

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

I

 - I -

CONTENIDO

4.1 ENFOQUE... 4-1

4.1.1 Diseño del Marco Lógico .. 4-2

4.1.2 El Sistema de Gestión de Calidad Basado en Procesos 4-4

4.2 DIAGNÓSTICO ... 4-9

4.2.1 Generalidades .. 4-9

4.2.2 Análisis Orgánico y Funcional de las Entidades................................... 4-13

4.2.3 Síntesis de Diagnostico Organizacional ... 4-45

4.3 FORMULACIÓN ESTRATÉGICA.. 4-48

4.4 ESTRATEGIAS DE COORDINACIÓN Y AJUSTE INSTITUCIONAL 4-59

4.4.1 Elementos Base de la Formulación .. 4-59

4.4.2 Los Propósitos de la Formulación .. 4-60

4.4.3 La Propuesta .. 4-62

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

II

 - II -

LISTA DE TABLAS

Tabla 4-1 Comparativo Conceptual de la Calidad con Base en Procesos 4-4

Tabla 4-2 Principios de Sistemas de Gestión de Calidad en la NTCGP 1000-2004 4-6

Tabla 4-3 Metas del Eje Urbano Regional.. 4-13

Tabla 4-4 Competencias del DADEP en el Sistema de Movilidad.......................... 4-15

Tabla 4-5 Competencias del DAPD en el Sistema de Movilidad 4-19

Tabla 4-6 Competencias del DAMA en el Sistema de Movilidad............................ 4-24

Tabla 4-7 Competencias del IDU en el Sistema de Movilidad................................ 4-29

Tabla 4-8 Competencias del IDRD en el Sistema de Movilidad 4-32

Tabla 4-9 Competencias Secretaría de Gobierno en el Sistema de Movilidad 4-35

Tabla 4-10 Competencias de la Secretaría de Obras Públicas en el Sistema de
Movilidad ... 4-36

Tabla 4-11 Competencia de la STT en el Sistema de Movilidad 4-40

Tabla 4-12 Competencias del T de T en el Sistema de Movilidad.......................... 4-42

Tabla 4-13 Competencias de TransMilenio en el Sistema de Movilidad 4-45

Tabla 4-14 Esquema de Trabajo Propuesto... 4-50

Tabla 4-15 Cuadro Resumen de Procesos .. 4-56

Tabla 4-16 Estrategias Institucionales.. 4-57

Tabla 4-17 Procesos Institucionales... 4-62

Tabla 4-18 Organización de Competencias para Estacionamientos 4-68

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

III

 - III -

Tabla 4-19 Organización de Competencias para Intercambiadores y Terminales . 4-71

Tabla 4-20 Organización de Competencias en Seguridad Vial 4-77

Tabla 4-21 Organización de Competencias en Plan de Ordenamiento Logístico .. 4-79

Tabla 4-22 Organización de Competencias en Infraestructura Vial 4-81

Tabla 4-23 Organización de Competencias en Transporte no Motorizado 4-86

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

IV

 - IV -

LISTA DE FIGURAS

Figura 4-1 Modelo de Gestión Institucional para el PMM... 4-2

Figura 4-2 Proceso Lógico del Componente Institucional para el PMM................... 4-3

Figura 4-3 Enfoque por Procesos para PMM ... 4-10

Figura 4-4 Organigrama del DADEP.. 4-14

Figura 4-5 Organigrama del DAPD .. 4-18

Figura 4-6 Organigrama del DAMA.. 4-22

Figura 4-7 Organigrama del IDU .. 4-27

Figura 4-8 Organigrama del IDRD.. 4-32

Figura 4-9 Organigrama STT ... 4-37

Figura 4-10 Organigrama de la Corporación Terminal de Transporte S.A. 4-42

Figura 4-11 Organigrama de TransMilenio... 4-44

Figura 4-12 Esquema General de un Proceso ... 4-52

Figura 4-13 Elementos Estratégicos de la Organización.. 4-53

Figura 4-14 Estructura y Responsabilidades del Sector... 4-65

Figura 4-15 Propuesta Institucional Plan de Ordenamiento de Estacionamientos . 4-67

Figura 4-16 Propuesta Institucional Plan de Intercambiadores Modales................ 4-70

Figura 4-17 Propuesta Institucional Logística de la Movilidad................................ 4-72

Figura 4-18 Organización de Competencias en Control y Regulación 4-73

Figura 4-19 Propuesta Institucional Seguridad Vial.. 4-75

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-1

 - 4-1 -

4. COMPONENTE INSTITUCIONAL

4.1 ENFOQUE

La gestión pública en las últimas décadas viene adoptando una serie de modelos,
teorías y conceptos originarios de la denominada administración de empresas o
administración privada que en diversas culturas administrativas han dado
aplicabilidad a procesos exitosos y que han conducido a desarrollos integrales
producto de la mejora continua a los mismos. Conceptos tales como la tercerización
de servicios, la reingeniería de procesos, la calidad total o el empoderamiento, solo
para mencionar algunas, se vienen aplicando en la gestión pública con positivos
resultados.

En el mismo sentido, la gestión pública entendida como el ejercicio de planear, dirigir,
organizar y controlar las funciones del estado a través de unas instituciones, deja
claro que las entidades que conforman la estructura orgánica del Estado no son nada
más que un medio. El medio a través del cual se consiguen los objetivos y
finalidades, no solo estructurales normativas, sino también de política, o de un Plan
de Desarrollo, de manera tal que efectivamente se materialicen en beneficios
tangibles y reales para la sociedad.

Ahora bien, el conseguir los objetivos no puede formularse y lograrse de cualquier
manera; el proceso requiere de establecer los parámetros de política que determinen
cómo es qué logro los objetivos y cuál es su alcance. Para ello, es necesario definir
los estándares e indicadores que le permitan al gobierno y a la sociedad definir, en
primera instancia y evaluar de manera continua la consecución de los objetivos. En
esa misma dirección, lo importante son los procesos. La identificación de los
atributos de los procesos, las distribuciones de competencias, la organización para la
toma de decisiones y el alineamiento estratégico son los aspectos esenciales que le
permiten a la administración garantizar la consecución de los objetivos formulados.

Respecto de los objetivos formulados, estos no deben plantearse sin la concertación
que les reconozca el grado de legitimidad que un Estado Social de Derecho como el
colombiano requiere.

En consecuencia, el enfoque propuesto es un enfoque por procesos, pero procesos
encaminados a un sistema de mejora continua y calidad que considere la dinámica

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-2

 - 4-2 -

de la ciudad y en momento alguno pretenda justificar la existencia de sus entidades.
Una dinámica de ciudad particular, propia de las características del Distrito, que se
ha caracterizado por el crecimiento desordenado, la progresiva exclusión, la
indiferencia social, el centralismo institucional, una cuestionada función pública,
congestión de servicios, mejoramiento urbanístico, etc., en fin unas características
históricas muy particulares.

4.1.1 Diseño del Marco Lógico

Abordar el tema institucional de manera que no se convierta en el centro de la
discusión en detrimento de lo técnico y que lo institucional claramente se entienda
como el medio que es, requiere de una explicación lo suficientemente didáctica que
permita ver el origen del desarrollo de la propuesta y sus principales criterios de
evaluación. En ese orden de ideas, un modelo de gestión de institucional para el
PMM se define en el sentido siguiente:

Figura 4-1 Modelo de Gestión Institucional para el PMM

REFERENTES
DE

CONTEXTO

REFERENTES
DE

DESARROLLO

REFERENTES
DE

DIRECCION

REFERENTES
DE

GESTION

SISTEMA DE GESTION DE CALIDADSISTEMA DE GESTION DE CALIDAD

SISTEMA DE GESTION DE CALIDADSISTEMA DE GESTION DE CALIDAD

Fuente: Elaboración Propia

Los referentes e contexto, se refieren al necesario análisis del tema de la movilidad
en diferentes lugares del mundo frente a la concepción tanto legal, política,
económica y social establecida en el Distrito. En consecuencia, la propuesta busca
conciliar las experiencias de contextos diferentes a las condiciones actuales del
Distrito.

Los referentes de desarrollo organizacional, propician la lectura de la capacidad
institucional y organizacional del Distrito para identificar sus fortalezas y debilidades
frente a los comportamientos de las variables de entorno y como las manifestaciones
de las tendencias de dichas variables, se articulan o no a la visión de gobierno de la
administración distrital.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-3

 - 4-3 -

En lo que tiene que ver con los referentes de dirección, es fundamental que la
institucionalidad responda esencialmente a los objetivos del Plan Maestro de
Movilidad en tanto este se constituye en la expresión del futuro del sector. Se
definirán en términos generales y desde la perspectiva técnica las políticas más
importantes y las estrategias que permitan el alcance de los objetivos.

Dado que existe una situación real, preestablecida y con las características buenas o
malas heredadas, es inevitable el rediseño de las estructuras básicas y las
reasignaciones de recursos en función de las nuevas competencias dentro del PMM.
Lo anterior no es insuficiente sino se acompaña de un programa de cultura
organizacional dirigido a la concientización del personal de todo nivel, de las
entidades pertenecientes al sistema, referido a los aspectos misionales por los que
respondería cada entidad en el PMM, naturalmente dentro del marco de sus
competencias.

Figura 4-2 Proceso Lógico del Componente Institucional para el PMM

MISION
DEL PMM

CONTEXTO

ALEJADO
(INTER)

CONTEXTO
PROXIMO
(REG.

LOCAL)

RATIFICACION
MISION DEL

PMM

ANALISIS
AMBIENTAL
EXTERNO

ANALISIS
AMBIENTAL
INTERNO

VISION DE
GOBIERNO Y
GERENCIA

FORMULACION
DE

OBJETIVOS
CORPORATIVOS

DISEÑO DE LAS
ESTRATEGIAS

DEFINICION
DE POLITICAS

INSTITUCIONALES

DEFINICION DE
LAS

ESTRUCTURAS

ASIGNACION
DE LOS

RECURSOS E
INSTRUMENTOS

DEFINICION
DE PLANTAS

INSTITUCIONALES

SISTEMA DE SISTEMA DE
GESTION DEGESTION DE
CALIDAD CALIDAD

MISION
DEL PMM
MISION
DEL PMM

CONTEXTO

ALEJADO
(INTER)

CONTEXTO

ALEJADO
(INTER)

CONTEXTO
PROXIMO
(REG.

LOCAL)

CONTEXTO
PROXIMO
(REG.

LOCAL)

RATIFICACION
MISION DEL

PMM

RATIFICACION
MISION DEL

PMM

ANALISIS
AMBIENTAL
EXTERNO

ANALISIS
AMBIENTAL
INTERNO

VISION DE
GOBIERNO Y
GERENCIA

FORMULACION
DE

OBJETIVOS
CORPORATIVOS

DISEÑO DE LAS
ESTRATEGIAS

DEFINICION
DE POLITICAS

INSTITUCIONALES

FORMULACION
DE

OBJETIVOS
CORPORATIVOS

DISEÑO DE LAS
ESTRATEGIAS

DEFINICION
DE POLITICAS

INSTITUCIONALES

DEFINICION DE
LAS

ESTRUCTURAS

ASIGNACION
DE LOS

RECURSOS E
INSTRUMENTOS

DEFINICION
DE PLANTAS

INSTITUCIONALES

SISTEMA DE SISTEMA DE
GESTION DEGESTION DE
CALIDAD CALIDAD

Fuente: Elaboración Propia

El sistema de realimentación esta fundamentado en el proceso de mejora continua
como atributo de la calidad total que se le quiere incorporar al Plan Maestro de
Movilidad en general y al tema institucional en particular. En todo caso los sistemas
de evaluación deberán garantizar la frecuencia y continuidad que requiere un tema
sensible socialmente y por supuesto los estándares de calidad pertinentes.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-4

 - 4-4 -

4.1.2 El Sistema de Gestión de Calidad Basado en Procesos

Para el PMM el esquema de un Sistema de gestión de calidad basado en procesos
recoge los conceptos de mayor aceptación para aplicarlos a la movilidad. Un primer
acercamiento al enfoque de calidad basado en procesos nos obliga a recordar los
referentes legales, normativos y conceptuales que las entidades deberán aplicar
como instrumentos de la gestión del Plan Maestro.

 En primer lugar un sistema de gestión de calidad basado en procesos tiene
conceptualmente las siguientes definiciones que dieron origen a las normativas
expedidas por el Gobierno Nacional para la Administración Pública y que fueron
adoptadas y asumidas por el Concejo Distrital mediante acuerdo, para que sean
desarrolladas por las entidades de este nivel administrativo territorial. La norma
NTCGP 1000 – 2004 se constituye en el marco de la gestión de calidad para cada
una de las entidades que conforman el Sector Administrativo de la Movilidad y que
tienen por propósito la consecución de los objetivos del PMM.

Tabla 4-1 Comparativo Conceptual de la Calidad con Base en Procesos

SISTEMA GESTION CALIDAD

Conjunto de elementos
interrelacionados, e
interdependientes entre los
cuales existe unidad de
propósito.

Actividades que en forma integral asumen los organismos
o entidades, con el propósito de alcanzar objetivos y
metas previamente establecidos. Todo ello, en una
cadena continua de acciones de Planeación,
organización, dirección y control.

Ejercicio de la Dirección Efectiva de Organismos y,
Entidades Estatales, mediante la utilización de
herramientas administrativas contextualizadas
intencionalmente en la gestión de lo público, y la adopción
de mecanismos internos flexibles con el fin de satisfacer
necesidades de interés general

Edward Deming: Afirma respecto
a la calidad, que “su interpretación esta
en función del sujeto que ha de juzgar
el bien o servicio”.

Ishikawa Dice que ”calidad es la
plena satisfacción de los requisitos de
los consumidores” de un bien o servicio.

NTCGP 1000 - 2004 Grado en el que
un conjunto de características
inherentes cumple con los requisitos.

Fuente: Elaboración Propia

Retomando los elementos conceptuales anteriores , el legislador colombiano ofrece
la siguiente definición de Sistemas de Gestión de Calidad, con la cual inicia la ley 872
de 2004 y que dice en el artículo 1º.: “ Herramienta de gestión sistemática y
transparente que permita dirigir y evaluar el desempeño institucional, en términos de
calidad y satisfacción social en la prestación de los servicios a cargo de las entidades
y agentes obligados, la cual estará enmarcada en los planes estratégicos y de
desarrollo de tales entidades. El sistema de gestión de calidad adoptará en cada
entidad un enfoque basado en procesos que se surten al interior de ella y, en las

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-5

 - 4-5 -

expectativas de los usuarios, destinatarios y beneficiarios de sus funciones
asignadas por el ordenamiento jurídico vigente”.

La norma NTCGP 1000 – 2004, surge del desarrollo de lo ordenado en el artículo 6º.
De la ley 872/03, y como en ella se estipula, es de aplicación obligatoria en
organismos y entidades estatales de Colombia:

En dicho artículo se exige al gobierno que dicha norma deberá contener como
mínimo disposiciones relativas a los siguientes aspectos:

1. Los requisitos que debe contener la documentación necesaria para el

funcionamiento del sistema de gestión de calidad, la cual incluye la definición
de la política y objetivos de calidad, manuales de procedimientos y calidad
necesarios para la eficaz planificación, operación y control de procesos, y los
requisitos de información que maneja la entidad.

2. los mínimos factores de calidad que deben cumplir las entidades en sus
procesos de planeación y diseño.

3. los controles de calidad mínimos que deben cumplirse en la gestión de los
recursos humanos y de infraestructura.

4. los controles o principios de calidad mínimos que deben cumplirse en el
desarrollo de la función o de la prestación del servicio y en los procesos de
comunicación y atención a usuarios destinatarios.

5. las variables mínimas de calidad que deben medirse a través de los
indicadores que establezca cada entidad, en cumplimiento del parágrafo 1º.
Del artículo 4º. De esta ley.

6. los requisitos mínimos que debe cumplir toda entidad en sus procesos de
seguimiento y medición de la calidad del servicio y de sus resultados.

7. los objetivos y principios de las acciones de Mejoramiento Continuo y las
acciones preventivas y correctivas que establezcan cada entidad.

En el nivel Distrital, el Concejo mediante el Acuerdo 122 de Junio 28 de 2004 adopto
el sistema de Gestión de Calidad derivado de la Ley 872, cuando expreso en su
articulo primero que: “ADOPCIÓN DEL SISTEMA DE GESTION DE CALIDAD.
Adoptase en las entidades Distritales el sistema de Gestión de Calidad creado
mediante la ley 872 de diciembre de 2003, como una herramienta de gestión
sistémica y transparente para dirigir y evaluar el desempeño institucional, en
términos de calidad y satisfacción social en la prestación de los servicios a cargo de
las entidades y agentes obligados, herramienta que estará enmarcada en los planes
estratégicos y de desarrollo de tales entidades.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-6

 - 4-6 -

El sistema de gestión de calidad adoptará en cada entidad un enfoque basado en los
procesos que se surten en el interior de ella y en las expectativas de los usuarios
destinatarios de las funciones de la misma, con la finalidad de obtener eficiencia,
eficacia, efectividad, economía y celeridad.”

Posteriormente, mediante el Decreto 387 del 2 de diciembre de 2004 el Alcalde
Mayor reglamentó el Acuerdo 122 con el propósito de que las instituciones del orden
Distrital dentro de su ordenamiento jurídico garanticen la eficiencia y el buen
desarrollo de la función pública brindando, durante el desarrollo del sistema de
gestión de calidad y su posterior certificación, el apoyo a que hubiere lugar.

En su artículo tercero expresa que “cada entidad deberá desarrollar e implementar el
Sistema de Gestión de Calidad, teniendo en cuenta para dicho propósito la
naturaleza y los objetivos propios, así como el desarrollo del Sistema de Control
Interno. Este sistema es de obligatorio cumplimiento por parte de todos los
funcionarios de la respectiva entidad. El responsable de la implementación del
Sistema a que se refiere el presente decreto es la máxima autoridad de la respectiva
entidad, a través de la oficina de planeación o de la dependencia que ejerce las
funciones propias de estas oficinas o de la dependencia o persona que designe para
dicho propósito el respectivo representante legal.”

En la NTCGP 1000 – 2004 están claramente expresado los principios del sistema de
Gestión de Calidad Basado en Procesos, los que deben ser aplicados sin
miramientos por la administración de las entidades vinculadas a la movilidad, en
función de lograr los objetivos del PMM y dentro de las competencias y roles que le
sean asignadas por las normas competentes. Estos principios se resumen en el
cuadro siguiente:

Tabla 4-2 Principios de Sistemas de Gestión de Calidad en la NTCGP 1000-2004
Principios de los S. de G de C. En la NTCGP 1000 – 2004

a) Enfoque hacia el cliente: la razón de ser de las entidades es prestar un servicio dirigido a satisfacer
a sus clientes; por lo tanto, es fundamental que las entidades comprendan cuales son las necesidades
actuales y futuras de los clientes, que cumpla con sus requisitos y que se esfuercen por exceder sus
expectativas.
b) Liderazgo: desarrollar una conciencia hacia la calidad implica que la alta dirección de cada
entidad es capaz de lograr la unidad de propósito dentro de ésta, generando y manteniendo un
ambiente interno favorable, en el cual los servidores públicos y/o particulares que ejercen
funciones públicas puedan llegar a involucrarse totalmente en el logro de los objetivos de la
entidad.
c) Participación activa de los servidores públicos y/o particulares que ejercen funciones
públicas: es el compromiso de los servidores públicos y/o de los particulares que ejercen
funciones públicas, en todos los niveles, el permite el logro de los objetivos de la entidad.
d) Enfoque basado en los procesos: En las entidades existe una red de procesos, la cual, al

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-7

 - 4-7 -

Principios de los S. de G de C. En la NTCGP 1000 – 2004
trabajar articuladamente, permite generar valor. Un resultado deseado se alcanza más
eficientemente cuando las actividades y los recursos relacionados se gestionan como un proceso.
e)Enfoque del sistema para la gestión: el hecho de identificar, entender, mantener, mejorar y,
en general, gestionar los procesos y sus interrelaciones como un sistema contribuye a la eficacia,
eficiencia y efectividad de las entidades en el logro de sus objetivos.
f) Mejora continua: siempre es posible implementar maneras más prácticas y mejores para
entregar los productos o prestar servicios en las entidades. Es fundamental que la mejora
continua del desempeño global de las entidades sea un objetivo permanente para aumentar su
eficacia, eficiencia y efectividad.
g) Enfoque basado en información valida para la toma de decisiones: en todos los niveles de
la entidad las decisiones eficaces, se basan en el análisis de los datos y la información, y no
simplemente en la intuición.
h)Relaciones mutuamente beneficiosas con los proveedores de bienes o servicios: las
entidades y sus proveedores son interdependientes; una relación beneficiosa, basada en el
equilibrio contractual aumenta la capacidad de ambos para crear valor
i) Coordinación, cooperación y articulación: el trabajo en equipo, en y entre entidades es
importante para el desarrollo de relaciones que beneficien a sus clientes y que permitan emplear
de una manera racional los recursos disponibles.
j) Transparencia: La gestión de los procesos se fundamenta en las actuaciones y las decisiones claras;
por lo tanto, es importante que las entidades garanticen el acceso a la información pertinente de sus
procesos facilitando el control social.

Fuente: NTCGP 1000-2004

Una vez definidos los parámetros conceptuales y legales del enfoque Distrital sobre
el Sistema de Calidad Basado en Procesos, que orientaran el desarrollo del
componente institucional, es necesario referirse al enfoque basado en procesos para
la implementación del Plan Maestro de Movilidad.

Este enfoque, que no es el de las entidades sino el del Plan, identifica cuatro
procesos fundamentales dentro de un esquema de alineamiento estratégico que
permita la supervivencia del Plan durante el tiempo de su vigencia con la
intencionalidad técnica y futurista que naturalmente lo caracteriza. Los procesos
esenciales del Plan son:

a. Dirección

b. Ejecución

c. Logro

d. Mejora continua

e. Apoyo

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-8

 - 4-8 -

La dirección, es el proceso que genera los insumos fundamentales del
direccionamiento estratégico. La unidad de criterio y la identificación del norte hacia
el cual se dirige el Plan de manera compartida y asumida responsablemente por los
administradores es la condición de arranque para la ejecución efectiva del Plan. El
direccionamiento estratégico además de definir la intencionalidad de los objetivos del
Plan debe generar los grados de legitimidad social y de gobierno que garanticen su
ejecución sin oposiciones. La responsabilidad real del direccionamiento estratégico
del Plan corresponde a la alta dirección del Distrito.

