>
- Ministerio de Transporte. (2001). *Decreto 170 de 2001*. Bogotá, Colombia.
- Presidencia de la Republica. (1996). *Ley No 336 - Estatuto General de Transporte*. Bogotá, Colombia.
- Presidencia de la Republica. (2015). *Plan Nacional de Desarrollo 2014-2018 “Todos por un nuevo país”*. Bogotá, Colombia.
- Presidencia de la Republica. (1993). *Ley No 105*. Bogotá, Colombia.
- Presidencia de la Republica. (2003). *Plan Nacional de Desarrollo 2002-2006 Hacia un Estado Comunitario*. Bogotá.
- Ruiz, J. (7 de 10 de 2010). *El MIO a Yumbo*. Obtenido de El MIO a Yumbo:
http://elmioayumbo.blogspot.com/2010/10/cronologia-del-mio_07.html
- Secretaria de Transito. (2003). *Convenio interadministrativo Secretaria De Transito Y Transporte – Metrocali S.A., febrero 2003*. Santiago de Cali, Colombia.
- Steer Davies. (2009). *Servicios de Asesoría Técnica para la Elaboración de las Matrices de Origen y Destino y Elaboración PSO - Cali*. Santiago de Cali, Colombia.
- Steer Davies. (2015). *Encuesta de Movilidad Cali 2015*. Santiago de Cali, Colombia.