
Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 ¿Qué avances ha logrado la Bogotá Humana en movilidad?, ¿Cuál es el logro en movilidad?

Los principales avances del Programa Movilidad Humana durante la vigencia 2012 consistieron en:

1) La contratación de Estudios Técnicos para el Sistema de Transporte Público urbano de pasajeros

por Cable Aéreo.

2) La celebración de una consultoría para formular un Plan Estratégico para promover el uso de la

bicicleta como medio de transporte cotidiano en grupos poblacionales específicos.

3) La revisión, validación, evaluación y complementación de las Iniciativas Privadas para llevar a

cabo los estudios, construcción, operación y mantenimiento del sistema Metro Ligero en

diferentes corredores estratégicos de la ciudad bajo la modalidad de Asociaciones Público

Privadas.

4) Se han se han implementado 35 rutas del SITP, los cuales se componen de 4 servicios troncales,

7 servicios de alimentación, 3 servicios complementarios, 20 servicios urbanos y 1 servicio especial

operando en el centro histórico de la ciudad. Al momento se han vinculado 530 buses en sus tres

modalidades: Zonales con 20 rutas que cubren 10 zonas, 3 rutas Complementarias 15-1,15-2 y 15-

3 con 27 buses operando y por ultimo 1 ruta Especial 14-5 Centro Histórico la cual cuenta con 3

buses vinculados.

5) Se movilizaron a 31 de diciembre 3.261.704 pasajeros en la Troncal Calle 26 y 1.844.453

pasajeros en la Troncal Carrera 10, en promedio en la Troncal Calle 26 se movilizaron 23.149

pasajeros/día y en la Carrera 10, 23.520 pasajeros/día. Se han movilizado 5.106.157 usuarios en el

componente troncal del SITP (fase III). y 820.773 usuarios en el componente zonal del SITP.

6) Se tiene en operación 640 vehículos que hacen parte del componente zonal y troncal del SITP.

7) Se ha instalado 1500 Paraderos.

8) Se inauguraron las troncales Calle 26 y Carrera 10, las estaciones entraron a operar de manera

gradual y a la fecha están operando 20 de las 24 estaciones de dichas troncales

9)En el marco del compromiso de la Administración con los posibles terceros afectados por la

implementación del SITP, la Secretaría Distrital de Movilidad ha desarrollado una estrategia para

mitigar los efectos que pueda llegar a tener la puesta en marcha del SITP, sobre las poblaciones

cuyo sustento se deriva de alguna actividad relacionada con el transporte.

10) Se realizó la peatonalización de la carrera séptima, con las correspondientes medidas de

señalización.

11) Se instalaron treinta y cuatro (34) intersecciones semaforizadas, de las cuales veinticuatro (24)

han sido instaladas en el transcurso de la Bogotá Humana.

12) Se realizó el mantenimiento a cuarenta y ocho mil ochenta y cuatro (48.084) señales de las

cuales treinta y seis mil quinientos diez (36.510) señales fueron mantenidas durante la Bogotá

Humana.

13) Se demarcaron con dispositivos de control de velocidad mil ochocientos treinta (1.830) zonas

de las cuales cuatrocientas noventa y siete 497 han sido en la Bogotá Humana.

14) Se instalaron cinco mil quinientas veintinueve (5.529) señales verticales de pedestal de las

cuales en la Bogotá Humana se instalaron dos mil cuatrocientos treinta y nueve (2.439).

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

15) Se aplicó la tarifa diferencial en hora valle de Transmilenio, reduciendo el pasaje en $300 al

pasar $1700 a $1400. Particularmente, para el acceso a una movilidad digna y a bajo costo de la

población vulnerable de la ciudad, mediante el subsidio al transporte a favor de las personas con

discapacidad, fueron entregadas 1.177 tarjetas personalizadas y 62.294 tarjetas personalizadas

fueron entregadas a adultos mayores con la entrada en operación de las Troncales Calle 26 y

Carrera 10.

 Los comparendos para los peatones, ¿Desde cuándo comienzan a aplicarse?