La ejecución, es un proceso en donde se debe arrancar del ejercicio programático de
la formulación de los diferentes programas y proyectos que, atendiendo el
direccionamiento, se desarrollaran en concreto para el cumplimiento de los objetivos
del Plan. Este es un ejercicio de desdoblamiento de complejidad en los grados
necesarios para que se precisen responsabilidades, tiempos, recursos, estándares y
demás aspectos que permitan el seguimiento y mejora continua de los programas y
proyectos. Naturalmente deberá existir una instancia responsable del control y
seguimiento al Plan que tenga las facultades para reorientar técnicamente en el caso
de presentarse desviaciones.

La implementación se refiere al proceso de puesta en marcha de los programas y
proyectos, para lo cual se requiere tener por anticipado claramente definidos los
mecanismos e instrumentos de gestión, así como la asignación y distribución de
competencias entre entidades para asignar las responsabilidades correspondientes.
Para la implementación es condición inevitable generar las capacidades y calidades
del recurso humano para sumir el nuevo paradigma de la movilidad.

Dentro de las competencias debe quedar claramente definido quien es el
responsable de la operación permanente y continua de los servicios que a través del
Plan se le prestaran organizadamente a la población del distrito y la región. En este
sentido, en un nivel de mayor desagregación y especificidad cada entidad
responsable de operar procesos para la prestación efectiva de los servicios, estará
en la obligación de ajustar sus estructuras, recursos y estrategias a las
responsabilidades misionales o nuevos roles dentro del modelo propuesto de
movilidad. El nivel de coordinación de la operación deberá estar en la instancia
responsable del control y seguimiento del Plan.

El Plan requiere de un proceso de mercadeo social e institucional para que los
afectados se apropien de él y se concienticen de su importancia desde las distintas
ópticas y los diferentes roles. Es necesario desarrollar una estrategia de difusión y
divulgación tanto de la esencia como de la forma del Plan Maestro de Movilidad.
Desde el alto gobierno hasta el ciudadano común debe haber un nivel de

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-9

 - 4-9 -

conocimiento e identidad con el PMM.

El proceso de logro no es otra cosa que el resultado de los objetivos estratégicos del
Plan en el tema de sostenibilidad señalados en los capítulos uno y dos del
documento técnico de soporte. Es decir la evaluación de los indicadores para la
evolución de los objetivos planteados en los siguientes aspectos:

• Que las necesidades básicas de acceso de las personas se cumplan de manera
segura y consistente con la salud humana y del ecosistema y equitativamente
entre generaciones.

• El grado de accesibilidad, la operación razonable, la oferta y escogencia modal y
el soporte a una economía vibrante.

• Los limites de las emisiones y los desperdicios dentro de la habilidad del planeta
para absorberlos; la optimización del consumo de recursos (no renovables y
renovables); los niveles de reutilización y reciclaje de sus componentes; y la
minimización del uso de la tierra y la producción de ruido y contaminación visual.

El proceso de mejora continua ya descrito arriba, se constituye en el elemento
homeostático y de regulación de la gestión del Plan que en su aplicación deberá
como producto de la evaluación permanente, identificar desviaciones, corregirlas y
reactivar el curso normal del Plan. Constituye el sistema de autocontrol del Plan.

Los procesos e apoyo son aquellos que sirven de insumo para garantizar el
cumplimiento de los objetivos de los demás. Estos son de diferente orden, técnicos,
normativos, financieros y de logística. Dentro de ellos es significativo resaltar la
importancia del Sistema de Información, sin el cual se corre el riesgo de equivocar el
curso y errar en las decisiones.

El esquema general del Enfoque por Procesos para el PMM es el que se presenta en
la Figura 4-3.

4.2 DIAGNÓSTICO

4.2.1 Generalidades

El mapa de las instituciones que tiene incidencia de forma directa o indirecta en uno
o varios de los componentes del sistema de movilidad en el Distrito formalmente está
integrado por las siguientes entidades del orden central y descentralizado dentro de

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-10

 - 4-10 -

la estructura orgánica del distrito Capital:1

• Departamento Administrativo de la Defensoría del Espacio Público

• Departamento Administrativo de Planeación Distrital

• Departamento Técnico Administrativo del Medio Ambiente

• Instituto de Desarrollo Urbano

• Instituto Distrital de Recreación y Deporte.

• Secretaría de Gobierno

• Secretaría de Obras Públicas

• Secretaría de Tránsito y Transporte

• Terminal de Transporte

• TransMilenio

 Figura 4-3 Enfoque por Procesos para PMM

DIRECCION

Direccionamiento
estratégico

EJECUCION

Planeación

Implementación

Mercadeo

LOGRO

APOYO

Operación

MEJORA
CONTINUA

si

no

Movilidad
Sostenible

Medición,
Seguimiento y

Mejora

Técnico, Normativo, Logístico, Financiero,

Fuente: Elaboración Propia

Estas entidades señaladas arriba con competencias legales y funcionales que

1 En orden alfabético.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-11

 - 4-11 -

inciden en la movilidad, son analizadas desde la perspectiva de su participación real
y legal, en los aspectos definidos como componentes del Sistema de Movilidad
referido en el artículo 18 del Decreto 190 de 2004 que a su vez es un integrante de la
estructura funcional y de servicios.

En este sentido, de conformidad con el artículo 164 del Decreto 190 de 2004, el
Sistema de Movilidad está compuesto por los siguientes subsistemas o componentes

• Subsistema vial, conformado por: Malla vial arterial, malla vial intermedia, malla
vial local, alamedas y pasos peatonales, red de CicloRutas y corredores de
movilidad local y malla vial rural.

• Subsistema de transporte, estructurado alrededor de los modos de transporte
masivo: Metro, TransMilenio y Tren de Cercanías. El subsistema está conformado
por los diferentes modos de transporte masivo, el transporte público colectivo, el
transporte particular y modos alternativos de transporte como las bicicletas. Se
compone de: red de transporte masivo Metro, red de corredores troncales de
buses y sus rutas alimentadoras, red de transporte público colectivo, tren de
cercanías, transporte individual público y privado, red de estacionamientos
públicos en vía y fuera de vía de propiedad pública, privada o mixta, terminales
de pasajeros de transporte urbano e interurbano, terminales de carga,
aeropuertos Eldorado y Guaymaral.

• Subsistema de regulación y control del tráfico, conformado por: Centros de
control de tráfico, red de semaforización, sistemas tecnológicos de vigilancia y
control de la operación del tráfico.

• Subsistema vial peatonal, compuesto por: Andenes, plazas, parques, cruces
peatonales, puentes peatonales y senderos.

De otro lado, toda vez que las estructuras orgánicas de las entidades públicas deben
ajustarse a la política de gobierno correspondiente, puesto que no son un fin en si
mismas sino simplemente medios para el logro de unos objetivos de gobierno, el
diagnóstico institucional debe tener otro referente adicional a la misma configuración
del Sistema de Movilidad, este es el Plan de Desarrollo.

En principio, de los tres ejes en que esta estructurado el Plan de Desarrollo, Acuerdo
019 de 2004, el eje urbano regional es el de impacto directo sobre el sistema de
movilidad, como expresa en su artículo 11 al definir el Objetivo del Eje Urbano
Regional.

“Avanzar en la conformación de una ciudad de las personas y para las personas, con
un entorno humano que promueva el ejercicio de los derechos colectivos, la equidad
y la inclusión social. Una ciudad moderna, ambiental y socialmente sostenible,

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-12

 - 4-12 -

equilibrada en sus infraestructuras, integrada en el territorio, competitiva en su
economía y participativa en su desarrollo”.

De igual manera, dentro de las Políticas del Eje Urbano Regional del Plan de
Desarrollo, es necesario destacar especialmente la de Sostenibilidad Ambiental
entendida como “la construcción colectiva del equilibrio entre el sistema ambiental y
los procesos de uso y aprovechamiento de los recursos es una condición
fundamental para preservar la estructura ecológica principal; asegurar la distribución
equitativa de los beneficios ambientales; procurar la calidad ambiental necesaria para
la salud, el bienestar y la productividad; proteger las áreas de sustento, y promover
en las empresas y la ciudadanía una cultura que garantice los derechos colectivos y
del ambiente.

La gestión ambiental tendrá como propósitos recuperar y mantener la calidad del
agua, del aire y del suelo, mejorar la calidad sensorial percibida, conservar la
biodiversidad, implementar medidas para la estabilidad climática y controlar los
riesgos asociados a fenómenos naturales, tecnológicos y biológicos”.

A su vez como una de las estrategias fundamentales del mismo Eje Urbano Regional
se presenta el “mejoramiento de la accesibilidad de las personas a los sitios de
trabajo y estudio, así como a bienes, servicios, equipamientos e información
mediante acciones de conectividad física y virtual que permitan mejorar la calidad de
los servicios, reducir el número y la distancia de los viajes, así como los tiempos y
costos asociados”.

Finalmente dentro de los Programas del Eje Urbano Regional en lo concerniente a la
Red de Centralidades Distritales el Plan “buscará facilitar el acceso de las personas a
los servicios y equipamientos de la ciudad, reducir sus necesidades de
desplazamiento y evitar la segregación territorial, social y económica….”. Se
pretende favorecer el desarrollo equilibrado de los centros de mayor impacto social
mediante el fortalecimiento de los Sistemas de Movilidad y de Espacio Público y el
fomento de la intermodalidad y la construcción de puntos de encuentro. La síntesis
de las metas del Eje se señalan en la Tabla 4-3.

En consecuencia el análisis de la institucionalidad encargada de dinamizar y aplicar
el instrumento Plan Maestro de Movilidad, tendrá siempre como referentes de
decisión el Sistema de Movilidad definido en el POT y el Plan de Desarrollo.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-13

 - 4-13 -

Tabla 4-3 Metas del Eje Urbano Regional

PROGRAMA / META
LÍNEA

DE BASE
INDICADOR

Integrar centralidades con el
sistema de transporte público

Sistema
de

troncales

TransMilenio: construcción de 20 Km. de troncales (incluye
espacio público peatonal) a todo costo.
2 terminales satélites de transporte
Malla vial arterial: construcción y/o rehabilitación de 368
Km-carril
Malla vial arterial: mantenimiento de 1,193 Km-carril
TransMilenio: democratizar gradualmente, como mínimo, el
30% de la Fase III.

Integrar el transporte masivo
con el espacio público

Sistemas
de

movilidad
y espacio
público
POT

Construcción de 10 puntos de encuentro.
Espacio público: construcción de 1.05 millones de metros
cuadrados
Espacio público: mantenimiento de 4.46 millones de metros
cuadrados
Malla vial intermedia: mantenimiento de 48 Km.-carril
CicloRuta: construcción de 56 Km.
Puentes peatonales: construcción de 6 puentes
Parques: mantenimiento de 988 mil metros cuadrados.

Fuente: Elaboración Propia

4.2.2 Análisis Orgánico y Funcional de las Entidades

En esta fase de diagnóstico institucional, el análisis se adelanta teniendo como punto
de partida el conjunto de competencias de las entidades vinculadas y la dependencia
encargada o responsable de las funciones que tienen que ver con los subsistemas
del Sistema de Movilidad, es decir: el subsistema vial, el subsistema de transporte, el
subsistema de regulación y control de tráfico y el subsistema vial peatonal. Es de
aclarar que como es apenas natural, la dinámica normativa de las entidades en
procesos de reorganización interna, seguramente hará que algunos de los datos
precisos sobre competencias particulares de las dependencias de las entidades,
pierdan actualidad durante la elaboración de este trabajo y ya no correspondan a la
situación aquí planteada; pero de igual manera se puede asegurar que las
competencias macro de carácter institucional si prevalecen mientras no se efectúe
una reforma integral del Distrito. El análisis realizado en este aparte se refiere
exclusivamente a un nivel de competencias y funciones macro de orden misional y
en momento alguno se pretende ahondar en las estructuras orgánicas de las
entidades o en su estructura funcional.

4.2.2.1 El Departamento Administrativo de la Defensoría del Espacio Público

El Departamento Administrativo de la Defensoría del Espacio Público, DADEP, es la
entidad encargada de la administración del espacio público y del patrimonio

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-14

 - 4-14 -

inmobiliario de la ciudad. Responsable de la integración entre las diferentes
entidades y niveles de la administración para el manejo del espacio público.

Las principales funciones del DADEP que tienen influencia directa sobre la movilidad
y en especial con el Sistema se desarrollan especialmente por la misma dirección del
departamento entre las cuales se destacan las siguientes:

• Asesorar al Alcalde Mayor en la formulación de las políticas, planes y programas
relacionados con la defensa, inspección, vigilancia, regulación y control del
espacio público del Distrito Capital.

• Formular las políticas, planes, programas y proyectos para la administración y
aprovechamiento de las zonas de cesión y de los bienes inmuebles del sector
central del Distrito y dirigir las acciones para su cumplimiento y aplicación.

Figura 4-4 Organigrama del DADEP

DIRECTOR

Oficina Asesora
Jurídica

Oficina Asesora
de Planeación

Oficina Asesora de
Control Interno

Oficina Asesora de
Sistemas

Subdirección de Registro
Inmobiliario

Subdirección de Administración
Inmobiliaria y del Espacio Público

Subdirección Administrativa y
Financiera

Fuente: Decreto 138 de 2002

• Coordinar con las instancias competentes la vigilancia en el cumplimiento de las
normas sobre espacio público del Distrito Capital y la aplicación de las medidas
correctivas correspondientes.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-15

 - 4-15 -

• Formular las políticas, planes y programas para el desarrollo de la cultura
ciudadana en el uso, manejo y defensa del espacio público.

• Formular los mecanismos de integración con las autoridades locales y otras
entidades distritales para el manejo del espacio público.

• Promover en coordinación con otras entidades del Distrito, la creación de
incentivos para quienes contribuyan de manera especial a mantener, mejorar, y
ampliar el espacio público de la ciudad.

• Coordinar con las autoridades distritales competentes el ejercicio de las acciones
judiciales y administrativas necesarias para la defensa de los derechos sobre los
bienes inmuebles de propiedad del Distrito Capital.

• Dirigir los planes, programas y proyectos relacionados con la titulación de los
bienes inmuebles del Distrito Capital.

• Dirigir las acciones necesarias para la implantación y funcionamiento del
Inventario General del Patrimonio Inmobiliario Distrital y reglamentar la utilización
de la información contenida en el mismo.

• Dirigir las acciones necesarias para la implantación y funcionamiento del Registro
Único del Patrimonio Inmobiliario Distrital.

• Dirigir los procesos de certificación sobre los inmuebles que se lleven en el
Inventario General del Patrimonio Inmobiliario Distrital.

• Emitir las directrices para la elaboración de los proyectos de Acuerdo y Decreto
en los asuntos de competencia del Departamento.

Las funciones del DADEP se pueden resumir en la Tabla 4-4 según su relación
directa con los subsistemas del Sistema de Movilidad. Aclarando que de hecho los
bienes del subsistema vial y algunos del subsistema de transporte y la totalidad del
subsistema vial peatonal son bienes públicos y deben estar inventariados en el
patrimonio distrital.

Tabla 4-4 Competencias del DADEP en el Sistema de Movilidad
SISTEMA DE MOVILIDAD DADEP

Malla vial arterial Control de normatividad y recuperación
Malla vial intermedia Control de normatividad y recuperación
Malla vial local Control de normatividad y recuperación
Alamedas Control de normatividad y recuperación
Pasos peatonales Control de normatividad y recuperación
CicloRutas Control de normatividad y recuperación
Corredores Control de normatividad y recuperación

Subsistema vial

Malla vial rural Control de normatividad y recuperación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-16

 - 4-16 -

SISTEMA DE MOVILIDAD DADEP
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos públicos Control de normatividad y recuperación
Terminales de pasajeros
Terminales de carga

Subsistema de
Transporte

Aeropuertos
Centros de control de Tráfico
Red de semaforización
Sistemas tecnológicos de vigilancia

Subsistema de
regulación y

control de tráfico Sistemas tecnológicos de operación
de tráfico
Andenes Control de normatividad, inventario y certificación
Plazas Control de normatividad, inventario y certificación
Parques Control de normatividad, inventario y certificación
Cruces peatonales
Puentes peatonales Control de normatividad, inventario y certificación

Subsistema vial
peatonal

Senderos
Fuente: Elaboración propia

4.2.2.2 El Departamento Administrativo de Planeación Distrital

El Departamento Administrativo de Planeación Distrital, DAPD, desarrolla a través de
su estructura orgánica una serie de funciones entre las cuales, la más importante
relacionada directamente con el Sistema de Movilidad es la función de gerencia y
control que se hace del Plan de Ordenamiento Territorial. De la misma manera el
DAPD decide sobre la viabilidad de las formulaciones y adopciones de Planes
parciales de desarrollo. Otra función que incide directamente en la movilidad es la de
expedición de las licencias que tienen que ver con el desarrollo urbanístico de la
ciudad incluyendo la dotación de equipamiento a escala zonal y vecinal. Es
importante señalar que el Departamento de Planeación Distrital presta un servicio de
atención de consultas sobre normatividad en temas viales. Determina las zonas de
reserva del sistema vial, y controla que los planes viales se encuentren dentro de los
postulados del POT.

En la Figura 4-5 se muestra el organigrama del DAPD y en la Tabla 4-5 se presentan
las competencias del DAPD en el Sistema de Movilidad.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-17

 - 4-17 -

De conformidad con el decreto 365 de 2001, las funciones de las dependencias
misionales del DAPD que tienen que ver directamente con el tema de la movilidad se
pueden resumir en las siguientes:

Subdirección de Planeamiento Urbano

• Responsable de formular políticas para el planeamiento y ordenamiento del
suelo urbano de la ciudad.

• Responder por la coordinación de los estudios para definir el ordenamiento
zonal de las Unidades de Planeamiento Zonal (UPZs) contempladas dentro de
los tratamientos de consolidación, renovación y conservación.

• Dirigir la elaboración de las propuestas de normatividad urbana, generales y
complementarias, que regulan el uso y la ocupación del suelo de los sectores
normativos que las constituyen.

• Proponer la política para el manejo y preservación del patrimonio construido y
garantizar el desarrollo del programa de patrimonio construido contemplado en
el Plan de Ordenamiento Territorial, en coordinación con los organismos y
entidades competentes.

• Así mismo, evalúa las intervenciones en los bienes de interés cultural y
mantiene actualizado el inventario de bienes de interés cultural del Distrito.

• Proponer la política y apoyar las iniciativas en cumplimiento del programa de
renovación urbana contemplado en el Plan de Ordenamiento Territorial y
coordina las acciones para el estudio y adopción de planes parciales de
renovación urbana.

• Apoyar a las entidades Distritales en la elaboración y adopción de los planes
maestros de equipamientos y estudiar y recomendar la adopción de los planes
de implantación, de regularización y manejo, y de reordenamiento

Subdirección de Infraestructura y Espacio Público

• Responsable de definir las políticas, planes y programas relacionados con
vías, tránsito y transporte, servicios públicos domiciliarios y espacio público en
el marco de lo establecido en el Plan de Ordenamiento Territorial.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-18

 - 4-18 -

Figura 4-5 Organigrama del DAPD

 DIRECTOR

Comité Técnico de Planes
Parciales de Desarrollo

Comité Técnico de
Administración del Sisben

Comité Distrital de
Renovación Urbana

Consejo Asesor
del Patrimonio

Comité Técnico
del Patrimonio

Subdirección Administrativa y Financiera

Subdirección Jurídica

Subdirección de Programación y
Seguimiento a la inversión Pública

Subdirección Económica de Competitividad
e Innovación

Subdirección del Planeamiento Urbano

Subdirección Infraestructura y espacio
Público

Subdirección de Gestión Urbanística

Subdirección de Desarrollo Social

Oficina Asesora de Planeación y
Coordinación de Proyectos

Oficina Asesora de Sistemas

Oficina Asesora de Control disciplinario
interno

Oficina Asesora de Coordinación de Control
Interno

Oficina Asesora de Comunicaciones y
Relaciones con la comunidad

Fuente: www.dapd.gov.co

• Prepara para la firma del Señor Alcalde los decretos reglamentarios del Plan
de Ordenamiento Territorial en los temas viales, de transporte, tránsito,
servicios públicos y espacio público.

• Prepara las resoluciones, que deciden el otorgamiento de licencias de
ocupación e intervención del espacio público, referidas a proyectos de escala

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-19

 - 4-19 -

urbana y metropolitana, y expide este tipo de licencias para proyectos de
escala zonal en espacio público.

• Ofrecer el soporte cartográfico al DAPD y de proponer los documentos para la
expedición de actos administrativos que declaran zonas de reserva para la
construcción de vías, de espacio público y de infraestructura de servicios
públicos domiciliarios y de protección ambiental.

• Coordina con el IDU y la Secretaría de Tránsito y Transporte, los proyectos a
cargo de estas entidades.

Subdirección de Gestión Urbanística

• Dirigir las acciones necesarias para adoptar la reglamentación específica de
planes parciales de desarrollo y coordina las actividades de apoyo a los
particulares en la formulación y trámite de los mismos.

• Proponer políticas para el desarrollo de las áreas rurales y temas de estudios
regionales.

Tabla 4-5 Competencias del DAPD en el Sistema de Movilidad
Sistema de Movilidad DAPD
Malla vial arterial
Malla vial intermedia
Malla vial local
Alamedas
Pasos peatonales
CicloRutas
Corredores

Subsistema vial

Malla vial rural

Formular la política de planeamiento y
ordenamiento. Dirige las propuestas de

normatividad; Define políticas, planes, programas,
prepara normas reglamentarias.

Red de TransMilenio
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos públicos
Terminales de pasajeros
Terminales de carga

Subsistema de
Transporte

Aeropuertos

Formular la política de planeamiento y
ordenamiento. Dirige las propuestas de
normatividad; Define políticas, planes, programas,
prepara normas reglamentarias del POT en vías,
transporte y tránsito.

Centros de control de Tráfico
Red de semaforización

Subsistema de
regulación y

control de tráfico Sistemas tecnológicos de vigilancia

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-20

 - 4-20 -

Sistema de Movilidad DAPD
Sistemas tecnológicos de operación
de tráfico
Andenes
Plazas
Parques
Cruces peatonales
Puentes peatonales

Subsistema vial
peatonal

Senderos

Propone la política de ordenamiento y uso.
Prepara normas para licencias de ocupación e
intervención y expide licencias. Plantea acciones
para reglamentar planes parciales. Formula la
política dirige propuestas de normatividad.

Fuente: Elaboración propia

• Plantear acciones conducentes a la concreción de operaciones estructurantes
de la ciudad.

• Señalar los criterios y parámetros para el desarrollo de actividades
relacionadas con los procesos de legalización y regularización de vivienda.

Subdirección de Desarrollo Social

• Apoyar a las entidades y organismos Distritales en la formulación y
seguimiento de políticas y planes sociales,

• Apoyar la elaboración del Plan de Desarrollo Distrital en lo atinente al
componente social,

• Elaborar investigaciones de carácter social,

• Estructurar un Sistema de Información Social del Distrito y contribuir a generar
Indicadores de impacto social en coordinación con las entidades Distritales
competentes,

• Administrar y operar el SISBEN en Bogotá, en coordinación con las entidades
del área social del Distrito,

• Desarrollar campañas de divulgación que ilustren a la población y a las
entidades sobre el mismo,

Subdirección Económica, de Competitividad e Innovación

• Proponer políticas, programas y proyectos que integren las determinantes del
desarrollo económico y los elementos estructurantes necesarios en lo
territorial, lo social-económico, lo espacial y medio ambiente,

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-21

 - 4-21 -

• Realizar el análisis de la productividad, la estructura institucional, la
competitividad, la innovación y el cambio tecnológico, en un marco de Ciudad-
Región acorde con los lineamientos del Plan de Desarrollo Distrital y el Plan
de Ordenamiento Territorial

Subdirección de Programación y Seguimiento a la Inversión Pública

• Coordinar con las entidades Distritales la consolidación de la información
requerida por la Administración Distrital para: (i) la formulación, seguimiento y
evaluación del Plan de Desarrollo Distrital; (ii) el seguimiento financiero a la
ejecución de los proyectos enmarcados en el Plan de Ordenamiento
Territorial; (iii) la programación de los presupuestos de inversión de la
administración central, establecimientos públicos, empresas Distritales y
fondos de desarrollo local; (iv) el seguimiento a la inversión del Plan de
Desarrollo a través del monitoreo a la ejecución de metas de los proyectos de
inversión que ejecutan las entidades Distritales.

• Administrar el Banco Distrital de Programas y Proyectos y el Sistema de
Seguimiento a la Inversión del Plan de Desarrollo – SEGPLAN.

• Desarrollar las funciones relacionadas con la Secretaría Técnica del Consejo
Distrital de Política Económica y Fiscal (CONFIS).

4.2.2.3 El Departamento Administrativo del Medio Ambiente

El Departamento Administrativo del Medio Ambiente, DAMA es la autoridad
ambiental del Distrito Capital, es el rector de la política en su ámbito de competencia
y desarrolla actividades de control y gestión ambiental.

El decreto 330 de 2003 por el cual se modifica la estructura orgánica de la entidad y
define las funciones de sus dependencias, crea la Subdirección de gestión local
reorganiza el Departamento incluyendo la función de control de vivienda, es la norma
que organiza las competencias actuales de las dependencias de la entidad.

Las dependencias que tienen relación directa y desempeñan las principales
funciones relacionadas con el sistema de movilidad son las siguientes:

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-22

 - 4-22 -

Figura 4-6 Organigrama del DAMA

DIRECTOR

Oficina Asesora
de Planeación

Oficina Asesora de
Control Interno

Subdirección
Administrativa y
Financiera

Subdirección
Ecosistemas y
Biodiversidad

Subdirección
Ambiental
Sectorial

Subdirección
Gestión Local

Subdirección
Jurídica

Fuente: Elaboración propia

El Despacho del Director. Desarrolla las siguientes funciones:

• Asesorar al Alcalde Mayor en la adopción de políticas, planes y programas
referentes a la gestión ambiental en el Distrito Capital y el desarrollo sostenible de
la ciudad.

• Dirigir las actividades de la entidad para el cumplimiento del Plan Ambiental,
como entidad rectora y coordinadora del Sistema Ambiental del Distrito Capital.

• Formular la Política Ambiental del Distrito Capital, dirigir y coordinar su gestión
ambiental, incluyendo la consolidación del Sistema de Información Ambiental del
Distrito Capital.

• Coordinar las entidades pertenecientes Comité Hábitat del Distrito en la
formulación, gestión, ejecución y seguimiento de las políticas, planes y proyectos,
y realizar la respectiva Secretaría Técnica.

• Dirigir el diseño, implementación y seguimiento de planes, programas y proyectos
ambientales, relacionados con la planificación urbanística del Distrito Capital y
colaborar con el Departamento Administrativo de Planeación Distrital en la
elaboración de las normas referidas al ordenamiento territorial del Distrito Capital,
así como en las regulaciones sobre uso del suelo.

La Subdirección de Ecosistemas y Biodiversidad. Tiene como funciones
principales la de Asesorar a la Dirección en la formulación y definición de políticas,
planes, proyectos y programas para el desarrollo sostenible y sustentable de los
ecosistemas estratégicos y los recursos naturales del Distrito Capital. También

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-23

 - 4-23 -

desarrolla las siguientes funciones:

• Liderar, coordinar y responder conjuntamente con la Subdirección Ambiental
Sectorial por la presentación a la Dirección para su aprobación y posterior
ejecución de todos los planes, programas, proyectos y acciones referentes a la
planeación ambiental y territorial que según la normatividad vigente sea
competencia del Departamento.

• Diseñar y responder por la formulación y ejecución de programas, planes,
proyectos, acciones e instrumentos orientados a la recuperación, conservación y
uso de los recursos naturales y del medio ambiente en el Distrito Capital.

• Participar en la formulación y actualización del Plan de Gestión Ambiental del
Distrito Capital, en los temas pertinentes a la subdirección.

• Colaborar con el Departamento Administrativo de Planeación Distrital en la
elaboración de las normas referidas al ordenamiento territorial del Distrito Capital
en los aspectos de su competencia.

• Dirigir y ejecutar acciones necesarias para la implementación del sistema de
áreas protegidas y la conservación de ecosistemas estratégicos urbanos y rurales
del Distrito Capital, de manera coordinada con las demás entidades del SIAC,
apuntando a la consolidación de la Estructura Ecológica Principal, según las
directrices del Plan de Ordenamiento Territorial.

• Formular y desarrollar estrategias para la protección y recuperación morfológica y
ambiental de ecosistemas estratégicos en cada una de las localidades del Distrito
Capital.

• Apoyar la formulación e implementación de los planes Parciales de Ordenamiento
Territorial, así como de los planes de implantación y regularización.

La Subdirección Ambiental Sectorial. Ejecuta las siguientes funciones:

• Asesorar a la Dirección del Departamento en la formulación de las políticas y
planes en materia ambiental del Distrito Capital y en lo relativo al soporte técnico
y policivo, definición y validación de parámetros técnicos y la implementación de
proyectos y programas ambientales y de cooperación internacional.

• Proponer y ejecutar políticas y acciones, tendientes a controlar y reducir la
contaminación y el deterioro de los recursos naturales en el Distrito Capital.

• Colaborar con el Departamento Administrativo de Planeación Distrital en la
elaboración de las normas referidas al ordenamiento territorial del Distrito Capital
y a las regulaciones sobre uso del suelo, en lo de su competencia.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-24

 - 4-24 -

• Proponer, dirigir y coordinar la ejecución de políticas, regulaciones y normas
ambientales requeridas para prevenir, controlar y mitigar los impactos
ambientales, a preservar y administrar el medio ambiente y el deterioro del
espacio público y de los recursos naturales en el Distrito Capital.

• Establecer y dirigir el funcionamiento de mecanismos de concertación para la
ejecución de proyectos tendientes a incorporar tecnologías limpias o apropiadas
en el Distrito Capital.

• Dirigir el desarrollo de acciones de control de la emisión, descarga, vertimiento,
manejo, transporte y disposición de elementos contaminantes.

• Establecer, en coordinación con las Subdirecciones Jurídica y de Ecosistemas y
Biodiversidad, de acuerdo con las normas legales, los requisitos y procedimientos
frente a la evaluación y seguimiento de concesiones, permisos, autorizaciones,
salvoconductos y licencias ambientales requeridas para el uso aprovechamiento o
movilización de los recursos naturales renovables, o para el desarrollo de
actividades que afecten o puedan afectar el medio ambiente en el perímetro
urbano del Distrito Capital.

• Dirigir y coordinar el proceso de formulación de los conceptos técnicos requeridos
en los procesos de otorgamiento de concesiones, permisos, autorizaciones y
licencias ambientales.

• Organizar el monitoreo de la calidad ambiental del Distrito Capital y evaluar su
funcionamiento y resultados.

• Dirigir y efectuar la operación de la red de calidad ambiental del Distrito Capital,
así como el análisis de la información.

El DAMA incide en el Sistema de movilidad desde dos funciones en dos momentos
diferentes a saber: i) en primer lugar es componente importante de la formulación de
la política en los planes maestros y del POT: ii) en segundo lugar, como autoridad
ambiental es el encargado de aplicar las normas ambientales y del cumplimiento del
Plan de Gestión Ambiental del Distrito Capital. Las principales funciones que
desarrolla el DAMA dentro del marco del Sistema de Movilidad, se pueden ver en la
Tabla 4-6.

Tabla 4-6 Competencias del DAMA en el Sistema de Movilidad
Sistema de Movilidad DAMA

Malla vial arterial
Malla vial intermedia
Malla vial local
Alamedas

Subsistema
vial

Pasos peatonales

Participa en elaboración del Plan Maestro y
controla la aplicación de normas ambientales en
la construcción y uso. Expide licencias
ambientales.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-25

 - 4-25 -

Sistema de Movilidad DAMA
CicloRutas
corredores
Malla vial rural
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras

Controla contaminación atmosférica de vehículos
de servicio público

Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos
públicos
Terminales de pasajeros
Terminales de carga

Subsistema
de

Transporte

Aeropuertos

Controla contaminación atmosférica de vehículos
de servicio público.
Controla la contaminación visual.

Centros de control de
tráfico
Red de semaforización
Sistemas tecnológicos de
vigilancia

Subsistema
de

regulación
y control de
tráfico Sistemas tecnológicos de

operación de tráfico
Andenes

Plazas

Parques
Cruces peatonales

Puentes peatonales

Subsistema
vial

peatonal

Senderos

Otorga licencias y controla aplicación de normas
ambientales

Elaboración propia

4.2.2.4 Instituto de Desarrollo Urbano

El Instituto de Desarrollo Urbano, IDU es una de las entidades que con más
frecuencia sufre modificaciones estructurales producto de las resoluciones que
expide constantemente, desde la resolución 04 del 2003 se ha modificado por las
resoluciones 11, 12 y 14 de 2004 y las resoluciones 04 de 2005 y 07 del mismo año.

De las dependencias del IDU que tienen que ver con el PMM se destacan las
siguientes con sus respectivas funciones:

La Dirección Técnica de Construcciones. Desarrolla las siguientes funciones:

• Formular las estrategias, los programas, las normas y los procedimientos que
permitan ejecutar la expansión ordenada de la infraestructura del espacio público

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-26

 - 4-26 -

para la movilidad.

La Subdirección Técnica de Estudios y Diseños de Proyectos. Desarrolla las
siguientes funciones:

• Elaborar los estudios y diseños de los proyectos de expansión de la
infraestructura del espacio público para la movilidad.

• Adelantar la revisión, actualización y complementación permanente de las
especificaciones técnicas tanto para estudios y diseños como para la
construcción de los proyectos.

La Gerencia de Proyectos TransMilenio. Tiene las siguientes funciones
principales:

• Coordinar con la Fiducia y TRANSMILENIO S.A., los respectivos trámites y
desembolsos requeridos durante la ejecución del proyecto.

• Coordinar con la Direcciones Técnicas Ejecutoras del proyecto, las autorizaciones
de pago que se efectúen dentro de los plazos establecidos.

• Coordinar con la Empresa TRANSMILENIO S.A., la cancelación de las
obligaciones para que se realicen dentro de los plazos establecidos en los
contratos.

• Coordinar y realizar las gestiones que sean necesarias ante la Empresa
TRANSMILENIO S.A. o quien haga de sus veces y demás entidades del orden
Distrital o Nacional, con el fin de facilitar y optimizar la gestión del proyecto.

• Elaborar y presentar a los Subdirectores General Corporativo y Técnico, los
informes ejecutivos de gestión sobre el estado de la información requerida para el
desarrollo de las actividades relacionadas con el proyecto.

• Apoyar la estructuración de los términos de referencia o pliegos de condiciones
para la contratación derivada del proyecto TransMilenio.

• Coordinar y orientar la elaboración de estudios, evaluaciones, formulaciones,
diagnósticos y documentos solicitados por las Subdirecciones General
Corporativa, Técnica y la Dirección General, relacionados con el proyecto
TransMilenio.

• Realizar el control y seguimiento permanente a la ejecución presupuestal y física
del proyecto.

• Realizar el control y seguimiento permanente a la ejecución presupuestal de los
convenios suscritos entre el IDU y TransMilenio para la ejecución de las obras de
infraestructura física del sistema.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-27

 - 4-27 -

La Subdirección Técnica de Ejecución de Obras tiene las siguientes funciones:

• Responder por la gestión, supervisión, seguimiento, control y evaluación de la
ejecución de los proyectos contratados para adelantar la expansión de la
infraestructura del espacio público para la movilidad, así como la de sus
interventorías.

• Verificar los avances de la calidad y de la oportunidad de las obras de expansión,
así como el adecuado manejo ambiental durante la ejecución de los proyectos.

• Retroalimentar a las demás subdirecciones con las conclusiones, comentarios y
recomendaciones que se produzcan como resultado de la ejecución de los
proyectos, producir los informes relacionados con el desarrollo y avance de los
contratos celebrados para la ejecución de las obras y hacer la supervisión, el
seguimiento, el control y la recepción de las obras y proyectos de infraestructura
del espacio público para la movilidad ejecutados por urbanizadores y/o terceros
particulares y públicos, en coordinación con la Secretaría de Obras Públicas.

Figura 4-7 Organigrama del IDU

DIRECTOR

Oficina Asesora
Disciplinario

Oficina Asesora
Gestión Ambiental

Oficina Asesora
de Control Interno

Oficina Asesora
Gestión Social

Subdirección General
Técnica

Subdirección General
Corporativa

Dirección Técnica
Construcciones

Dirección técnica
Malla Vial

Dirección Técnica
Espacio Público

Dirección
Técnica Predios

Sub. Técnica Estudio
y Diseño

Sub. Técnica
Ejecución de Obras

Sub. Técnica
Pavimentos Locales

Sub. Técnica
Mantenimiento

Sub.Técnica Ejecución
Obras Espacio Público

Sub.Técnica Mantenim/to
Espacio Público

Fuente: www.idu.gov.co

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-28

 - 4-28 -

• Establecer, implementar, coordinar, optimizar y evaluar el desarrollo de los
proyectos necesarios para la construcción puentes peatonales y vehiculares, en
atención a los planes estratégicos de la entidad.

• Efectuar la evaluación, monitoreo e intervención requeridas para realizar el
seguimiento rutinario y adecuaciones estructurales de los puentes peatonales y
vehiculares.

La Dirección Técnica de Malla Vial cumple las siguientes funciones:

• Planear y definir estrategias para ejecutar programas de mantenimiento,
rehabilitación y conservación de la malla vial existente.

• Diseñar y construir accesos a barrios y pavimentos locales.

La Subdirección Técnica de Mantenimiento desarrolla las siguientes funciones:

• Adelantar los estudios, diseños y ejecución de obras necesarios para garantizar el
óptimo mantenimiento y rehabilitación de la malla vial principal, secundaria,
colectora y rutas de buses.

• Coordinar los estudios, diseños y ejecución de obras, necesarios para garantizar
el óptimo mantenimiento y rehabilitación de los pavimentos locales y los accesos
a barrios.

La Subdirección Técnica de Pavimentos Locales desarrolla las siguientes
funciones:

• Adelantar los estudios, diseños y construcción de pavimentos y accesos a barrios,
con el propósito de ampliar la infraestructura vial existente.

• Realizar el seguimiento a los planes de manejo de tráfico propuesto para cada
uno de los proyectos de expansión y mantenimiento de la infraestructura vial.

La Dirección Técnica de Espacio Público cumple las siguientes funciones:

• Establecer los planes, programas y procedimientos encaminados a garantizar la
sostenibilidad del espacio público de la ciudad, mediante la aplicación y el estudio
de las normas, procedimientos y controles respectivos.

• Dirigir y coordinar las actividades de diseño, construcción y mantenimiento de las
obras del espacio público correspondiente.

La Subdirección Técnica de Ejecución de Obras del Espacio Público adelanta
las siguientes funciones:

• Establecer, implementar, coordinar, optimizar y evaluar el desarrollo de los

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-29

 - 4-29 -

proyectos necesarios para la construcción de la infraestructura física del espacio
público, como son andenes, separadores, sardineles, alamedas, plazoletas y la
infraestructura física de los corredores alternativos denominados CicloRutas con
sus respectivos mobiliarios urbanos, así como la adecuación de zonas bajo
puentes con sus respectivos mobiliarios urbanos, en atención a los planes
estratégicos de la entidad.

La Subdirección Técnica de Mantenimiento del Espacio Público desarrolla las
siguientes funciones:

• Responder por el óptimo mantenimiento y reconstrucción de los corredores de
transporte alternativo, de las vías peatonales incluidas dentro del plan vial arterial,
como son andenes, alamedas, sardineles, separadores y demás componentes de
la infraestructura del espacio público.

• Efectuar la recuperación y mantenimiento de las plazoletas y monumentos que se
encuentran ubicados en el espacio público para la movilidad.

El Instituto de Desarrollo Urbano responde, en términos generales por la
construcción y mantenimiento de las obras de infraestructura que tienen que ver
especialmente con el Subsistema Vial y el Subsistema Vial peatonal.

Algunas de sus funciones son relacionadas con la recuperación del espacio público
para la movilidad y otras importantes son las que tienen que ver con la
responsabilidad por los diseños y control de los proyectos tendientes a la expansión
de las vías de acceso a los barrios que responden a la malla vial local. Una síntesis
de las competencias que tiene el IDU en relación con los componentes del sistema
de movilidad se puede ver en Tabla 4-7.

Tabla 4-7 Competencias del IDU en el Sistema de Movilidad
SISTEMA DE MOVILIDAD IDU

Malla vial arterial Expansión, mantenimiento y rehabilitación.
Malla vial
intermedia

Expansión, mantenimiento y rehabilitación.

Malla vial local
Pavimento accesos para ampliar infraestructura vial. Estudio
diseño y ejecución de mantenimiento y rehabilitación.

Alamedas Responde por el mantenimiento y reconstrucción.
Pasos peatonales Responde por el mantenimiento y reconstrucción.
CicloRutas Establecer, implementar, evaluar los proyectos de CicloRutas.
Corredores Responde por el mantenimiento y reconstrucción.

Subsistema vial

Malla vial rural
Subsistema de
Transporte

Red de
TransMilenio

Intermedia la contratación de obras de infraestructura, coordina
aspectos de financiación y pago, controla ejecución de proyectos.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-30

 - 4-30 -

SISTEMA DE MOVILIDAD IDU
Red corredores
troncales

 Responde por el mantenimiento y la reconstrucción

Rutas
alimentadoras

Subcontrata mantenimiento con Secretaria de obras o
particulares y con alcaldías locales cofinancia. Controla ejecución
de proyectos.

Tren de cercanías
Transporte
colectivo

Transporte
individual

Red de
estacionamientos
públicos

Responde por la gestión, supervisión, seguimiento, control y
evaluación de la ejecución de los proyectos.

Terminales de
pasajeros

Terminales de
carga

Aeropuertos
Centros de control
de tráfico

Seguimiento a planes de manejo de tráfico.

Red de
semaforización

Sistemas
tecnológicos de
vigilancia

Subsistema de
regulación y
control de
tráfico

Sistemas
tecnológicos de
operación de tráfico

 Establecer, implementar, coordinar, optimizar y evaluar el
desarrollo de los proyectos necesarios para la construcción de la
infraestructura física

Andenes

Organizar espacios bajo puentes. Responde por el
mantenimiento y reconstrucción. Establecer, implementar,
coordinar, optimizar y evaluar el desarrollo de los proyectos
necesarios para la construcción de la infraestructura física

Plazas
Parques
Cruces peatonales

Establecer, implementar, coordinar, optimizar y evaluar el
desarrollo de los proyectos necesarios para la construcción de la
infraestructura física

Puentes peatonales Mantenimiento y rehabilitación.

Subsistema vial
peatonal

Senderos Responde por el mantenimiento y reconstrucción.
Fuente: Elaboración propia.

4.2.2.5 Instituto Distrital de la Recreación y el Deporte

El Instituto Distrital de la Recreación y el Deporte, IDRD, desarrolla una serie de
funciones que inciden tangencialmente en la movilidad de la ciudad, de manera
especial en lo que tiene que ver con la administración de las ciclo vías los fines de
semana y festivos y con el control de escenarios deportivos y parques metropolitanos

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-31

 - 4-31 -

que aglutinan gran cantidad de ciudadanía especialmente durante los días
señalados.

Las dependencias que mas influencia tienen al respecto dentro del marco del
Sistema de Movilidad, son las siguientes:

La Subdirección Técnica de Parques depende de la Dirección General, sus
funciones están relacionadas principalmente a Presentar a la Dirección General la
viabilidad de nuevos proyectos sobre sostenibilidad de parques y escenarios,
incentivando a las empresas privadas a participar activamente, para garantizar la
operación de los mismos, promocionando el portafolio de inversión social y urbana.

a. Dirigir y supervisar la ejecución de programas de recuperación y
adecuación de parques y escenarios deportivos

La División Administración de Escenarios depende de la Subdirección Técnica de
Parques y sus funciones principales tienen que ver con dirigir y supervisar la
ejecución de programas de mantenimiento, recuperación y adecuación de parques y
escenarios deportivos.

b. Establecer los reglamentos sobre uso y administración de los parques y
escenarios de acuerdo con los lineamientos que imparta la Dirección
General del Instituto. Entre estos están las ciclovías.