En el año 2002 se expidió la ley 769 normas que desarrollan el Código Nacional de Tránsito. Esta

normatividad derogó la que se encontraba vigente desde el año 1970 y va más encaminada a

regular la circulación de peatones, usuarios, pasajeros, conductores. Motociclistas, ciclistas,

agentes de tránsito y vehículos por las vías públicas.

La norma en su artículo segundo define peatón como aquella persona que transita a pie o por una
vía.

En el capítulo II menciona como debe ser la circulación peatonal, así mismo estipula las
prohibiciones a los peatones y estipula la sanción de multa de un salario mínimo legal diario
vigente cuando se incurra en alguna de las conductas allí mencionadas (art. 58 CNTT).

Artículo 58. Prohibiciones a los peatones:

Los peatones no podrán:

Invadir la zona destinada al tránsito de vehículos, ni transitar en ésta en patines, monopatines,
patinetas o similares

Texto subrayado declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-449 de
2003

 Llevar, sin las debidas precauciones, elementos que puedan obstaculizar o afectar el tránsito.

 Cruzar por sitios no permitidos o transitar sobre el guardavías del ferrocarril.

 Colocarse delante o detrás de un vehículo que tenga el motor encendido.

 Remolcarse de vehículos en movimiento.

 Actuar de manera que ponga en peligro su integridad física.

 Cruzar la vía atravesando el tráfico vehicular en lugares en donde existen pasos peatonales.

 Ocupar la zona de seguridad y protección de la vía férrea, la cual se establece a una distancia
no menor de doce (12) metros a lado y lado del eje de la vía férrea.

 Subirse o bajarse de los vehículos, estando éstos en movimiento, cualquiera que sea la
operación o maniobra que estén realizando.

 Transitar por los túneles, puentes y viaductos de las vías férreas.

Mediante la resolución 3027 de 2010 se actualiza la codificación de las infracciones de tránsito, de
conformidad con lo establecido en la Ley 1383 de 2010 y se adopta el Manual de Infracciones.

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

Establece las siguientes infracciones para peatones así:

F. Infracciones en que incurren los peatones y que dan lugar a la imposición de un (1) salario
mínimo legal diario vigente:

F.01. Invadir la zona destinada al tránsito de vehículos, transitar en esta en patines, monopatines,
patinetas o similares.
F.02. Llevar, sin las debidas precauciones, elementos que puedan obstaculizar o afectar el tránsito.
F.03. Cruzar por sitios no permitidos o transitar sobre el guardavías del ferrocarril.
F.04. Colocarse delante o detrás de un vehículo que tenga el motor encendido.
F.05. Remolcarse de vehículos en movimiento.
F.06. Actuar de manera que ponga en peligro su integridad física.
F.07. Cruzar la vía atravesando el tráfico vehicular en lugares en donde existen pasos peatonales.
F.08. Ocupar la zona de seguridad y protección de la vía férrea, la cual se establece a una distancia
no menor de doce (12) metros a lado y lado del eje de la vía férrea
F.09. Subirse o bajarse de los vehículos, estando estos en movimiento, cualquiera que sea la
operación o maniobra que estén realizando.
F.10. Transitar por los túneles, puentes y viaductos de las vías férreas.
 F.11 En relación con el STTMP, estos no deben ocupar la zona de seguridad y corredores de
tránsito de los vehículos del STTMP, fuera de los lugares expresamente autorizados y habilitados
para ello.
F.12. Dentro del perímetro urbano, el cruce debe hacerse sólo por las zonas autorizadas, como los
puentes peatonales, los pasos peatonales y las bocacalles.

 ¿Por qué será que la gente no tiene cultura cuando esta frente a un volante?

¿Qué es un buen conductor? es un individuo cuyo comportamiento este enmarcado por la buena
convivencia con los demás usuarios de la vía, o sea el respeto a la vida. Estamos atentando contra
nuestra vida porque simplemente no queremos hacer las cosas como deben ser. Para ellos es
necesario un programa diseñado específicamente en formar entrenar y capacitar de manera
estricta no solo el conocimiento de la norma sino la aplicación, enfocado en la valoración de la
vida.