La División de Administración de servicios desarrolla funciones orientadas a crear
mecanismos que permitan el trabajo coordinado entre el Instituto y la empresa
privada, con el objeto de atender totalmente las actividades relacionadas con la
sostenibilidad de los parques y escenarios deportivos.

La Subdirección Técnica de Recreación y Deporte, Diseñar, coordinar y ejecutar
programas deportivos y recreativos orientados a la comunidad de Bogotá, con el fin
de lograr el aprovechamiento del tiempo libre a través de la división de recreación
dispone de los recursos para la administración y organización de las ciclo vías.

Por último la Subdirección técnica de construcciones, tiene bajo su responsabilidad la
determinación de objetivos, estrategias, políticas y metas relacionadas con los
proyectos de inversión de obras, estudios, diseños, proyectos de obras e
Interventoría de los parques y escenarios a cargo del Instituto.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-32

 - 4-32 -

Figura 4-8 Organigrama del IDRD

DIRECTOR

Secretaría
General

Oficina Asesora
de Control Interno

Sub. Técnica
Administrativa y Financiera

Sub. Técnica
Construcciones

Sub. Técnica
Recreación y Deportes

Sub. Técnica
Parques

Grupo de Apoyo
a la Contratación Oficina Asesora

Comunicaciones

Oficina Asesora
Planeación

Oficina Asesora
Jurídica

División Talento Humano

División Financiera

División Apoyo
Corporativo

División Interventoría

División Técnica

División de Deportes

División de Recreación

División de
Admon de
Escenarios

División
Promoción de
Servicios

Fuente: www.idrd.gov.co

Tabla 4-8 Competencias del IDRD en el Sistema de Movilidad
SISTEMA DE MOVILIDAD IDRD

Malla vial arterial
Malla vial intermedia
Malla vial local

Utiliza para ciclo vías según reglamentación en
días señalados

Alamedas Dirige programas de recuperación y adecuación.
Pasos peatonales
CicloRutas Administra y desarrolla programas de recreación.
Corredores

Subsistema vial

Malla vial rural
Subsistema de Red de TransMilenio

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-33

 - 4-33 -

SISTEMA DE MOVILIDAD IDRD
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos públicos
Terminales de pasajeros
Terminales de carga

Transporte

Aeropuertos
Centros de control de Tráfico
Red de semaforización
Sistemas tecnológicos de vigilancia

Subsistema de
regulación y

control de tráfico Sistemas tecnológicos de operación
de tráfico
Andenes
Plazas

Desarrolla programas periódicos de recreación y
administra su uso durante la ejecución.

Parques

Dirige y supervisa la ejecución de programas de
recuperación y adecuación de parques y
escenarios deportivos; Establecer los
reglamentos sobre uso y administración de los
parques y escenarios

Diseña y elabora proyectos de construcción de
parques.

Cruces peatonales
Puentes peatonales

Subsistema vial
peatonal

Senderos
Fuente: Elaboración propia

4.2.2.6 Secretaria de Gobierno

A la Secretaría de Gobierno, como encargada de la política a nivel distrital, le
compete toda clase de asuntos referidos a las decisiones gubernamentales en
materia de descentralización y por lo tanto las decisiones de las localidades en todos
los sectores son de su ámbito. De igual manera, es la Secretaría responsable por la
preservación de los derechos humanos, la convivencia y la seguridad ciudadana. En
el Decreto 367 del 2001 se definen las funciones para cada una de las dependencias
de la Secretaría de las cuales se señalan las más importantes respecto del proceso
de movilidad.

La Subsecretaría de Asuntos Locales y Desarrollo Ciudadano desarrolla las
siguientes funciones

• Formular las políticas y los planes generales referidos a la gestión y la

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-34

 - 4-34 -

participación ciudadana a nivel local y someterlos a consideración del Secretario
de Gobierno, y por su conducto, al Alcalde Mayor.

• Apoyar a las localidades en el diseño de los planes, programas y proyectos para
la ejecución de las políticas de descentralización del Distrito Capital formuladas
por las autoridades competentes, en materia de desarrollo local y participación
ciudadana.

• Otorgar permisos para la realización de marchas o concentraciones pro vías o
sitios públicos.

• Diseñar políticas que faciliten la participación ciudadana, el ejercicio de los
derechos políticos y la promoción de los mecanismos e instrumentos del ejercicio
democrático.

La Subsecretaría de Asuntos para la Convivencia y Seguridad ejecuta las
siguientes funciones importantes para el estudio.

• Formular las políticas y los planes generales referidos al apoyo a la justicia y a la
seguridad ciudadana y someterlos a consideración del Secretario de Gobierno, y
por su conducto, al Alcalde Mayor.

• Proponer políticas de prevención de delitos, contravenciones y problemas de
convivencia y seguridad ciudadana.

• Diseñar y formular proyectos y programas de prevención de prevención de
delitos, contravenciones y problemas de convivencia y seguridad ciudadanas.

• Participar con la Policía Metropolitana en la identificación de líneas generales de
diseño, formulación, seguimiento, evaluación y control de proyectos y programas
genéricos o específicos de prevención y control en seguridad ciudadana que
deban ser ejecutados por ella, siguiendo las pautas que para el efecto señale el
Despacho del Secretario.

• Coordinar el desarrollo de un sistema de información referido al mapa de riesgo
de conflictos, tipificación de conflictos, delitos, violación de derechos humanos,
formas de resolución de conflictos y acceso ala justicia.

De otro lado es necesario resaltar que La Secretaría de Gobierno autoriza las
marchas, manifestaciones, desfiles, caravanas y concentraciones por vías o espacio
público. De igual manera otorga los permisos para la realización de los espectáculos
públicos que se realizan en la jurisdicción del distrito. Así mismo, dirige las políticas y
el sistema de atención de emergencias y riesgos.

En la Tabla 4-9 se pueden observar las competencias de la secretaría en el marco
del Sistema de Movilidad.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-35

 - 4-35 -

Tabla 4-9 Competencias Secretaría de Gobierno en el Sistema de Movilidad
SISTEMA DE MOVILIDAD SECRETARÍA DE GOBIERNO

Malla vial arterial
Malla vial intermedia
Malla vial local
Alamedas
Pasos peatonales
CicloRutas
Corredores

Aprueba ocupación temporal para marchas o
concentraciones, desfiles, caravanas, etc. Subsistema vial

Malla vial rural Coordina con localidades ocupaciones
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos
públicos
Terminales de pasajeros
Terminales de carga

Subsistema de
Transporte

Aeropuertos
Centros de control de tráfico
Red de semaforización
Sistemas tecnológicos de
vigilancia

Subsistema de
regulación y control

de tráfico
Sistemas tecnológicos de
operación de tráfico
Andenes

Plazas

Parques

Cruces peatonales

Puentes peatonales

Subsistema vial
peatonal

Senderos

Da permisos para usos y explotaciones temporales

Fuente: Elaboración propia.

4.2.2.7 Secretaría de Obras Públicas

La Secretaría de Obras Públicas, SOP, es una entidad que en este momento afronta
una indefinición sobre su existencia en virtud de las recientes reformas
organizacionales del año 2001. Se encuentra en un proceso de reorganización
funcional y redefinición de su existencia. Sin embargo, en la actualidad tiene como
misión la de garantizar el cumplimiento de los programas en materia de
mantenimiento de la malla vial y la atención de situaciones imprevistas que dificultan
la movilidad en las vías, en coordinación y atendiendo al convenio con el Instituto de
Desarrollo Urbano, IDU.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-36

 - 4-36 -

Ante esta situación, la Secretaría viene adelantando las negociaciones y los
procedimientos necesarios para desarrollar su objetivo que son principalmente:

• A través del convenio ínter administrativo celebrado entre la SOP y el IDU,
adelantar acciones tendientes al mantenimiento de la malla vial de la ciudad.

• Adecuada coordinación y manejo de los recursos para dar oportuno apoyo a las
situaciones de emergencia solicitadas.

Tabla 4-10 Competencias de la Secretaría de Obras Públicas en el Sistema de
Movilidad

SISTEMA DE MOVILIDAD Secretaría de OO. PP.
Malla vial arterial
Malla vial intermedia
Malla vial local

Fija políticas de mantenimiento y Atiende emergencias
de pavimento

Alamedas
Pasos peatonales
CicloRutas
Corredores

Fija políticas de mantenimiento y atiende emergencias
de pavimento

Subsistema vial

Malla vial rural
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos
públicos

Terminales de pasajeros
Terminales de carga

Subsistema de
Transporte

Aeropuertos
Centros de control de
tráfico

Red de semaforización
Sistemas tecnológicos de
vigilancia

Subsistema de
regulación y

control de tráfico
Sistemas tecnológicos de
operación de tráfico

Andenes Desarrolla programas de mantenimiento.
Plazas
Parques
Cruces peatonales
Puentes peatonales

Fija políticas de mantenimiento y atiende emergencias
de pavimento

Subsistema vial
peatonal

Senderos
Fuente: Elaboración propia

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-37

 - 4-37 -

4.2.2.8 Secretaría de Tránsito y Transporte

La Secretaría de Tránsito de Bogotá, STT, desarrolla las funciones de su
competencia misional especialmente a través de la Subsecretaría Técnica y
tangencialmente con la Subdirección Técnica de Pedagogía.

La Subsecretaría Técnica es responsable por el ejercicio planificador del tránsito,
tráfico y transporte, además del diseño de estrategias para garantizar la
organización, dirección y regulación del tránsito y el transporte en la capital.

Figura 4-9 Organigrama STT

DESPACHO

Oficina
Asesora de

Control Interno

Oficina
Asesora

Comunicaciones

Oficina
Asesora
Planeación

Oficina Asesora
Asuntos

Disciplinarios

Oficina
Asesora
Tecnología

Subsecretaría
Financiera

Subsecretaría
Jurídica

Subsecretaría
Técnica

Subsecretaría
Operativa

Dirección
Técnica
Pedagogía

Dirección Apoyo
Corporativo

Fuente: www.transitobogota.gov.co

La Subsecretaría Técnica desarrolla las siguientes funciones:

• Diseñar los planes, estudios y proyectos relacionados con el tránsito, el tráfico y
transporte en la ciudad de Bogotá D.C.

• Formular políticas, planes y programas para el control del tránsito de vehículos,
peatones y animales, previendo el cumplimiento de las normas legales sobre la
materia.

• Formular planes y programas para la prevención y control de la accidentalidad,
preservación del medio ambiente por contaminación de fuentes móviles, en
coordinación con las entidades correspondientes.

• Diseñar estrategias para la organización, dirección y regulación del tránsito y

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-38

 - 4-38 -

tráfico de la ciudad de Bogotá.

• Diseñar planes de optimización de procesos para la gestión en la Administración
del tránsito y planes de reestructuración y operación del sistema de transporte
público.

• Diseñar estrategias de contingencia teniendo en cuenta los diferentes eventos y
situaciones que afectan el tráfico vehicular

• Emitir conceptos sobre obras y eventos, que de alguna forma afecten la
circulación, especificando plazo máximo, interferencia permitida y medidas
necesarias para eliminar y reducir los efectos negativos sobre el tránsito de
vehículos y peatones.

• Formular y controlar los mecanismos para efectuar seguimiento, evaluación,
control y retroalimentación a los proyectos y programas que adopte la entidad en
materia de planeación de tránsito y transporte.

• Definir la realización de estudios de ordenamientos viales que permitan
determinar los sentidos de circulación, adecuaciones viales, estacionamiento,
paraderos y señalización en sectores específicos, de acuerdo con las
instrucciones que imparta el Secretario.

• Definir la realización de estudios relacionados con la medición de parámetros del
tránsito en cuanto a volúmenes, velocidades e indicadores de operación en la red
vial.

• Definir los estudios de medición de operación del transporte público, estimación
de indicadores económicos y de operación, lo mismo que su oferta y demanda.

La Subdirección Técnica de Pedagogía desarrolla una serie de funciones de
carácter preventivo y sancionatorio como:

• Formular y ejecutar programas para el desarrollo de actividades de control y
educación de los conductores y peatones que circulan por las vías del Distrito
Capital.

• Transformar y adecuar insumos técnicos y de investigación en seguridad vial y
movilidad, en estrategias de pedagogía para poblaciones específicas y/o para la
ciudadanía en general.

• Diseñar campañas de educación y seguridad vial y hacer seguimiento y
evaluación a las mismas, en coordinación con la Oficina Asesora de
Comunicaciones.

• Desarrollar proyectos o campañas preventivas de educación y seguridad vial de
control a los conductores y peatones.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-39

 - 4-39 -

• Proponer los programas de educación y capacitación de la Secretaría
encaminados al establecimiento de cultura ciudadana, en materia de tránsito,
tráfico y transporte.

• Desarrollar las políticas establecidas por la Secretaría encaminadas al
cumplimiento de las normas vigentes, en relación con las escuelas de
conducción.

• Organizar y programar la participación de la Secretaría en eventos de educación
y cultura ciudadana en materia de tránsito y transporte.

La Subsecretaría Operativa de Policía Metropolitana tiene como responsabilidad
adelantar las siguientes funciones

• Ejecutar los planes, programas y proyectos relacionados con el transporte
prestado por entidades públicas o privadas.

• Asistir al Secretario de Tránsito en la formulación y ejecución de políticas, planes
y programas de regulación y vigilancia de tránsito y transporte.

• Ejecutar los proyectos de transporte que adelante la Secretaría, a fin de lograr
soluciones a las condiciones de tránsito, tráfico y transporte en la ciudad.

• Llevar a cabo, en coordinación con la Subsecretaría Jurídica, las interventorías de
los diferentes contratos y/o concesiones que en desarrollo de las actividades
propias de la Subsecretaría se suscriban; sugerir los ajustes pertinentes y rendir
los informes de gestión correspondientes.

• Verificar el Plan de Ordenamiento Vial, de acuerdo con las instrucciones del
Despacho

• Verificar la adecuada prestación de los servicios asignados a la Policía
Metropolitana de Tránsito, en lo relacionado con el control del tránsito de
vehículos, peatones y animales, de conformidad con el Código Nacional de
Tránsito, las autoridades nacionales de transporte y normas reglamentarias
vigentes ejecutando las políticas trazadas para el efecto.

• Dirigir los programas de medición de operación del transporte público, estimación
de indicadores económicos y de operación, lo mismo que su oferta y demanda.

• Verificar que se desarrollen los planes de contingencia, mantener y adelantar de
manera permanente programas habituales de control de tráfico vehicular, con el
fin de garantizar una adecuada movilidad urbana en la ciudad.

• Dirigir el desarrollo de los planes y programas tendientes al cumplimiento de las
normas legales sobre tránsito y transporte y controlar que se impongan las
sanciones en caso de infracciones.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-40

 - 4-40 -

• Responder por la debida ejecución de los proyectos y los programas tendientes a
organizar los servicios que presta la entidad, relacionados con licencias de
conducción, matrículas de vehículos, educación y seguridad vial y conductores.

• Responder por la señalización, semaforización y demarcación de vías en el
Distrito Capital.

Como se puede apreciar, la Secretaría a través de sus dependencias desarrolla
funciones relacionadas fundamentalmente con la definición y orientación de la
política y el diseño y adopción de los planes programas y estrategias para el control
del tráfico, el tránsito y el transporte público en la jurisdicción del Distrito Capital.

A través de la Subdirección Técnica de Pedagogía desarrolla una serie de funciones
encaminadas a generar una cultura del tránsito y transporte en la ciudad. Verifica el
cumplimiento del Plan de Ordenamiento Vial y ejerce el control normativo de las
escuelas de conducción. En la Tabla 4-11 se puede apreciar la síntesis de
competencias según los componentes del Sistema de Movilidad.

Tabla 4-11 Competencia de la STT en el Sistema de Movilidad

SISTEMA DE MOVILIDAD STT
Malla vial arterial
Malla vial intermedia
Malla vial local

Emite conceptos sobre las construcciones, determina el
ordenamiento vial, cierres de vías por obras. Define
indicadores de operación vial.

Alamedas
Pasos peatonales Incorpora y define en el ordenamiento vial.
CicloRutas
Corredores

Subsistema
vial

Malla vial rural
Red de TransMilenio Formula, política, planes, programas y diseña estrategias.
Red corredores troncales Formula, política, planes, programas y diseña estrategias.
Rutas alimentadoras Formula, política, planes, programas y diseña estrategias.
Tren de cercanías Coordina apoyo en situaciones especiales y de emergencia.

Transporte colectivo
Cambio de rutas, define estacionamientos. Otorga tarjetas de
operación.

Transporte individual
Ejecuta los trámites de vehículos, conductores, ejecuta las
sanciones.

Red de estacionamientos
públicos

Define la red en el plan de ordenamiento vial.

Terminales de pasajeros Incorpora en el plan de ordenamiento vial.
Terminales de carga Controla aplicación de normas.

Subsistema
de

Transporte

Aeropuertos
Centros de control de
tráfico

Dirige programas de control de tráfico. Define los indicadores
de la red de operación vial.

Subsistema
de

regulación y Red de semaforización Controla funcionamiento.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-41

 - 4-41 -

SISTEMA DE MOVILIDAD STT
Sistemas tecnológicos de
vigilancia

Controla aplicación del código de transporte. Sanciona.
control de
trafico

Sistemas tecnológicos de
operación de trafico

Desarrolla investigaciones y promueve estudios

Andenes
Plazas
Parques

Cruces peatonales
Define la política en coordinación con IDU. Controla
aplicación del Código y sanciona.

Puentes peatonales

Subsistema
vial

peatonal

Senderos
Fuente: Elaboración propia

4.2.2.9 Terminal de Transporte

La Terminal de Transporte S.A. tendrá como principal objeto social y funciones las
siguientes, según la Escritura No.316 de 02/15/94)

• La contribución a la solución de los problemas de tránsito y transporte de todo el
país, en especial de la ciudad de Bogotá D.C. y su área metropolitana.

• La construcción y explotación de terminales de transporte tendientes a asegurar
una adecuada administración y mejoramiento del servicio de transporte terrestre
automotor.

• De conformidad con las normas legales vigentes podrá realizar la construcción,
enajenación, poseer, administrar y explotar las áreas comerciales, residenciales,
hoteleras y de parqueaderos. Podrá definir el uso y destino y coordinar los bienes
dentro de los edificios que sea copropietario, los servicios que allí se presten
como los financieros, turísticos, de recreación, alimentación, culturales, religiosos,
de salud, deportivos, educativos, de comunicaciones, encomiendas, vehiculares,
entre otros, especialmente, todos los relacionados con los servicios conexos al
Transporte Terrestre automotor, el de empresas de transporte terrestre, los
automotores y para los pasajeros.

• Estudiar, promover, construir, explotar, articular y complementar los diversos
sistemas de transporte.

• Controlar, verificar y realizar el cobro de las Tasas de Uso, el cumplimiento de las
normas internas y externas de tránsito, las rutas de acceso Distrital de los buses y
vehículos intermunicipales, en aplicación de lo establecido en las normas que
específicamente regulen la materia y el manual operativo.

• A través de su gerente le corresponde controlar, verificar y coordinar el pago de
las Tasas de Uso la venta de tiquetes, el cumplimiento de las normas internas y

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-42

 - 4-42 -

externas de transito, las rutas de acceso Distrital de los buses y vehículos
intermunicipales, en aplicación de lo establecido en las normas que
específicamente regulen la materia y el manual operativo.

Figura 4-10 Organigrama de la Corporación Terminal de Transporte S.A.

GERENCIA
GENERAL

Auditoría

Secretaría General Gerencia
Administrativa y
Financiera

Gerencia de
Operaciones

Gerencia de
Planeación

Fuente: Acta de Junta Directiva No. 015 de diciembre 14 de 2004.

Tabla 4-12 Competencias del T de T en el Sistema de Movilidad
SISTEMA DE MOVILIDAD TERMINAL DE TRANSPORTE

Malla vial arterial
Malla vial intermedia
Malla vial local
Alamedas
Pasos peatonales
CicloRutas
Corredores

Subsistema vial

Malla vial rural
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras
Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos públicos

Contribuir a la solución de los problemas de
tránsito y transporte de todo el país, en especial
de la ciudad de Bogotá D.C. y su área
metropolitana.

Terminales de pasajeros

La construcción y explotación de terminales de
transporte, realizar la construcción, enajenación,
poseer, administrar y explotar las áreas de
parqueaderos

Terminales de carga

Subsistema de
Transporte

Aeropuertos
Subsistema de Centros de control de Tráfico

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-43

 - 4-43 -

SISTEMA DE MOVILIDAD TERMINAL DE TRANSPORTE
Red de semaforización
Sistemas tecnológicos de vigilancia

regulación y
control de tráfico

Sistemas tecnológicos de operación
de tráfico
Andenes
Plazas
Parques
Cruces peatonales
Puentes peatonales

Subsistema vial
peatonal

Senderos
Fuente: Elaboración propia

4.2.2.10 Empresa de Transporte del Tercer Milenio, TransMilenio

TransMilenio es una sociedad por acciones del orden distrital cuyo objeto es la
gestión, organización y planeación del servicio de transporte público, masivo, urbano,
de pasajeros en el Distrito Capital y su área de influencia; bajo la modalidad de
transporte terrestre automotor, en las condiciones que señalen las normas vigentes,
las autoridades competentes y sus propios estatutos.

La sociedad desarrolla, de conformidad con el acuerdo de la junta directiva No. 02
del mes de abril de 2005, entre otras, las siguientes funciones relacionadas
directamente con el Sistema de Movilidad:

• Gestionar, organizar y planear el servicio de transporte público, masivo, urbano,
de pasajeros en el Distrito Capital y su área de influencia, en la modalidad
terrestre automotor.

• Aplicar las políticas, las tarifas y adoptar las medidas preventivas y correctivas
necesarias para asegurar la prestación del servicio a su cargo, de conformidad
con los parámetros señalados por la autoridad competente.

• Garantizar que los equipos usados para la prestación del servicio incorporen
tecnología de punta, teniendo en cuenta especialmente el uso de combustibles
que generen el mínimo impacto ambiental.

• Aportar o suscribir acciones en sociedades que tengan por objeto la prestación de
los mismos servicios o la realización de actividades conexas o complementarias.
Así mismo, podrá asociarse, conformar consorcios y formar uniones temporales
con otras entidades públicas o privadas para desarrollar tales actividades.

• TRANSMILENIO S.A. no podrá ser operador ni socio del transporte masivo
terrestre urbano automotor por sí mismo o por interpuesta persona, ya que la
operación del sistema estará contratada con empresas privadas.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-44

 - 4-44 -

• TRANSMILENIO S.A. será responsable de la prestación del servicio cuando se
declare desierto un proceso de selección o cuando se suspendan o terminen
anticipadamente los contratos o se declare la caducidad de los contratos con los
operadores privados por las causas previstas en la ley o los contratos.

• Colaborar con la Secretaría de Tránsito y Transporte y demás autoridades
competentes para garantizar la prestación del servicio;

La sociedad TransMilenio esta concebida estatutariamente como una entidad que
prácticamente se torna en la rectora del transporte público masivo de pasajeros en la
jurisdicción de la capital y en su área de influencia. Razón por la cual se pueden
presentar innumerables conflictos de competencias con entidades tales como la
Secretaría de Tránsito y Transporte y el mismo IDU.

No es clara la definición de los alcances de la gestión de TransMilenio por la misma
naturaleza de la entidad, pareciera tener un ámbito de acción que supera el nivel
político administrativo de las secretarías e institutos señalados, especialmente en la
formulación de planes y en la organización del sistema. La ambigua redacción del
Acuerdo al definir y separar con comas transporte público, masivo, urbano, de
pasajeros, etc. Deja a diversas interpretaciones el alcance de las competencias del
ente.

Figura 4-11 Organigrama de TransMilenio

GERENCIA
GENERAL

Oficina Asesora de
Control Interno

Dirección
Comercial

Dirección
Financiera

Dirección
Administrativa

Dirección de
Planeación de
Transporte

Oficina Asesora de
Comunicaciones y
Relaciones Externas

Oficina Asesora
de Asuntos
Legales

Dirección de
Operaciones

Subgerencia
General

Fuente: Acuerdo de Junta Directiva No. 002 de abril 1 de 2005

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-45

 - 4-45 -

En la Tabla 4-13 se resumen las competencias de TransMilenio en relación con los
subsistemas del sistema de Movilidad definido en el POT.

Tabla 4-13 Competencias de TransMilenio en el Sistema de Movilidad
SISTEMA DE MOVILIDAD TRANSMILENIO

Malla vial arterial
Malla vial intermedia
Malla vial local
Alamedas
Pasos peatonales
CicloRutas
Corredores

Subsistema vial

Malla vial rural
Red de TransMilenio
Red corredores troncales
Rutas alimentadoras

Gestión, planeación y organización,
aplicación de tarifas y garantiza impacto
ambiental en equipos

Tren de cercanías
Transporte colectivo
Transporte individual
Red de estacionamientos
públicos

Terminales de pasajeros
 Dirige y administra las estaciones y
portales

Terminales de carga

Subsistema de
Transporte

Aeropuertos
Centros de control de tráfico
Red de semaforización
Sistemas tecnológicos de
vigilancia

Coordina con STT y autoridades para
garantizar prestación del servicio. Subsistema de

regulación y
control de tráfico

Sistemas tecnológicos de
operación de tráfico

Andenes
Plazas
Parques

Cruces peatonales
Puentes peatonales

Subsistema vial
peatonal

Senderos

Fuente: Elaboración propia

4.2.3 Síntesis de Diagnostico Organizacional

Este primer análisis institucional entrega como resultado que las entidades del
Distrito que influyen en el Sistema de Movilidad son numerosas y que aunque
pareciera que algunas tienen incidencia tangencial, en términos de decisiones

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-46

 - 4-46 -

públicas su influencia es considerable.

En efecto, entidades como el DAMA o la Secretaría de Gobierno, para solo citar dos
ejemplos, desde la formulación de los planes maestros la primera y la segunda en la
administración de las localidades y rectora del tema de la convivencia2, influyen de
manera considerable en factores conexos a la movilidad.

De igual manera existe un segundo tema de importancia y es el relacionado con los
procesos del Sistema de Movilidad. Si se trabajara cada uno de los subsistemas
como un proceso, en el mismo estarían inmersas varias entidades respaldadas con
competencias otorgadas legalmente mediante normas de orden distrital o nacional
incluso.3

Es el caso de las construcciones en el componente de infraestructura, el DADEP, el
DAMA, por supuesto el DAPD, y el IDU, entre otros aspectos, determinan cada uno
por separado aspectos fundamentales como por ejemplo conceptos, estudios y
normas regulatorias que en determinado momento pueden originar conflicto de
competencias y que por supuesto requieren de extenuantes ejercicios de
concertación.

En el tema de formación o capacitación tanto a ciudadanos como a conductores, se
encuentran dependencias destinadas a ello en varias de las entidades y las
campañas o eventos se manejan con diferentes criterios y en diferente nivel de
importancia, hasta en la dedicación de recursos por parte de las entidades. Este es
uno de los temas que requiere una gran coordinación interinstitucional.

Otro aspecto muy particular es el que tiene que ver con el tren de cercanías o con el
sistema férreo que atraviesa la ciudad, no es clara la competencia distrital al respecto
frente a una entidad administrada por el nivel nacional.

Ahora bien, en términos eminentemente institucionales es necesario plantear que el
Distrito está próximo, o al menos está planteada, una reforma organizacional que
implicará redistribución de competencias y recursos, este evento puede asumirse
como una oportunidad para que el tema de la movilidad, claramente señalado como
prioritario en el Plan de Desarrollo, se empiece a abordar como un proceso integral y
se distribuyan las responsabilidades en menos entidades o al menos se clarifiquen

2 En este caso la política de vendedores ambulantes que es un factor que incide directamente en la movilidad peatonal y por
consiguiente vial depende de la Secretaría de Gobierno.

3 Es el caso de decisiones sobre espacio público en las que intervienen varias entidades desde el IDU, hasta la misma alcaldía
local, pasando por las decisiones de política que puede tomar en determinado momento la Secretaría General.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-47

 - 4-47 -

estas con criterios mas técnicos que administrativistas.

La tendencia de la reforma es el otorgamiento de mayores facultades a las
autoridades locales y en este escenario, que de hecho ya se está fortaleciendo de
alguna manera, cabría preguntarse qué tipo de competencias se les puede otorgar
para que puedan contribuir con el tema de la movilidad y cómo se les incorporaría a
las decisiones y el control del propio Sistema.

En este mismo sentido, la territorialización para la gestión del Distrito presenta la
posibilidad de establecer criterios más precisos para definir las prioridades, de
acuerdo con las características mismas de las localidades, lo que tendría relación
directa con aspectos de accesibilidad a barrios y articulación al modelo de transporte
masivo. De igual manera deberá pensarse en las posibilidades de prestación de
servicios en el tema de movilidad directamente por parte de las localidades, como
por ejemplo el mantenimiento de la señalización.

A propósito de la territorialidad, en el tema de competencias de entidades del nivel
central, caben preguntas tales como: ¿Cuál es el nivel de coordinación de las
alcaldías locales y de la misma Secretaría de Transito con entidades como el DAMA
para promover alternativas de uso de combustibles y manejo de desechos derivados
de la actividad automotora? O cuál es el nivel de coordinación y concertación con
entidades como el DADEP y la Secretaría de Gobierno para controlar la invasión del
espacio público y desarrollar programas de recuperación y sostenibilidad?

De igual manera pondrían tratarse algunos temas importantes tales como las
iniciativas locales para construir centros de acopio o plazas de marcado que
indudablemente afectan la movilidad de la ciudad, como es el actual caso de Usme.

La policía, a pesar de tener una dirección operativa en la Secretaría de Tránsito,
enfrenta una dualidad en el tema de control pues a nivel de las localidades el alcalde
local es el jefe de la misma y ésta adopta medidas que pueden ir en contravía de las
de orden distrital que pueden ocasionar inevitables colisiones de competencias.

Tratamiento especial merece la Secretaría de Obras Públicas que se encuentra en
una situación de reestructuración desde 1997 cuando la gran mayoría de sus
funciones se traspasaron al IDU para consolidar en esta última entidad la planeación,
expansión y mantenimiento de la malla vial, la movilidad y el espacio público. Sin
embargo, el proyecto de supresión de la SOP ha sido presentado en varias
ocasiones al Concejo sin que haya sido aprobado y aun conserva algunas funciones
de tipo administrativo y dispone de cuadrillas para el mantenimiento vial que
desarrolla en coordinación con el IDU. Actualmente la Secretaría está siendo
responsabilizada por una serie de funciones que no tienen que ver con la movilidad

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-48

 - 4-48 -

directamente. Está por lo tanto pendiente la redefinición del rol o la liquidación de la
Secretaría.

Otra estrategia que conviene considerar es la necesidad de articular las funciones de
las autoridades de transporte relacionadas por un lado con el transporte masivo
(TransMilenio) y por otro lado con el transporte público colectivo (STT) con el fin de
eliminar la superposición de funciones y promover la coordinación y
complementariedad de los dos sistemas.4

Finalmente, en este primer análisis queda claro que algunas de las entidades tienen
condicionantes en la gestión producto de las competencias asignadas a otras dentro
de un mismo proceso.

4.3 FORMULACIÓN ESTRATÉGICA

Como ya se expreso en el diagnóstico organizacional, el área institucional en el
proyecto está concebida como un área de apoyo o complemento al desarrollo del
componente técnico del proyecto, en el entendido que la estructura administrativa del
Distrito Capital y de acuerdo con el modelo de gerencia del mismo, es fundamental
para garantizar el cumplimiento del Plan. De igual manera este componente es
esencial para la pertinencia de los desarrollos y ajustes del Plan cuando haya que
hacerlos, para lograr una adecuada distribución de competencias y
responsabilidades que reconozcan los lineamientos de la política del actual gobierno,
pero que a su vez también posibiliten la subsistencia del Plan en gobiernos
posteriores.

El componente institucional es el responsable de garantizar la sostenibilidad y
gobernabilidad del sistema de movilidad, mediante el ejercicio de funciones
debidamente coordinadas y la definición de los espacios que permitan la
participación efectiva del sector privado no solo en la prestación del servicio de
transporte sino con aportes en otros componentes de la movilidad. Así mismo
corresponde a este componente promover la legitimidad de las medidas que se
tomen para adelantar los proyectos inherentes al PMM.

El contexto del distrito y su periferia, para el año 2010 se espera que la población se
duplique, constituyendo una región en construcción, localizada en el centro
económico y político del país, contando con un área aproximada de 24.219 km2 y

4 Este aspecto ha sido igualmente considerado en el documento CONPES 3260: Política Nacional de Transporte Urbano y
Masivo. Diciembre de 2003.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-49

 - 4-49 -

una población cercana a los 8.5 millones de habitantes. Sin embargo el crecimiento
será diferencial en cada municipio.

Las poblaciones más dinámicas serán en su orden, Mosquera, Funza, Cota y Chía,
para las cuales se prevé la triplicación de sus habitantes, mientras que poblaciones
como Facatativá y Zipaquirá permanecerán más estables. Esto lleva a pensar en la
necesidad de lograr una coordinación e integración institucional de nivel municipal
con el Distrito que posibilite el desarrollo de centralidades que no desdibujen las
posibilidades de desarrollo de otras.

La perspectiva de esta megalópolis tan compleja constituye un gran reto que
demandara potenciar la capacidad de las administraciones territoriales para enfrentar
y resolver intrincados problemas de organización, ordenamiento espacial y
construcción de infraestructuras, así como de promoción y localización de
actividades económicas. Y requiere, sobre todo, capacidad de anticipar decisiones e
inversiones. Deberán existir POT articulados e integrados bajo un concepto más
extenso que el municipal y más orientados al concepto de región.

Dentro de este contexto, el componente de desarrollo institucional se desarrollará
dentro del marco general de referencia conceptual de Transporte Sostenible5. De
acuerdo con la World Commission on Environment and Development, 1987,
Desarrollo Sostenible se define como aquel desarrollo que resuelve las necesidades
presentes sin comprometer la capacidad de las futuras generaciones para satisfacer
sus necesidades y aspiraciones, caracterizado por que

• Permite que las necesidades básicas de acceso de las personas se cumplan de
manera segura y consistente con la salud humana y del ecosistema y
equitativamente entre generaciones.

• Es alcanzable, opera razonablemente, ofrece escogencia modal y soporta una
economía vibrante.

• Limita las emisiones y los desperdicios dentro de la habilidad del planeta para
absorberlos; optimiza el consumo de recursos (no renovables y renovables);
reutiliza y recicla sus componentes; y minimiza el uso de la tierra y la producción
de ruido y contaminación visual.

Ahora bien, es necesario destacar en primer lugar la importancia que reviste dentro
del proceso de construcción del lineamiento estratégico de la movilidad, el tema del
enfoque que se le de a los componentes del Sistema de Movilidad definidos en el

5 Definición adaptada a partir del “The Centre for Sustainable Transportation of Canadá”.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-50

 - 4-50 -

POT. En este sentido, se considera que no hay otra forma de abordar aquellos
componentes diferente a una concepción sistémica y dinámica que los transforme en
procesos, Procesos susceptibles de ser planificados, organizados, dirigidos y
controlados en términos de eficiencia y efectividad (ver Figura 4-12).

Es por lo anterior, que el desarrollo del trabajo en el componente institucional se
orienta a la precisión de un conjunto de procesos que deben ser desarrollados por
entidades con competencias y responsabilidades precisas. Por supuesto, de unos
procesos enmarcados en un Sistema de Gestión de Calidad, SGC, que garantice los
resultados que la ciudad y la sociedad esperan. El SGC como una herramienta de
gestión sistemática y transparente para dirigir y evaluar el desempeño institucional,
en términos de calidad y satisfacción social, es el referente para el rediseño de los
procesos del Sistema que se incorporan en el PMM.

En ese orden, el Acuerdo 122 de 2004 que adoptó en las entidades distritales el SGC
demanda su inmediata implementación y por lo tanto es obligatorio dirigir los
esfuerzos hacia la certificación del SGC, bajo la norma NTC – ISO 9001: 2000 por
parte de las entidades vinculadas al PMM y que dentro de los alcances previstos, la
presente consultoría debe orientar los componentes de movilidad dentro de la
concepción de procesos a que hace referencia dicha norma.

El enfoque de SGC, promueve la aplicación de modelos de Mejoramiento Continuo,
que para el caso del diseño del PMM son fundamentales, dada la dinámica del sector
y los consecuentes requerimientos de capacidad de respuesta institucional que
demande la ejecución de las estrategias, programas y proyectos.

Como consecuencia de un enfoque de procesos en lo institucional, para los
componentes del Sistema de Movilidad debería pensarse en un esquema de trabajo
de acuerdo con los Subsistemas de la Movilidad del orden que se muestra en la
Tabla 4-14.

Tabla 4-14 Esquema de Trabajo Propuesto
COMPONENTE DEL

SISTEMA DE
MOVILIDAD

PROCESOS PARA
EL PMM

INSUMOS Y
RECURSOS

INDICADORES
NIVELES DE

COORDINACION

INFRAESTRUCTURA

Planeación
Diseño

Construcción
Mantenimiento

Financieros
Tecnológicos
Humanos
Físicos

Eficiencia
Eficacia
Efectividad

Interinstitucional
Local

Municipal
Regional
Nacional

TRANSPORTE (Todos los
modos)

Planeación
Reglamentación
Implementación
Operación

Financieros
Tecnológicos
Humanos
Físicos

Eficiencia
Eficacia
Efectividad

Interinstitucional
Local

Municipal
Regional
Nacional

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-51

 - 4-51 -

COMPONENTE DEL
SISTEMA DE
MOVILIDAD

PROCESOS PARA
EL PMM

INSUMOS Y
RECURSOS

INDICADORES
NIVELES DE

COORDINACION

GESTION DE CONTROL

Acondicionamiento
Seguimiento
Sanción

Retroalimentación

Financieros
Tecnológicos
Humanos
Físicos

Eficiencia
Eficacia
Efectividad

Interinstitucional
Local

Municipal
Regional
Nacional

Un enfoque desde esta perspectiva permitirá no solo identificar los procesos
misionales del PMM, sino construir un esquema organizacional e institucional que
organice el sector en función de la redistribución de competencias que demande el
esquema de ordenamiento institucional que la Administración Distrital proponga para
el logro de los objetivos de descentralización y fortalecimiento institucional.

Claro está que para el sector se debe estructurar, al interior del PMM, la cadena de
procesos que se origine en la formulación y gerencia de la política y que termine en
la evaluación de impacto de la gestión de movilidad distrital.

En la parte propositiva de este documento se mostrarán los procesos y
procedimientos que para cada uno de los componentes de la movilidad deben ser
asumidos por las entidades como expresión de las competencias otorgadas desde la
normatividad. En la Figura 4-12 se muestra el esquema general de un proceso.

Sin embargo, abordar el componente institucional del Plan Maestro de Movilidad con
un enfoque de procesos hacia la certificación de la calidad y por supuesto en la
gestión hacia el mejoramiento continuo, demanda el acondicionamiento primario de
las organizaciones vinculadas al Plan. Un acondicionamiento que debe tener origen
en el diseño de una plataforma estratégica que identifique y defina los medios para
lograr la mejora continua de la institución, a partir de la definición y apropiación de
los siguientes conceptos, adecuados a la organización: La misión, la visión, los
principios que se identifican en un Sistema de Gestión de la Calidad, la política y los
objetivos de calidad, así como los objetivos de los procesos. La planeación
estratégica también establece el compromiso de la Alta Dirección con el Sistema de
Gestión de la Calidad y las pautas para la promoción y el mercadeo de la
organización.

• La misión: Define la razón de ser de la organización.

• La visión: Define lo que la organización quiere llegar a ser en el mediano y largo
plazo.

• Los principios que se identifican en un Sistema de Gestión de la Calidad y la
apropiación de dichos principios para mejorar el desempeño global de la
organización.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-52

 - 4-52 -

• La política de calidad: Define las directrices para cumplir las metas descritas.

• Los objetivos de calidad: Definen la forma para cumplir con la misión, visión y
política de calidad establecidas por la organización

• Los objetivos de los procesos: Son particulares a cada proceso pero están
íntimamente relacionados con los objetivos de calidad de la organización.

insumo

producto insumo
producto

CLIENTECLIENTE

PROVEDORPROVEDOR

CLIENTECLIENTE

PROVEDORPROVEDOR

Figura 4-12 Esquema
General de un Proceso

Fuente: Elaboración
Propia

De otro lado, en lo conceptual, es necesario precisar algunas nociones que pueden
ayudar a comprender de mejor manera el alcance del componente y de paso
presentar algunas opciones para la toma de decisiones de nivel superior que afecten
las estructuras de las instituciones vinculadas directa o indirectamente con el PMM.

En ese orden de ideas los principales conceptos para efectos del desarrollo del
componente institucional son los siguientes:

• El Plan como Instrumento de Política. Es necesario tener presente en todos los
momentos de la construcción, que el PMM se constituye en un instrumento de
política que organiza, ordena y armoniza las dinámicas productivas, sociales,
políticas e institucionales en torno al sistema de movilidad y es el garante del
logro de los objetivos de la política de movilidad.

El plan, desde esta perspectiva es mucho más que un diseño metodológico, es el
conjunto de postulados para el funcionamiento del sistema de movilidad y cada
uno de sus componentes. En este sentido el PMM se constituye en la norma que
rige el sector.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-53

 - 4-53 -

• Las instituciones como medios. Los organismos no son fines en si mismos, son
medios para el logro de la política y los objetivos de gobierno. En consecuencia,
el acondicionamiento institucional tiene que ver en primer lugar con la redefinición
de la correspondencia entre la naturaleza de las entidades y el ámbito de sus
competencias, es decir cuales tienen el carácter político y cuales el carácter
técnico, cuales se descentralizan bajo el criterio de la descentralización por
servicios o cuales se desconcentran. En segundo lugar las instituciones en
relación directa con su naturaleza deben definir sus misiones, es decir habrá que
hacer una adecuada distribución de competencias y funciones.

Cualquier Plan incluso el Plan Maestro de Movilidad, por si solo no existe más
que en el papel; las entidades son las instancias que lo viabilizan y dinamizan, es
decir son el medio mediante el cual se materializa el logro de los objetivos y el
desarrollo de los diferentes proyectos y estrategias que se dispongan en el
mismo.

COPYRIGHT © 2001 POR FRANCISCO ALBERTO BAUTISTA

MISION

VISION

ESTRUCTURAS

RECURSOS

ESTRATEGIAS
POLITICAS

ENTORNO
O CONTEXTO DEL SISTEMA DE MOVILIDAD

ELEMENTOS ESTRATEGICOS DE LA ORGANIZACION

OBJETIVOS
PRINCIPIOS

Figura 4-13
Elementos

Estratégicos de la
Organización

Fuente: Elaboración
Propia

En este momento es cuando la distribución adecuada de competencias y
responsabilidades, no solo ubica las entidades dentro del Sistema sino que las
clasifica y les define perfectamente los roles dentro del modelo de Estado y
Administración. En consecuencia deberá definirse quién es el rector del sector, la
máxima autoridad u orientador de la política sectorial.

Como resultado de estos ajustes se pueden originar situaciones de fusión

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-54

 - 4-54 -

supresión o cambio de naturaleza de las entidades respecto de sus funciones
dentro del PMM y el mismo Sistema de Movilidad.

De igual manera tendrá que decidirse la política respecto del modelo de
estructura estatal del Distrito y los principios de orden jurídico administrativo
respecto de la descentralización funcional y/o territorial y la consecuente
diferencia de jerarquías entre Secretarias y entidades Descentralizadas.

En este marco de opciones de ajuste institucional es necesario establecer de
manera clara las actividades de la gestión de movilidad que deban ser
descentralizadas, desconcentradas o que se entreguen en concesión.

El componente institucional ocupará un espacio fundamental en la interacción
entre el Distrito y otras entidades y niveles territoriales especialmente en el marco
de la estrategia de ciudad región que promueve la actual Administración Distrital.

• El personal como dinamizador. A su vez, las instituciones o entidades
responsables del desarrollo y aplicabilidad del PMM son tan solo espacios en los
que el recurso humano es el verdadero dinamizador de las estructuras, sin la
concurrencia y el compromiso de este recurso que debe cumplir las calidades
requeridas para el funcionamiento del Sistema, cualquier Plan estará condenado
al fracaso.

En tal sentido, es fundamental desarrollar con visión integral programas de
inducción y reinducción a las funciones y competencias que asuman las
entidades vinculadas al PMM e incrementar los procesos de formación en el
componente técnico a todo nivel.

• La información. El sentido de la gerencia pública en el diseño del PMM demanda
la implementación de sistemas de información unificados, ágiles y veraces;
modelos de administración que garanticen participación y control social de la
gestión pública; sistemas de medición con base en indicadores que pasen de la
eficiencia en el gasto e inversión a la efectividad de los resultados; la
coordinación interinstitucional y la ejecución de obras programática y articulada
entre los diferentes sectores.

• Reorganización del Distrito. El proceso de descentralización y reorganización de
la administración distrital puede modificar las competencias, funciones y
responsabilidades inicialmente planteadas e incorporadas en el componente
institucional de soporte al Plan. Situación esta que demanda un tratamiento
especial al componente institucional en el evento en que se quieran incluir
aspectos organizacionales en el texto del mismo Plan. Merece especial atención
el tema de las localidades y sus ámbitos actuales de responsabilidades y el tema

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-55

 - 4-55 -

de las autonomías institucionales.

• La política de ciudad región obliga a establecer una serie de relaciones entre
entidades de los niveles nacional, departamental y municipal, en las que los
principios de coordinación, la concurrencia y la subsidiariedad deberán hacerse
presentes para empalmar los temas de competitividad, productividad, desarrollo
social, preservación ambiental y espacio público, con el tema de la movilidad.

Con estas consideraciones, el componente institucional del PMM tiene alcances
eminentemente propositivos. Lo que cambiará es el nivel del alcance de las
propuestas, puesto que estas tienen naturalmente diferentes instancias de decisión
que involucran desde el nivel de alto gobierno es decir al alcalde Mayor, hasta la
instancia corporativa que es el Concejo Distrital.

Es de aclarar que lo que se propondrá no es el estudio de reforma de cada una de
las entidades, puesto que esto no es competencia de la consultoría, solo se hará
referencia a los ajustes que se requieren para modificar las estructuras de cada
institución en lo que se refiere a los procesos que deben asumir para que el PMM
tenga aplicabilidad y garantía de continuidad.

Para el análisis y posterior clasificación de los procesos al interior de las entidades u
organismos que asuman procesos dentro del Plan, se deben tener en cuenta las
siguientes estructuras o dimensiones organizacionales:

• Estructura orgánica: Para efectos del presente estudio se entiende por estructura
orgánica, las configuraciones de una entidad en áreas funcionales a cargo de
dependencias u órganos responsables de procesos ya sean misionales, de apoyo
y/o transversales, articulados mediante relaciones jerárquicas de autoridad y
mando.

• Estructura Funcional: Se entiende por estructura funcional aquella conformada
por el conjunto de procesos y procedimientos que ejecuta una entidad para el
cumplimiento de su misión legal. La estructura funcional depende de las
condicionantes legales que imponga la autoridad del sector y las que se definan
en los actos de creación, en las normas reglamentarias y en sus estatutos

• Estructura Instrumental: Se refiere a los instrumentos de gestión que utiliza la
entidad para el cumplimiento de sus funciones misionales y el logro de los
objetivos planteados en sus planes de gestión.

Estos instrumentos son los manuales de funciones, de procedimientos, de control
interno, de funciones por cargo, etc.; y a instrumentos de información y manejo de
datos como equipos de cómputo, sistemas de información, archivos, etc.; de igual
manera a reglamentos y formatos o formas que utiliza la entidad para el

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-56

 - 4-56 -

desempeño.

• La estructura valorativa: Se refiere a las características de los individuos o grupos
de personas y sus interacciones al interior de la entidad que configuran una
cultura organizacional que induce conductas y formas de aplicación de saberes.

Por último, un aspecto de particular importancia dentro de la mejora continua es la
necesidad de disponer de indicadores de gestión para cumplir con metas específicas.
Un indicador es una medida que aporta información sobre un tema de mayor
significado, haciendo clara una tendencia o un fenómeno que no es fácilmente
observable, pero que es importante para la toma de decisiones.

La comparación de cada indicador con la meta establecida permitirá tomar
decisiones de tipo presupuestal y/o de planeación. Los indicadores se utilizan
comúnmente en la gestión pública, que busca la articulación estratégica de las
acciones de una entidad, su misión y objetivos, de acuerdo con las prioridades
fijadas en los planes de desarrollo, con el propósito de garantizar la mayor
coincidencia entre las decisiones derivadas de la planeación y las acciones reflejadas
en el presupuesto.

Para los procesos o subprocesos técnicos relacionados con los componentes del
Sistema de Movilidad, se elaborará un formato similar al presentado en la Tabla 4-15,
en el cual se describen de forma esquemática los atributos del proceso.

Tabla 4-15 Cuadro Resumen de Procesos

NOMBRE DEL PROCESO TIPO DE PROCESO

OBJETO
•
PROCESOS ENTRADA
•

ACTIVIDADES
•

PROCESOS SALIDA
•

RECURSOS
•

RESPONSABLES
•

PROCESOS DE APOYO
•

SEGUIMIENTO Y MEDICION

•

REGISTROS DE CONTROL
•

DOCUMENTOS DE REFERENCIA
•

Fuente: Elaboración propia a partir del Sistema de Gestión de Calidad de Duarte Guterman & Cia.

A continuación, en la Tabla 4-16, se presenta el resumen de las recomendaciones
Institucionales.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-57

 - 4-57 -

Tabla 4-16 Estrategias Institucionales

ESTRATEGIAS,
POLÍTICAS Y/O
PROYECTOS

BENEFICIOS ESPERADOS
INSTITUCIÓN

LÍDER
OTRAS

INSTITUCIONES
TIPOLOGÍA ACCIÓN

Reorganización funcional
de las entidades del sector
y las vinculadas al Sistema
de Movilidad

Definir las responsabilidades
de orden misional de cada
entidad distrital del sector y del
Sistema de Movilidad

Comité de
Movilidad o

Comisión Sectorial

Entidades
Distritales de
Movilidad

Reestructuración de
las misiones de las
Instituciones

Recomendaciones de
ajuste organizacional y
funcional de las
entidades del Distrito

Redistribución de
competencias entre las
entidades del Sistema en
función del PMM.

Definir de manera precisa las
competencias en las funciones
de formulación de política,
planeación, regulación,
operación y control.

Comité de
Movilidad o

Comisión Sectorial

Entidades
Distritales de
Movilidad

Redefinición de
funciones y
competencias en
términos legales

Recomendación sobre
las competencias de
cada entidad

Modificación de estructuras
orgánicas y ajustes
organizacionales.

Responsabilidades claras y
ajustes de estructuras a nivel
de dependencias y procesos

Comité de
Movilidad o

Comisión Sectorial

Entidades
Distritales de
Movilidad

Definición de las
estructuras
orgánicas de cada
una de las entidades

Recomendaciones para
modificaciones y ajustes
a las estructuras

Asignación de procesos de
primer nivel en función del
Plan Maestro de Movilidad

Ejecución organizada de los
procesos a cargo de las
entidades con base en sus
responsabilidades frente al
PMM

Comité de
Movilidad o

Comisión Sectorial

Entidades
Distritales de
Movilidad

Fortalecimiento de
cada una de las
entidades

Recomendación de los
procesos de primer nivel

Fortalecimiento
institucional de las
entidades integrantes del
Sistema de Movilidad con
funciones en el PMM

Generación de capacidades de
respuesta de las entidades con
responsabilidades en el PMM

Comité de
Movilidad o

Comisión Sectorial

Entidades
Distritales de
Movilidad

Distribución de
recursos y
asignación de
plantas y sistemas
de información

Recomendaciones de
fortalecimiento
institucional

Fortalecimiento de las
capacidades de los
servidores públicos

Personal al servicio de las
entidades con capacidad de
respuesta efectiva a la
ciudadanía y usuarios del

Comité de
Movilidad

Secretaría General

Entidades
Distritales de
Movilidad

Fortalecimiento de
personal y
reinducción de
servidores públicos

Recomendaciones de
reinducción y
mejoramiento

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-58

 - 4-58 -

ESTRATEGIAS,
POLÍTICAS Y/O
PROYECTOS

BENEFICIOS ESPERADOS
INSTITUCIÓN

LÍDER
OTRAS

INSTITUCIONES
TIPOLOGÍA ACCIÓN

PMM
Fortalecimiento de los
sistemas de información y
procesamiento de datos de
las entidades del sistema

Efectivos sistemas de
información para la planeación
externa e interna de las
entidades del sector

Comité de
Movilidad

Secretaría General

Entidades
Distritales de
Movilidad

Fortalecimiento y
reestructuración de
Instituciones

Recomendaciones para
el mejoramiento de los
sistemas de información

Generación de espacios de
participación y control
social en la gestión del
PMM

Legitimación e incremento de
la gobernabilidad den la
gestión del PMM

Comité de
Movilidad y
Secretaría de
Gobierno

Entidades
Distritales de
Movilidad

Fortalecimiento y
reestructuración de
Instituciones

Recomendaciones de
estrategias de
participación social

Establecimiento de
mecanismos de
coordinación y articulación
interinstitucional e ínter
territorial

Eficiencia y efectividad en la
toma de decisiones

Comité de
Movilidad

Entidades
Distritales de
Movilidad

Mecanismos de
coordinación para el
fortalecimiento
institucional

Recomendaciones de
mecanismos de
coordinación

Unificación de estrategias
de capacitación e
información

Programas únicos y
especializados de capacitación
e información. Economías de
Escala. Manejo integral de
problemáticas

Comité de
Movilidad

Entidades
Distritales de
Movilidad

Fortalecimiento y
reestructuración de
Instituciones

Recomendaciones sobre
estrategias de
capacitación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-59

 - 4-59 -

4.4 ESTRATEGIAS DE COORDINACIÓN Y AJUSTE INSTITUCIONAL

4.4.1 Elementos Base de la Formulación

Entendido el Sistema de Movilidad como el conjunto de subsistemas y elementos
que interactúan de manera oolítica para garantizar el desplazamiento de personas y
carga dentro de un contexto en condiciones de calidad y seguridad y con el propósito
de incrementar la productividad y la sostenibilidad, entonces, la movilidad debe
abordarse, desde el componente institucional, como ya se ha mencionado, como un
proceso dinámico flexible que permita el crecimiento y desarrollo equilibrado de la
ciudad.

En consecuencia, las estrategias para el tema institucional deberán referirse a las
formas y condiciones de participación que caractericen a las diferentes instituciones
vinculadas al tema, desde las perspectivas política, funcional y técnica. Es decir, el
componente institucional incluye en un primer nivel, la distribución de competencias y
responsabilidades, los niveles de decisión, las instancias de coordinación
institucional y el desarrollo de la gestión en torno al sistema, todo ello para garantizar
los niveles de calidad deseados. Mientras que en un segundo nivel se refiere a la
formulación de los mecanismos para garantizar la participación en la toma de las
decisiones y en la prestación de los servicios.

La propuesta aquí presentada, recoge las experiencias de los esfuerzos realizados
por administraciones distritales con el objeto de modificar la estructura del distrito y
por supuesto las competencias y funciones de sus entidades.

Además del estudio realizado en 1992 para adecuarse a la nueva constitución, se
elaboraron estudios importantes como el que culminó en Septiembre de 1994, fecha
en la cual se presentaron al Alcalde Mayor, Dr. Jaime Castro, las conclusiones y
recomendaciones finales recogidas en el documento “Estudio de reestructuración de
la Administración Distrital” 6

Durante la Administración Peñalosa, se elaboró un ambicioso estudio sobre la
organización y funcionamiento del Distrito Capital. La misión de reforma institucional
fue organizada en el año de 1999 y presentó sus conclusiones y recomendaciones
bajo el título de “Instituciones Capitales”.

6 Jaime Silva, Asesoría y Gestión, Cía. Ltda., contratada a través del FONADE con el apoyo financiero del
Departamento Nacional de Planeación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-60

 - 4-60 -

Ya más recientemente, la propuesta presentada por la administración Mockus antes
de terminar su período constitucional en el 2003 y que no fue debatida en el Concejo
distrital y cuyos proyectos se retiro ante el clima poco favorable para su aprobación.

Estos importantes estudios contienen valiosos aportes que alimentan la propuesta
institucional que se expresa en este documento de manera especial para el sector de
movilidad. Resultan evidentes las marcadas coincidencias que existen en cuanto al
diagnóstico sobre la organización distrital que contienen los estudios señalados.

En plena concomitancia nuestro diagnóstico institucional concluye en una
problemática que está caracterizada, principalmente, por los siguientes aspectos:

• No está concebido legal y funcionalmente un sector administrativo de la movilidad
con la consecuente carencia de control de tutela.

• La distribución de competencias entre las entidades es confusa y genera colisión
en la práctica, no responde a la integralidad de los procesos.

• Los mecanismos existentes de coordinación y articulación institucional son
deficientes y no permiten acoplar debidamente los proyectos.

• La política de la movilidad se ve afectada por las autonomías y manejos de
coyuntura de las entidades vinculadas a los procesos del Sistema de Movilidad.

• Los sistemas de información son parciales y fragmentarios de acuerdo con las
necesidades de cada entidad y no como unidad dentro de un sistema.

• Existe una dinámica normativa que suple deficiencias de gestión por normas
dispersas, parciales y desarticuladas sistemáticamente.

• Precaria capacidad institucional del nivel local para apoyar o gestionar los
procesos, como los de control.

Como consecuencia de la problemática anterior el modelo actual de movilidad, en su
componente institucional, presenta notorias deficiencias en sus capacidades de
respuesta a las demandas de la ciudad y por supuesto como factor determinante
para la consecución de los objetivos del PMM.

4.4.2 Los Propósitos de la Formulación

El componente institucional está concebido conceptualmente como el medio que
debiera planear, organizar, dirigir y controlar el sistema de movilidad hacia los
objetivos del Plan Maestro de Movilidad y por ende del modelo de ciudad; claro está,
dentro del marco de las políticas de gobierno y los lineamientos de las normas que
orientan el desarrollo, como el POT y las demás señaladas anteriormente.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-61

 - 4-61 -

Así el componente institucional debe ajustarse de manera estratégica a los
requerimientos del Sistema de Movilidad, y ser el medio que garantice los siguientes
aspectos:

• La formulación y aplicación de una política de movilidad unificada y coherente con
el modelo de ciudad dentro de una visión sistémica y dinámica.

• El cumplimiento de los objetivos planteados en el Plan Maestro y sus programas,
estrategias y proyectos.

• El funcionamiento de un sistema organizacional que defina claramente las
competencias y las responsabilidades de cada entidad de acuerdo con sus
perfiles misionales.

• La sostenibilidad económica, política, ambiental y social del modelo de movilidad
que defina el Plan Maestro.

• La coordinación que posibilite el trabajo armónico y complementario de los
sectores e instituciones de la administración pública distrital.

• La vinculación del sector privado al sistema de movilidad como agente
dinamizador de la productividad y el desarrollo local y distrital.

• La articulación productiva de los diferentes modos de transporte y los diferentes
componentes de la logística que contribuyan a mejorar la accesibilidad y la
conectividad.

• La operación efectiva de los componentes del sistema de movilidad en los
términos que los demande cada uno de los objetivos del PMM.

• La implementación de un sistema de calidad que permita evaluar el avance y
logro de los objetivos del PMM y el desempeño organizacional de las entidades
del sector.

• El ejercicio de la autoridad de la movilidad y la claridad y eficiencia normativa y
tecnológica que posibilite un control más efectivo.

• La gobernabilidad del sistema y la legitimidad en la ejecución de los planes,
programas y proyectos del PMM.

Ahora bien, como ya se resaltó anteriormente la importancia que reviste dentro del
proceso de construcción del lineamiento estratégico de la movilidad, el tema del
enfoque que se le de a los componentes del Sistema de Movilidad definidos en el
POT. Se ha considerado que no hay otra forma, de abordar aquellos componentes,
que con una concepción sistémica y dinámica que los transforme en procesos
susceptibles de ser planificados, organizados, dirigidos y controlados en términos de
eficiencia, eficacia y efectividad.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-62

 - 4-62 -

Los procesos institucionales o de gestión del Sistema de Movilidad naturalmente
tienen una mayor importancia en el desarrollo de uno u otro, dependiendo del
subsistema que se trate, de ello que unos tendrán más o menos relativa importancia
dada su especificidad. Los procesos institucionales más importantes y recurrentes se
presentan en la Tabla 4-17.

Tabla 4-17 Procesos Institucionales

COMPONENTE DEL SISTEMA DE MOVILIDAD PROCESOS PARA EL PMM

INFRAESTRUCTURA

• Planeación
• Diseño
• Construcción
• Reglamentación
• Mantenimiento
• Financiación

TRANSPORTE (Todos los modos)

• Planeación
• Organización
• Reglamentación
• Implementación
• Operación
• Control

GESTION DE CONTROL

• Planeación
• Reglamentación
• Acondicionamiento
• Seguimiento y

retroalimentación
• Autorización – Sanción

Fuente: Elaboración Propia

4.4.3 La Propuesta

4.4.3.1 Propuesta General de Organización Institucional

La propuesta institucional, está orientada a crear el medio necesario para garantizar
la correcta implantación del Plan Maestro de Movilidad y la ejecución de los
proyectos en él contemplados, en los términos de calidad que se formulen. En tal
sentido, la propuesta, si bien es cierto considera las condiciones actuales de la
estructura orgánica distrital, no está limitada en su desarrollo a la permanencia o
continuidad de ésta, y sus entidades conforme la naturaleza actual, toda vez que el
enfoque del estudio es por procesos.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-63

 - 4-63 -

El esquema institucional se organiza a partir de la concepción legal de Sector
Administrativo7. Es decir a partir de la construcción legal del Sector Administrativo de
la Movilidad. Ello permite garantizar la coordinación y el orden en la gestión al
determinar los grados de tutela o adscripción necesarios para la conformación del
sector y unificar la dirección del mismo en un solo órgano.

El despacho del señor Alcalde como autoridad suprema del distrito define la política
general para el sector a partir de los postulados de su Plan de Desarrollo.

El concejo de gobierno se constituye en la instancia de encuentro para coordinar la
acción intersectorial de carácter estratégico, en ella se reúnen para complementar su
acción cada director de sector.

La Secretaría de Movilidad es el órgano de dirección o gerencia del Sistema,
instancia en la cual se estructura la política de movilidad de acuerdo con los
lineamientos de la instancia superior que es el Consejo de Gobierno8. Como rector
del sector de ella depende la mayoría de los proceso de la gestión de la movilidad:
La planeación de la movilidad, la dirección del sistema, la regulación unificada, el
control y la organización.

Para garantizar el ordenamiento institucional en el sector, a la Secretaría de la
Movilidad deberán estar adscritos o vinculados como órganos responsables de la
operación o administración, las entidades encargadas de:

• Operación o administración de los intercambiadores y terminales,

• Operación o administración del Transporte Público.

• Operación y gestión de infraestructura

Esta adscripción garantiza la unidad de la ejecución de la política y la coordinación
operativa de los proyectos.

Como estrategia de transición, para garantizar la coordinación y la orientación
unificada de la gestión de movilidad se mantiene la instancia del Comité Sectorial (de
Movilidad), conforme la concepción del Decreto 063 de 2005 pero solo de forma
transitoria mientras se logra organizar el Sector Administrativo bajo la dirección de la

7 Si bien es cierto mediante el Decreto 063 del 18 de marzo de 2005 se modificó la composición del Consejo de Gobierno
Distrital y se reglamentaron los Comités Sectoriales, es necesario configurar la estructura de cada uno de los sectores de tal
manera que adopten la naturaleza de sector administrativo.

8 El Concejo de Gobierno es la instancia máxima de definición de política distrital en el cual tienen asiento los Secretarios de
Despacho y los Directores de las entidades que tienen a su cargo los programas estratégicos de gobierno.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-64

 - 4-64 -

Secretaría de la Movilidad, y se definen las directrices para la reorganización de las
facultades y naturalezas de las entidades del sector a un nivel táctico y operativo.
Una vez se surta esta transformación, el Comité no será necesario como
consecuencia de la redistribución precisa de competencias y responsabilidades que
definan la misma estructura jerárquica del sector. Ver la Tabla 4-18. Pero a juicio de
la Secretaría de Movilidad, ésta podrá crear una instancia funcional de coordinación
interinstitucional para cuando la requiera. (p.e. Un Comité de Coordinación par un
tema especifico o a nivel general)

De otro lado, para garantizar la unidad normativa, el órgano que debe reglamentar
exclusivamente el sector es la Secretaría, esto evitara la dispersión y parcelación
normativa, naturalmente sin perjuicio de las autonomías de las entidades adscritas.

De otra parte, dado que la movilidad influye en otros sectores y que algunos de los
procesos no pueden, por su naturaleza misional, asignársele a la Secretaria de la
Movilidad, es necesario coordinar en un nivel superior las acciones de estos sectores
y entidades de manera tal que se garantice que no existan traumatismos originados
en el desconocimiento y la desarticulación.

Para lo anterior, entre otros aspectos, es que reviste importancia la figura del
Consejo de Gobierno Distrital, que sirve de espacio de coordinación interinstitucional
y en donde las entidades participantes tienen la oportunidad de articular los
proyectos de acuerdo con sus competencias legales. A este nivel se definirán
aspectos importantes como los tributarios y financieros y por supuesto la articulación
con los demás sectores administrativos en general.

En esta instancia participarían el DAPD desde su rol de responsable por el
planeamiento de la ciudad, el DAMA, responsable del medio ambiente, el DADEP
como defensor del Espacio Público, la Secretaria de Gobierno como entidad
responsable de la descentralización local, entre otros. Ver la Figura 4-14.

De todos modos, la máxima autoridad distrital tiene la facultad para organizar su
concejo de gobierno como a bien tenga de acuerdo con las necesidades del Plan de
Desarrollo y la política de gobierno. Es una facultad discrecional del señor Alcalde.

Los procesos al interior de la Secretaría de la Movilidad deberán organizarse en
función de los subsistemas del Sistema de Movilidad, y de manera que exista una
instancia de tipo Subsecretaría responsable por cada uno de ellos a saber:
Subsistema Vial; Subsistema de Transporte; Subsistema de Regulación y Control, y

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-65

 - 4-65 -

el Subsistema Vial Peatonal.9 En consecuencia, una estructura propuesta para la
Secretaria de la Movilidad deberá considerar, de alguna manera, al menos estas
cuatro grandes dependencias responsables de estos procesos.

De igual manera queda abierta la posibilidad para la creación de un organismo de
carácter descentralizado, técnico, que desarrolle estudios sobre los procesos
relacionados con la causalidad de la accidentalidad, proyecte alternativas de solución
y demás aspectos que garanticen los niveles de Seguridad vial que el Distrito y la
región requieren en el marco del Plan Maestro de Movilidad. Este organismo deberá
integrar a la policía y las entidades del sector de la movilidad y del sistema distrital de
salud para garantizar que se identifiquen las causas y se ofrezcan las soluciones de
prevención y mitigación del riesgo de accidentalidad en el distrito y la región.

Figura 4-14 Estructura y Responsabilidades del Sector

SECRETARIA DE
MOVILIDAD

Entidad operadora
De

Terminales e
intercambiadores

Entidad operadora
De

Infraestructura y
mantenimiento

Entidad operadora
De transporte
Público masivo

Funciones

Consejo de Gobierno
Distrital

Dirección del sector
Planeación del sector
Regulación del sector
Control del sector

Operación del sector

Coordinación
Interinstitucional

PROPUESTA DEL SECTOR ADMINISTRATIVO PROPUESTA DEL SECTOR ADMINISTRATIVO
DE MOVILIDADDE MOVILIDAD

Fuente: Elaboración Propia

9 Esto sin perjuicio de las funciones administrativas y transversales que debe adelantar una entidad de estas características,
como por ejemplo Planeación, jurídica, sistemas, personal, entre otras.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-66

 - 4-66 -

Finalmente es recomendable crear un órgano de asesoría y concertación que sea la
instancia en la cual se efectúen los estudios e investigaciones y por supuesto donde
se hagan las propuestas concertadas de tarifas para los distintos componentes del
Sistema de Movilidad. Este espacio será coordinado por la Secretaria de la Movilidad
o la entidad rectora del sector y al deberán concurrir los involucrados en cada caso
como propietarios, empresas, ensambladores, autopartistas, autoridades distritales y
regionales, comunidad organizada, etc., Esta será la instancia democrática de
carácter formal e institucional en la cual se debatirán y definirán concertadamente las
tarifas para los componentes de la movilidad.

4.4.3.2 Propuesta para los Principales Componentes del PMM

4.4.3.2.1 Plan de Estacionamientos

El proceso institucional de estacionamientos comprende una serie de actividades que
en la teoría deberían orientar la gestión de estacionamientos y ser un componente
fundamental de la estructura de gestión para el logro de los objetivos del PMM. Estas
actividades integrantes del proceso de estacionamientos son:

• Formulación de la política distrital de estacionamientos

• Regulación técnica

• Regulación administrativa y financiera

• Planeación del sistema

• Diseño y construcción

• Financiación y sostenibilidad económica

• Mantenimiento

• Administración y operación

• Control técnico y normativo

• Control policivo

• Cultura ciudadana

• Coordinación interinstitucional

La propuesta está orientada a centralizar, en la menor cantidad de entidades posible,
las actividades clave del proceso de estacionamientos de tal manera que en la
práctica sea claramente identificable el responsable de cada uno de ellas. Solo de
esta manera se puede valorar, en términos de calidad, su ejecución. De igual manera
para efectos de la funcionalidad del sistema se debe propiciar el recambio de manera

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-67

 - 4-67 -

oportuna y esto solo se logra cuando a cada proceso es posible trabajarlo en su
integralidad, es decir que se le pueda, por ejemplo, asignar en cualquier momento a
otra entidad sin afectar el funcionamiento del sistema. Esto debe facilitarse incluso
entre niveles como puede ocurrir entre el distrital y el local y viceversa.

De igual manera es recomendable que la entidad que sea responsable de cada
actividad esté lo más cerca posible de la siguiente y del usuario del servicio o
producto, de la actividad que ella misma desarrolla.

La propuesta tendrá entonces como fundamento la agrupación de las actividades del
proceso de estacionamientos en un sentido funcional en la menor cantidad de
instancias posible y las más cercanas a la localidad como se muestra en la Tabla
4-18 .

Figura 4-15 Propuesta Institucional Plan de Ordenamiento de Estacionamientos

LOCALIDADESLOCALIDADES

Autorización de
construcciones

Control policivo
Y seguridad

Secretaria de
Movilidad
Formula política
Regulación
Planeación

Control Técnico operativo
Cultura ciudadana

Coordinación Interinstitucional

POLICIACURADURIAS

Construcción Mantenimiento y administración

PARTICULARES

CLM

Secretaria
De Hacienda

Redistribuye utilidades Distritales
Fuente: Elaboración Propia

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-68

 - 4-68 -

La Secretaría de Movilidad tendría a su cargo la responsabilidad por la formulación
de la política distrital en materia de estacionamientos, la regulación técnica y el
otorgamiento de autorizaciones de funcionamiento y por supuesto la planeación y el
control de estacionamientos en vía y el técnico en los estacionamientos fuera de vía.

Así, si la planeación para el tema de estacionamientos, la desarrolla la Secretaría de
la Movilidad o el órgano que dirija el sector, el ejercicio del control debería hacerse
en y desde las localidades. Surge entonces como una alternativa viable, la de
transformar los Centros Locales de Movilidad en órganos con la autonomía y los
recursos suficientes para ejercer el control de los estacionamientos en vía y fuera de
vía. Este órgano tiene la ventaja de estar ya funcionando y cuenta con la relación
directa de dependencia con la dirección del sector, pero además está muy cerca de
la gestión local y podría superar las deficiencias institucionales que al momento
presentan las administraciones locales.

La seguridad estaría a cargo de la policía metropolitana en los estacionamientos en
vía y como es natural dentro de sus funciones prestaría el servicio a los
parqueaderos o estacionamientos fuera de vía.

En el tema tarifario, de acuerdo con las competencias, la Secretaría de Hacienda
definiría los parámetros tributarios y la destinación se reorientaría hacia el
mantenimiento del subsistema incluyendo su entorno próximo. Podría pensarse
incluso en financiar los sistemas de información pública sobre parqueos; subsidiar
tarifas de acuerdo con interacciones con la red de transporte público masivo, etc.

El sector privado contará con el espacio y estímulo estatal a través de la Secretaría
para invertir y operar con ánimo de lucro los estacionamientos que el Plan considere.

Finalmente, es obligación de la Secretaría de Movilidad lograr la coordinación
institucional necesaria para efectuar los proyectos en la instancia correspondiente
que no es otra que la Comisión Interinstitucional.

El tema de los estacionamientos para servicios complementarios como es el caso del
transporte escolar o de turismo, que de todas maneras inciden en la movilidad,
deberá ser regulado por la Secretaría de Movilidad pero en coordinación con la
Secretaría de Educación para que desde la reglamentación de este sector se exija el
área necesaria para esta maniobra toda vez que se desarrolla en un alto porcentaje
en las denominadas horas pico.

Tabla 4-18 Organización de Competencias para Estacionamientos

ACTIVIDADES
ENTIDADES

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-69

 - 4-69 -

SECRETARIA
DE MOVILIDAD

IDU
CURADURIAS
URBANAS

SECTOR
PRIVADO

POLICIA
METROPOLIT

ANA

SECRETARIA
DE HACIENDA

Formulación de la
política Distrital

Regulación
técnica y

autorizaciones de
funcionamiento

Regulación
Financiera y
administrativa

Planeación de
estacionamientos

Autorizaciones de
construcción

Diseño y
construcción

Redistribución de
utilidades
estatales

Mantenimiento

Administración u
operación

Control técnico y
operativo

CLM*

Control de
seguridad

Control de
estacionamiento

en vía

CLM*

Coordinación
interinstitucional

Cultura ciudadana
en tránsito y
transporte

Fuente: Elaboración Propia

4.4.3.2.2 Plan de Intercambiadores Modales

Desde el punto de vista institucional el montaje del modelo de intercambiadores
modales es un tema que debe considerarse como articulado estrechamente al Plan
de Estacionamientos y su ordenamiento. En este sentido, el manejo del proceso de
intercambiadores se debe expresar sobre las siguientes actividades
fundamentalmente:

• Planeación

• Financiación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-70

 - 4-70 -

• Construcción

• Dotación y equipamiento

• Vigilancia y seguridad

• Información

• Operación o administración

• Articulación no motorizados

Toda vez que la propuesta general comprende intercambiadores para privilegiar el
transporte masivo y colectivo y a su vez tiene como propósitos la reducción de la
carga de viajes desde la periferia hacia la trama central de la malla vial, y que por
otro lado está en curso el proyecto de construcción y puesta en funcionamiento de
los terminales satélites, la propuesta debe integrarse y hacerse complementaria con
el tema de ordenamiento de estacionamientos.

En este sentido, la definición de las variantes de intercambiadores a saber: Automóvil
con transporte masivo, transporte intermunicipal con transporte masivo; transporte
colectivo con transporte masivo, modos no motorizados con transporte masivo,
deben constituir el elemento articulador para el componente institucional.

Figura 4-16 Propuesta Institucional Plan de Intercambiadores Modales

SECRETARIA DE MOVILIDADSECRETARIA DE MOVILIDAD

Formulación de Política
Regulación técnica

Autorización funcionamiento
Regulación tarifaria

Planeación intercambiadores
Planeación parqueo y viaje

ENTIDAD ENTIDAD
ESPECIALIZADAESPECIALIZADA
Administración y
operación

SECTOR PRIVADOSECTOR PRIVADO

Financia
Diseña y construye
Mantiene
Explota publicitariamente
Dota de mobiliario
Presta seguridad y vigilancia

Fuente: Elaboración Propia

En términos eminentemente administrativos, la gestión puede agruparse en una sola
entidad que planifique, dirija y opere los intercambiadores y las terminales de

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-71

 - 4-71 -

transporte con la autonomía administrativa y financiera suficiente para garantizar el
cumplimiento de los objetivos del Plan.

En concordancia con el modelo general, la planeación de los intercambiadores debe
estar en manos de la Secretaría de la Movilidad, pero la operación o administración
debe quedar bajo una entidad especializada que responda por este proceso.

La entrega en concesión al sector privado para el manejo de los estacionamientos en
el modelo “Parqueo y Viaje” deberá implicar la responsabilidad por la infraestructura
y dotación, incluyendo la provisión de servicios públicos y el soporte de información.

La inversión la deberá realizar el sector privado desde la fase de construcción y por
supuesto el mantenimiento. La dotación deberá estar a cargo de los privados y las
concesiones deberán proveer de servicios complementarios y de información a
terminales e intercambiadores.

Tabla 4-19 Organización de Competencias para Intercambiadores y Terminales
ENTIDADES

ACTIVIDADES DEL PROCESO SECRETARÍA
DE

MOVILIDAD

ENTIDAD
ESPECIALIZADA

SECTOR
PRIVADO

SECRETARÍA
DE

HACIENDA
Formulación de la política Distrital de

Intercambiadores

Regulación técnica y autorizaciones de

funcionamiento

Regulación tarifaria y administrativa
Planeación de intercambiadores y

Parqueo y Viaje

Financiación

Diseño y construcción
Dotación y equipamiento

Mantenimiento
Información y publicidad

Instalación recursos tecnológicos
Vigilancia

Administración u operación
Coordinación interinstitucional

Fuente: Elaboración Propia

La Secretaría tendrá como responsabilidad la definición de los criterios y parámetros
para la autorización de terminales e intercambiadores o puntos de encuentro.

Las tarifas integrales serán propias de las facultades de la Secretaría de Movilidad y
coordinará con la Secretaría de Hacienda las modalidades de recaudo y

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-72

 - 4-72 -

redistribución del ingreso.

4.4.3.2.3 Plan de Logística de la Movilidad

El modelo futuro de la regulación y el control parte del supuesto de una problemática
signada especialmente por los tres aspectos fundamentales: La señalización que en
la actualidad es deficiente y causante de accidentalidad en gran medida; la
deficiencia en el esquema de revisión técnico-mecánica y la ausencia de una cultura
del respeto y acatamiento de las normas.

Por principio administrativo el control no se puede concebir sin la planeación, pues si
no existen referentes de medición como metas o indicadores es imposible el ejercicio
del control. Por otro lado las normas son solo instrumentos pero la evaluación de su
aplicación depende de los sistemas de información y la administración de datos.
Adicionalmente en la administración pública moderna e incluso neoliberal los
controles no se delegan salvo en casos muy especiales. Por esta razón la mayoría
de los controles deben hacerse y orientarse desde la Secretaría de Movilidad.

Figura 4-17 Propuesta Institucional Logística de la Movilidad

Planeación de la señalización
Semaforización

Renovación tecnológica
Información ciudadana
Formación ciudadana

Dirección del sistema de información

SECRETARIA DE MOVILIDADSECRETARIA DE MOVILIDAD

POLICIAPOLICIA

Control de
Campo

Estaciones de
Control

ALCALDIA LOCALALCALDIA LOCAL

Mantenimiento de
Señalización

Información
ciudadana

COORDINACIÓN

DAMA – DADEP - IDRD

Fuente: Elaboración Propia

Las competencias institucionales se deben organizar sobre los siguientes procesos
fundamentales:

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-73

 - 4-73 -

• Señalización

• Semaforización electrónica

• Control y regulación de transporte masivo

• Autoridad policiva

• Control técnico mecánico

• Control de ruido y emisiones

• Cultura ciudadana

• Renovación tecnológica

• Información ciudadana

La planeación de la señalización, la semaforización electrónica, el control técnico
mecánico y el control de factores ambientales deben estar bajo la responsabilidad de
la Secretaría de Movilidad.

Las actividades de instalación y mantenimiento de la señalización pueden ser
realizadas por los particulares o por las localidades como órganos de administración
territorial a fin de tener una georeferenciación de la señalización de acuerdo con las
particularidades del territorio.

Figura 4-18 Organización de Competencias en Control y Regulación
ENTIDADES

ACTIVIDADES DEL PROCESO SECRETARÍA
DE

MOVILIDAD

TRANSMILENIO
O METRO

ALCALDÍA
LOCAL

POLICÍA
METROPOLITANA

PARTICULARES

Planeación de la señalización
Instalación y mantenimiento de

señalización

Semaforización electrónica
Control y regulación de
transporte masivo

Control policivo
Control técnico mecánico
Control de factores de

contaminación ambientales

Cultura ciudadana
Renovación tecnológica
Información ciudadana

Coordinación interinstitucional
Fuente: Elaboración Propia

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-74

 - 4-74 -

Si bien es cierto el control y la regulación del transporte masivo debe estar bajo la
responsabilidad de la entidad especializada, no debe perderse de vista que esto se
hace bajo los parámetros y la tutela de la Secretaría.

El ejercicio del control policivo y sancionatorio seguiría dentro de las competencias
de la policía metropolitana. La policía participará obviamente en los operativos de
control de factores ambientales. Los mecanismos de información masiva a la
ciudadanía son responsabilidad de la policía en coordinación con la Secretaría de
Movilidad.

Finalmente corresponde a la Secretaría desarrollar los programas de sensibilización
y cambio de conducta a la ciudadanía así como de formación de valores para una
nueva cultura del autocontrol ciudadano.

Para finalizar, es necesario hacer referencia a la necesidad de poner en
funcionamiento un modelo de integración ciudad región que frene y modifique las
dinámicas que han configurado un esquema cada vez más marcado en el que se
diferencian el centro y la periferia en todo aspecto.

De igual manera, los problemas de integración física y el desarrollo desigual entre lo
urbano y lo rural y que a nivel de región se traduce en esquemas poco competitivos y
en mercados aislados, hacen necesario esfuerzos conjuntos de orden institucional
que propicien los espacios políticos y administrativos para desarrollar programas
coordinados de integración vial.

Para ello, la medida principal que debe encabezar el despacho del alcalde y el DAPD
es una estrategia de integración en Planeación de Movilidad a nivel regional que,
dentro del marco de la estrategia macro de integración económica, respetando las
autonomías, pueda aunar los esfuerzos municipales y departamentales con los del
distrito para consolidar el Distrito en un centro de servicios para la región con
accesibilidad y seguridad.

Es fundamental diseñar y establecer agendas conjuntas a nivel regional o por
circuitos regionales que en el corto y mediano plazo adopten medidas a nivel
municipal y departamental para frenar la conurbación y dotar de equipamientos a los
territorios a fin de ir avanzando en un modelo de integración de ciudad región que
entre otros contribuya al fortalecimiento y funcionamiento de estrategias esenciales
para la capital como la de seguridad alimentaría.

Finalmente, el Departamento debe impulsar un proceso de revisión de los POT
municipales, en principio los de mayores posibilidades de integración con el distrito,
para evaluar posibilidades de ajuste al modelo de ciudad región y su incorporación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-75

 - 4-75 -

temprana a los desarrollos de la movilidad como el tren de cercanías, la red de
terminales de transporte y carga y al metro o al sistema de transporte masivo.

4.4.3.2.4 Seguridad vial

El tema de seguridad vial es un tema que debe abordarse como un proceso
transversal y que como tal debe considerarse en los diferentes subsistemas en todo
momento. La Seguridad Vial tiene su fundamento legal en la Ley 769 Código
Nacional de Tránsito, en su artículo 4, parágrafo 1, allí se establece la
responsabilidad a nivel nacional para que el Ministerio de Transporte elabore un Plan
Nacional de Seguridad Vial. En desarrollo de lo establecido en el Código, el
Ministerio expidió el Plan Nacional de Seguridad Vial, adoptado mediante resolución
4101 del 28 de diciembre de 2004.

Figura 4-19 Propuesta Institucional Seguridad Vial

Planeación de la Seguridad vial distritall
Capacitación peatón conductor
Control técnico . Mecánico

Evaluación causal
Administración del riesgo

Administra sistema de información
Coordinación interinstitucional

SECRETARIA DE MOVILIDADSECRETARIA DE MOVILIDAD

POLICIAPOLICIA

Control de
Seguridad en sitio

Información a terceros
Traslado victimas

ALCALDIA LOCALALCALDIA LOCAL

Mantenimiento de
Vías yseñalización

Información
ciudadana

SISTEMA DE SALUD
Atención víctimas

Traslado heridos

Suministro información

Fuente: Elaboración Propia

Dada la expedición del PNSV, se procedió a expedir una serie de normas
reglamentarias de aspectos fundamentales de la seguridad vial, entre las cuales vale
la pena destacar la Resolución 4040 del 28 de Diciembre de 2004 por la cual se
expide el Manual para el Diligenciamiento del Informe de Accidentes.

Sin embargo, existen otra serie de normas que será necesario adecuar como la
resolución 1050 del 5 de mayo de 2004 por la cual se expide el Manual de
Señalización Vial. Este manual especifica los dispositivos para la regulación del

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-76

 - 4-76 -

tránsito en calles, carreteras y CicloRutas de Colombia; o la Resolución 991 del 25
de julio de 2001 por la cual se establece el Reglamento técnico para el sector vial
urbano. Establece todas las condiciones de diseño de pavimentos.

El diagnóstico arroja una serie de conclusiones entre las que se deben resaltar las
siguientes:

• Se carece aún de una política sistemática y continuada que oriente
estratégicamente el tema de la seguridad vial y que integre los niveles nacional,
regional y local.

• Las capacidades institucionales están orientadas más a la reacción que a la
prospectiva.

• La Infraestructura no cumple con las características requeridas en materia de
seguridad vial.

• La señalización es altamente costosa y deficiente convirtiéndose en una de las
principales causas de accidentalidad.

• No existe una georeferencia priorizada de manera válida de los puntos de mayor
y menor accidentalidad en el Distrito.

• La movilidad segura no está garantizada en la ciudad.

• Una gran tendencia hacia la ejecución de campañas pero no a la consolidación
de un programa de largo aliento, integral y medible.

Para garantizar el funcionamiento del sistema de seguridad vial, el abordaje como
proceso incorpora las siguientes actividades o subprocesos fundamentales:

• Capacitación del conductor y el peatón.

• Control del estado del vehículo.

• Control del estado de vías.

• Control del transito.

• Atención inmediata a sucesos de accidentalidad.

• Evaluación de causas y efectos del suceso.

• Registro de información y procesamiento o tramite de la misma.

• Rescate y traslado de víctimas.

• Garantía de movilidad o despeje de congestión.

• Información a terceros

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-77

 - 4-77 -

• Control de seguridad en el sitio.

Estos procesos deben centralizarse en una sola entidad, para que exista la
posibilidad de atender de forma programática e intencionada la seguridad vial desde
un centro que la planifique y la dirija. Esto hace referencia al momento de
prevención.

Ahora bien como este es un tema multinivel en el que lo nacional interviene con
facultades otorgadas por la ley, es importante que exista una instancia de
coordinación funcional, en donde los temas sean de agenda y se acojan a la política
general y al Plan. Estos temas se pueden tratar a nivel distrital en la Comisión
Intersectorial.

Vale la pena llamar la atención sobre la necesidad de conformar y fortalecer un
sistema de información automatizado que se alimente y procese los datos de
seguridad vial y en especial de accidentalidad para que se constituya en la fuente de
información para la planeación de aspectos tales como la señalización, orientación
vial, operativos especiales, entre otros. Una propuesta de distribución de
competencias para efectos del Plan Maestro de Movilidad se muestra en la Tabla
4-20.

Tabla 4-20 Organización de Competencias en Seguridad Vial
ENTIDADES

ACTIVIDADES DEL
PROCESO SECRETARÍA

DE MOVILIDAD

FONDO DE
SEGURIDAD

VIAL

ALCALDÍA
LOCAL

POLICÍA
METROPOLITANA

PARTICULARES
SISTEMA
DISTRITAL
DE SALUD

Planeación de la
Seguridad vial distrital

Capacitación del peatón
y el conductor

Financiación de la
capacitación

Control del estado del
vehículo

Control de estado de
vías

Control del transito
Atención inmediata a

sucesos de
accidentalidad

Evaluación de causas y
efectos del suceso

Registro de información,
procesamiento y
administración

Rescate y traslado de

victimas

Garantía de movilidad o
despeje de zonas

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-78

 - 4-78 -

ENTIDADES
ACTIVIDADES DEL

PROCESO SECRETARÍA
DE MOVILIDAD

FONDO DE
SEGURIDAD

VIAL

ALCALDÍA
LOCAL

POLICÍA
METROPOLITANA

PARTICULARES
SISTEMA
DISTRITAL
DE SALUD

afectadas
Información a terceros
Control de seguridad en

sitio

Coordinación
interinstitucional

Fuente: Elaboración Propia

4.4.3.2.5 Del Plan de Ordenamiento Logístico

El plan de Ordenamiento Logístico se refiere especialmente a la posibilidad de
ordenar en torno al incremento de la productividad distrital, regional y nacional, el
transporte y disposición de la carga que llega y sale del Distrito y sus alrededores sin
que atraviese la ciudad y en donde se reduzca la afectación negativa sobre la malla
vial.

Las dos acciones propuestas para racionalizar la entrada de camiones a Bogotá son:
La supresión de los flujos que atraviesan la ciudad y van destinados a otras regiones
y la construcción de Centros Logísticos en las afueras de la ciudad, requieren de
medidas de organización funcional que garanticen la eficiencia de las medidas.

En primer lugar es una condición prioritaria que el Plan sea parte integral de
propuestas como el PMASAB, como también que a partir de un análisis de la política
industrial de la ciudad que, en función del POT y en coordinación con Cundinamarca,
se adopten las estrategias que contribuyan a la reducción de la circulación de
camiones pesados en la trama urbana priorizando los que transportan cargas
peligrosas.

De otro lado la normatividad deberá ser ajustada en varios aspectos como el
transporte de combustibles desde Puente Aranda hacia Cundinamarca y otras
regiones, incrementar las sanciones por incumplimiento y unificar la normatividad
emitida por diversas instituciones, entre otros.

Dada la importancia de este proceso es viable que se coloque en funcionamiento una
dependencia de la naturaleza que la entidad defina, en la Secretaría de la Movilidad
que sea la responsable de la coordinación de las medidas que a nivel distrital se
adelanten en materia de ordenamiento logístico para la movilidad. Ver Tabla 4-21.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-79

 - 4-79 -

Tabla 4-21 Organización de Competencias en Plan de Ordenamiento Logístico
ENTIDADES

ACTIVIDADES DEL

PROCESO
SECRETARIA DE

MOVILIDAD
LOCALIDADES

SECTOR
PRIVADO

IDU
Y

SOP

MINISTERIO DE
TRANSPORTE

POLICÍA
METROPOLITANA

Formulación de la
política Distrital de

Logística

Regulación
normativa

Planeamiento vial y
de circulación

Planeación de zonas
y horarios de uso

autorizaciones de
estacionamiento en
espacio público

Autorización y
planeamiento de
zonas de cargue y

descargue

Diseño y

construcción de
plataformas
logísticas

Dotación y
equipamiento

Mantenimiento de
entorno

Información y
publicidad

control y seguridad
pública

Señalización
Administración y
operación
plataformas
logísticas

Coordinación
interinstitucional

Fuente: Elaboración Propia

4.4.3.2.6 Infraestructura Vial

El sistema de transporte urbano de la ciudad se estructura mediante la unión de tres
componentes: los vehículos, la infraestructura vial por donde circulan y un sitio a
donde llegan al finalizar el viaje, denominado estación terminal ya sea que se trate de

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-80

 - 4-80 -

vehículos particulares, de transporte público o de carga. Así se ha definido para el
presente estudio.

En ese orden de ideas, las inversiones en infraestructura vial deberían efectuarse de
acuerdo con las políticas macro de reordenamiento de la ciudad a fin de hacer
compatibles y correspondientes la tasa de motorización con la tasa de crecimiento de
la infraestructura vial urbana.

En el Distrito la congestión es consecuencia del uso de un bien escaso como es la
infraestructura vial, en horas en que la demanda supera la oferta disponible.

Otro aspecto importante se refiere al estado de la red vial. En general, ha sido
tradicional el disponer de fondos para inversiones viales, pero no se prevén los
recursos para el mantenimiento de la red. Esto ha sido causa del deterioro vial
progresivo, el cual bajo determinadas circunstancias se convierten en daños
irreversibles, trayendo como consecuencia la utilización de recursos más elevados
que los que se hubieran generado en un plan de mantenimiento vial adecuado.

El subsistema vial está conformado por los siguientes componentes:

• Malla vial arterial.

• Malla vial intermedia.

• Malla vial local.

• Alamedas y pasos peatonales.

• Red de CicloRutas y corredores de movilidad local

• Malla vial rural.

En síntesis, atendiendo a la realidad económica de la ciudad, la infraestructura vial
urbana, no puede crecer con la misma dinámica que se da en el aumento del parque
automotor, no solamente por la escasez de recursos económicos, sino también por la
limitación de espacios para desarrollar proyectos viales. Por lo tanto, la formulación
de proyectos a mediano y largo plazo deberá evaluar estas limitaciones y buscar
soluciones que generen los mayores beneficios por peso invertido.

En los últimos gobiernos las administraciones han buscado al cofinanciación por
parte de los particulares y la comunidad de proyectos de mantenimiento o
rehabilitación de la malla vial arterial y local principalmente. De igual manera los
gobiernos locales a través de la Unidad Ejecutiva de Localidades han dispuesto de
recursos para proyectos en este componente.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-81

 - 4-81 -

Una decisión fundamental en aras de racionalizar la inversión y responder de alguna
manera a la necesidad de atender la demanda de transito, es priorizar el
mantenimiento y la rehabilitación comprometiendo a las localidades e incluso al
sector privado.

Así, correspondería al IDU dirigir y ejecutar directa o indirectamente el mantenimiento
de la malla vial, alamedas y redes, de conformidad con la política de movilidad y el
PMM. De igual manera sería el responsable de la interventoría de las obras que se
adelanten.

La priorización de las obras, sean de mantenimiento y rehabilitación o la construcción
de nuevas, será decisión de política de acuerdo a lo que el órgano rector del sector
defina en sus ejercicios de planeación.

Un papel importante en el control del uso lo ejercerán el DADEP o la entidad que
haga las veces de defensora del espacio público y las administraciones locales como
autoridades más cercanas.

La jerarquización, responsabilidad de la entidad rectora del sector deberá contar con
la participación del DAPD y el IDU o las entidades que hagan sus veces, ver Tabla
4-22.

 Tabla 4-22 Organización de Competencias en Infraestructura Vial
ENTIDADES

ACTIVIDADES DEL PROCESO SECRETARIA

DE MOVILIDAD
ALCADIA
LOCAL

IDU SOP DADEP DAPD HACIENDA PRIVADOS

Formulación de la política
Distrital de Malla vial

Regulación normativa
Jerarquización vial

Mantenimiento y rehabilitación
Construcción

Clasificación de intersecciones
según diseño

Control y seguridad pública
Financiación

Administración de peajes
Administración del inventario de

Malla vial

Interventorías

Fuente: Elaboración Propia

4.4.3.2.7 Transporte Público

El componente de Transporte público para la sociedad tiene como interés
fundamental el disponer de un transporte seguro, ágil, cómodo, económico y
sostenible que modifique los comportamientos de las siguientes variables en su
factor básico:

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-82

 - 4-82 -

• La congestión la cual conlleva un incremento en los tiempos de viaje que es
necesario reducir.

• La accidentalidad ocasionada por los vehículos de transporte público y en
particular si ésta se relaciona con la edad y con los recorridos de los
vehículos. Por lo cual es necesario modernizar el equipo y racionalizar los
recorridos.

• La contaminación por efecto de una mayor congestión (menores velocidades
de circulación) y de un parque automotor viejo y mal mantenido, es
susceptible de mejorarse con la modificación de los dos anteriores.

La consideración .sobre la correlación de las variables anteriores en la política de
transporte, son argumentos de un esquema de transporte sostenible.

La estrategia de modernización propuesta para la ciudad es la de implementar un
Sistema Integrado de Transporte Público Masivo (SITPM).

Este tipo de esquema funcional permite a los pasajeros desplazarse por la ciudad en
un tiempo menor al actual, reducir las demoras motivadas por la congestión y el uso
irracional de las vías. Igualmente, permite obtener una red más simple y estructurada
con mayor racionalización en el uso de los vehículos, mayor frecuencia en la función
traslado y mejor atención en la captación y distribución de las zonas periféricas.

Se requieren modificaciones y adaptaciones, tanto en la estructura institucional como
en la estructura operacional del servicio con el propósito de integrar la gestión a partir
de esquemas planificados y de regulación institucional con modelos empresariales y
de recaudo de racionalización de los recorridos y mayor eficiencia en la prestación de
servicio por parte de las organizaciones transportadoras.

Un alto porcentaje de las unidades en donde se presta el servicio de transporte
público son de baja calidad y los conductores no cuentan con una capacitación
adecuada.

Aun cuando Bogotá inició un proceso de cambio en su sistema de transporte público
hacia el año 2000 con la puesta en funcionamiento del sistema TransMilenio, se
requiere del apoyo e integración de otros medios y sistemas para llegar a tener un
óptimo sistema de transporte público en la ciudad.

Los cambios y características del nuevo modelo de transporte tienen como procesos
fundamentales los siguientes:

• Implementar un sistema integrado de transporte público masivo.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-83

 - 4-83 -

• Implementar un sistema de transporte público jerarquizado.

• Regulación moderna para evitar la problemática del transporte público ilegal.

• Propender por la calidad y eficiencia del servicio, bajo estándares de niveles
de servicio de tipo empresarial.

• Distribución de los ingresos del transporte público y esquemas de
centralización del recaudo.

• Modernización y renovación del parque automotor.

• Enfocar el manejo de los ingresos brutos diarios por vehículo, producto de la
reducción de la sobreoferta, hacia reinversión en el propio sistema.

• Construcción, mantenimiento y rehabilitación de la malla vial de manera
permanente y de acuerdo a la jerarquización.

El SITPM será desarrollado mediante la implementación de nueva infraestructura de
mantenimiento vial, estaciones y terminales de intercambio modal, carriles de uso
exclusivo sobre nuevos corredores, entre otros requerimientos para la operación de
rutas jerarquizadas de transporte público. Las competencias precisas sobre los
procesos señalados anteriormente se describen en la Tabla 4-23.

Tabla 4-23 Organización de Competencias en Infraestructura Vial
ENTIDADES

ACTIVIDADES DEL
PROCESO

SECRETARIA DE
MOVILIDAD

ALCADIA
LOCAL

IDU SOP
TERMINAL DE
TRANSPORTE

DAPD TRANSMILENIO PRIVADOS

Formulación de la
política Distrital de
transporte público

Regulación
normativa

Jerarquización vial
Construcción
Mantenimiento y
rehabilitación de
infraestructura

Modernización del
parque automotor

Control de
operación

Administración de
patios de operación
y mantenimiento

Recaudo unificado

Habilitación

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-84

 - 4-84 -

ENTIDADES
ACTIVIDADES DEL

PROCESO
SECRETARIA DE
MOVILIDAD

ALCADIA
LOCAL

IDU SOP
TERMINAL DE
TRANSPORTE

DAPD TRANSMILENIO PRIVADOS

empresarial
Operación de
estaciones y
terminales

Administración de
intercambiadores y

estaciones

Fuente: Elaboración Propia

4.4.3.2.8 Transporte no Motorizado

El diagnóstico de la movilidad no motorizada, desde el punto de vista de sus factores
esenciales como son la seguridad, la conectividad, la recreación y como alimentador
natural del sistema de transporte público, se caracteriza por carencias de
infraestructura y de medios que afectan de manera notoria la integración de ésta con
los demás modos de la movilidad. Se identifican entre otros, aspectos como ausencia
o invasión de andén, cruces peatonales no aptos para discapacitados o adultos
mayores, inadecuada o ausencia de señalización, contaminación auditiva, visual y
atmosférica, falta de integración de las CicloRutas con el transporte público, ausencia
de áreas de uso peatonal.

En ese orden de ideas, el transporte no motorizado para el Plan Maestro de
Movilidad y como componente del sistema de movilidad del Distrito y la ciudad –
región, se convierte en un subcomponente del Plan de Intercambiadores Modales y
se plasma en acciones concretas de promoción de estos modos a cambio de
mejoras sustanciales en el entorno y provisión de facilidades para las bicicletas y el
peatón. En consecuencia las entidades responsables de los intercambiadores y
terminales deberán considerar la forma eficiente de alimentación peatonal para el
transporte público, de pasajeros y de carga.

De esta forma, la partición modal motorizada cede espacio ante los peatones y las
bicicletas, con los consecuentes beneficios económicos y sociales. El sistema de
transporte urbano gana en eficiencia y los usuarios en salud física y mental.

Así, la propuesta de la movilidad no motorizada puede enfocarse desde tres puntos
de vista diferentes: el transporte, el hábitat y el medio ambiente a los cuales los
atraviesa un factor esencial que es la seguridad. Esto quiere decir que desde el
punto de vista institucional se requerirá una articulación de carácter especial entre el
sector de la movilidad y los de hábitat, medio ambiente y salud.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-85

 - 4-85 -

Los beneficios de esta integración deberán tener efectos en la ejecución de
proyectos orientados a:

• La disminución de la Congestión:
• Ahorros en los tiempos de viaje a causa de la disminución de la congestión
• Mayores alternativas económicas de transporte para la población en especial
la de menores condiciones económicas

• Mejoramiento de la productividad
• La disminución de la accidentalidad:
• Disminución del Número de accidentes relacionados con peatones y ciclistas
• Disminución del número de muertes y heridos relacionados con peatones y
ciclistas

• Facilitar la estructuración de programas para la prevención de la
accidentalidad vial.

• Mejorar la información sobre accidentes de tránsito, especialmente a los
grupos de mayor vulnerabilidad en el tránsito.

• Aumentar la conciencia y motivación de peatones y ciclistas.
• Beneficios Ambientales relativos a la disminución de la contaminación
• Optimización del consumo de combustible y de más insumos del transporte
• Mejoramiento de la salud de la población
• La protección del patrimonio cultural.
• Garantizar las conexiones lógicas entre los principales centros de actividad
local.

• La promoción y el cumplimiento de los derechos del peatón.
• La promoción de las actividades urbanas.

Desde el punto de vista del hábitat, la no motorización sugiere la formulación de
proyectos de redes peatonales que aseguren la conexión amplia, lógica y adecuada
de los principales centros de actividad local. Estas redes diseñadas y planificadas
bajo la orientación de la Secretaría de la Movilidad y el DAPD, deberán contar con la
participación del DAMA para el manejo ambiental correspondiente. La Secretaria de
Gobierno tendrá la obligación de promover los derechos del peatón.

En localidades en donde las situaciones son críticas como Kennedy, Engativá y
Usaquén, se debe formular de manera prioritaria las facilidades peatonales, como
intersecciones semaforizadas con prioridad para el peatón, puentes peatonales,
alamedas, etc., de tal manera que racionalice la accesibilidad peatonal. Esto deberá
hacerlo la localidad con la orientación de la Secretaria de Movilidad y con la
ejecución conjunta del IDU y la SOP.

El adecuado desarrollo y optimización de la red de CicloRutas debe insistir en la
solución a los problemas detectados en la formulación inicial de su Plan Maestro, en

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-86

 - 4-86 -

especial en e tema de infraestructura y operación. De esta forma, es preciso trabajar
en un componente inicial de uso de las CicloRutas en donde ellas están disponibles y
en buen estado en cuanto a especificaciones, mantenimiento y conectividad.

Resulta necesario, entonces, promover de manera intensiva no sólo su uso, sino el
uso adecuado que involucra el cumplimiento de todas las normas de tránsito
correspondientes, principalmente el uso de casco y materiales reflectivos, el respeto
a la cebra, al semáforo y a las demás señales, así como los complementos
necesarios en materia de recreación y mobiliario.

Los distritos verdes como una propuesta de accesibilidad al sistema integrado de
movilidad, debe además de verse como conector o alimentador del transporte
público, como un escenario de recreación y cultura para el peatón, para lo cual
deberá convertirse en un espacio natural descontaminado y que debe ser incluido en
los PGA locales para garantizar su preservación y desarrollo equilibrado. Un
esquema institucional de distribución de competencias de acuerdo a los principales
procesos que la movilidad no motorizada se observa en la Tabla 4-23.

Tabla 4-23 Organización de Competencias en Transporte no Motorizado
ENTIDADES

ACTIVIDADES
DEL PROCESO SECRETARIA

DE MOVILIDAD
ALCADIA
LOCAL

IDU SOP
TERMINAL DE
TRANSPORTE

DAPD TRANSMILENIO DAMA

Formulación de los
planes y proyectos
de construcción de
infraestructura

Regulación
normativa

Construcción y
Mantenimiento de
red de CicloRuta

Construcción y
Mantenimiento de
red peatonal

Diseño y

construcción de
distritos verdes

Demarcación y
señalización

Administración del
inventario de redes
peatonales y
CicloRutas

Organización y
administración
intercambiadores

Capacitación
peatones y
ciclistas

Fuente: Elaboración Propia

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-87

 - 4-87 -

4.4.3.2.9 La Integración Regional

El Distrito Capital y los municipios que se ubican en la sabana de Bogotá, conforman
un anillo metropolitano en crecimiento continuo; que ocupa el primer lugar de
ordenamiento urbano y regional en Colombia, debido a su concentración de
población, mayor actividad económica, crecimiento urbano y jerarquía funcional.

La región comparte recursos y espacios territoriales con funciones ecológicas
comunes, infraestructuras y servicios que trascienden los límites urbanos. Bogotá, al
concentrar la mayor población y de servicios se convierte en el proveedor natural de
esta región.

Entender los problemas de este territorio en términos de región, conlleva un
problema inicial desde el punto de vista administrativo y legal, debido a que los
municipios no pueden trascender sus inversiones y acciones mas allá de sus límites,
esto sin mencionar el aspecto político.

De igual manera, los problemas de integración física y el desarrollo desigual entre lo
urbano y lo rural y que a nivel de región se traduce en esquemas poco competitivos y
en mercados aislados, hacen necesario esfuerzos conjuntos de orden institucional
que propicien los espacios políticos y administrativos para desarrollar programas
coordinados de integración vial en escala intra – regional y extra - regional.

Es pertinente que en el mediano plazo la mesa de planeación regional se proponga
desarrollar una estrategia de integración regional, que parta de un proyecto común y
sea entendida como un proceso de construcción de acuerdos. Acuerdos que
naturalmente deben llevar inmerso el modelo de movilidad para la integración.

Generar una integración dinámica y equilibrada del Distrito con los municipios de la
Sabana que pueda extenderse hacia otros municipios cuyas características y
distancia a la ciudad central Bogotá, permitan integrarlos a la región a través del
sistema vial y de movilidad.

La integración con un modelo de movilidad y una estructura vial y de comunicaciones
será un factor fundamental para el desarrollo sostenible de la región y equilibrio
territorial en lo ambiental, lo social y lo económico, que redunde en productividad
regional.

Es fundamental diseñar y establecer agendas conjuntas a nivel regional o por
circuitos regionales que en el corto y mediano plazo adopten medidas a nivel
municipal y departamental para frenar la conurbación y dotar de equipamientos a los
territorios a fin de ir avanzando en un modelo de integración de ciudad región que

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-88

 - 4-88 -

entre otros contribuya al fortalecimiento y funcionamiento de estrategias esenciales
para la capital como la de seguridad alimentaria.

Finalmente, el Departamento debe impulsar un proceso de revisión de los POT
municipales, en principio los de mayores posibilidades de integración con el distrito,
para evaluar posibilidades de ajuste al modelo de ciudad región y su incorporación
temprana a los desarrollos de la movilidad como el tren de cercanías, la red de
terminales de transporte y carga y al metro o al sistema de transporte masivo.

Para el caso de Bogotá – Cundinamarca, es necesario unificar los procesos que
adelantan la Mesa de Planificación Regional y el Consejo Regional de
Competitividad, con el de la Región Central.

4.4.3.2.10 De la legitimación mediante la participación

Las instituciones vinculadas a los proceso de la movilidad deben facilitar procesos
democráticos que se basen en la discusión pública de las realidades de una
sociedad, de los desafíos que éstas planteen y de las posibilidades concretas de
hacerles frente. Los proyectos que deban emprenderse en el marco del PMM deben
considerar de manera particular la afectación sobre un territorio no solo expresado
geográficamente, sino un territorio producto de interacciones socio - políticas
construido históricamente por sus habitantes y que requieren ser tenidos en cuenta
en la toma de decisiones públicas.

Por ello es requisito esencial en el desarrollo de los proyectos que los operadores
desarrollen acciones de sensibilización y mitigación del impacto en las comunidades
que se afecten directamente. Estas acciones deben establecerse como un
componente obligatorio en los planes de trabajo de cada proyecto y por supuesto
deben estar presupuestadas debidamente.

Ahora bien, en la fase de ejecución y para garantizar el mantenimiento, es necesario
establecer alianzas, en los casos en que se pueda, con las organizaciones de control
social, o en su defecto cuando aquellas no tengan las capacidades, fortalecer estos
órganos de control social par garantizar que la comunidad forme parte de la solución
y ejerza el control de mantenimiento y sostenibilidad de los componentes del sistema
de movilidad.

Las redes de veedurías y las acciones de coordinación con instancias como las
personerías locales son espacios de legitimación que las entidades deben impulsar
para garantizar la gobernabilidad de los proyectos del PMM.

ALCALDÍA MAYOR
 DE BOGOTÁ D.C.

Secretaría
TRÁNSITO Y TRANSPORTE

COMPONENTE INSTITUCIONAL – V8

FORMULACIÓN DEL PLAN MAESTRO DE MOVILIDAD PARA BOGOTÁ D.C.,

QUE INCLUYE ORDENAMIENTO DE ESTACIONAMIENTOS

4-89

 - 4-89 -

Finalmente, si hemos considerado que las estructuras son el medio que garantiza la
consecución de un objetivo, y si las características de las estructuras en la actualidad
no responden a las condiciones para el logro de estos, es indefectible que el alto
gobierno distrital deba adelantar inmediatamente un programa de organización
institucional dentro del marco de la reforma distrital para realizar los ajustes
necesarios en el sector de la movilidad, muy a pesar del Decreto 63 de 2005, que
organiza un espacio de coordinación institucional pero no formaliza la creación del
Sector como tal en forma definitiva.

Pensar en la aplicación del PMM sin haber consolidado la fase de direccionamiento
estratégico y los ajustes necesarios para la ejecución, no es garantía del
cumplimiento de los objetivos del mismo.