Una de las razones es que no se reconoce que hay un mal comportamiento, una mala actitud, las
escuelas de conducción por ejemplo se enfocan a sacar licencias pero el énfasis principal que es
el valor por la vida está “sobrepuesto” se cree que se entiende y se da por obvio que ya está
aprendido, pero no es así, los que conducen siente que esta actividad es “como tomarse un vaso
de agua” exceso de seguridad, pero hay factores de riesgo, no llevar puesto el cinturón de
seguridad, conducir bajo los efectos del alcohol , entre otros, son factores de riesgo que todos
conocemos, debemos crear la conciencia necesaria en cuanto al comportamiento de la seguridad
vial en la sociedad, no solo conductores se debe involucrar a todos los usuarios del sistema vial.

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 Me podrían decir, ¿Por qué el mal estado de los buses?

Los primeros vehículos del sistema de transporte masivo de la ciudad comenzaron a operar en el
año 1999-2000; es decir que estos vehículos hoy en día han operado más de 12 años y están
próximos a completar el millos de kilómetros recorridos; por lo tanto, es natural el desaguaste del
equipo y que éste, al compararlo con vehículos de último modelo, genere la percepción de un
vehículo en mal estado.

No obstante, los vehículos del sistema de transporte masivo – Transmilenio, son sometidos a
estrictos procedimientos y rutinas de mantenimiento preventivo y correctivo, con lo cual se
garantiza seguridad para los usuarios y la eficiencia del sistema, así mismo los procesos de
alistamiento y aseo de los vehículos sigue manejando la misma regularidad; de esta manera se
mantienen los estándares de calidad en el servicio de transporte masivo.

 La Bogotá Humana NO se vive con esos buses hacinados: ¿para cuándo la regulación de los

sensores de peso?

Los vehículos del Sistema Transmilenio y del SITP cumplen con la normatividad vigente al respecto
y con las características técnicas definidas en los contratos de operación en sus anexos técnicos;
en particular, la carrocería de los vehículos debe cumplir con la Resolución 7126 de 1995, emitida
por el Ministerio de Transporte, que define el procedimiento de Homologación como: “La
confrontación de las características técnico - mecánicas de un vehículo con las normas legales
vigentes, para su respectiva aprobación”. En los Artículos 2 y 19 establece el cálculo para el peso y
la capacidad de pasajeros de los vehículos de transporte público.

De igual manera, se cumple con lo estipulado en La ley 769 de 2002 "Por la cual se expide el
Código Nacional de Tránsito Terrestre y se dictan otras disposiciones” que en su Artículo 2 define:
“Homologación: Es la confrontación de las especificaciones técnico-mecánicas, ambientales, de
pesos, dimensiones, comodidad y seguridad con las normas legales vigentes para su respectiva
aprobación”. Igualmente establece en el artículo 34 “ARTÍCULO 34. PORTE. En ningún caso podrá
circular un vehículo automotor sin portar la licencia de tránsito correspondiente”.

Es pertinente recalcar que para que un bus del Sistema Transmilenio o del SITP pueda operar, es
imperativo y necesario que cuente previamente con la ficha de homologación y la respectiva
Tarjeta de Operación, que señala claramente y de manera inequívoca la capacidad máxima con la
que debe operar un bus de este sistema en condiciones que generen seguridad a los pasajeros,
siendo necesario que todos los vehículos cuenten con sensores de peso y alarmas audibles que
permitan un adecuado desempeño del bus, de acuerdo con sus características de homologación.

 ¿Qué pasa con los recicladores que aún utilizan caballos para su trabajo?

Conforme al Decreto 040 de 2013, los beneficiarios del Programa que hayan manifestado su
interés por alguna de las alternativas, podrán transitar hasta tanto tengan acceso efectivo a la
alternativa seleccionada.

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 Queremos saber, ¿En qué estado se encuentra el proyecto de abolir los vehículos de tracción

animal, y como se tiene programa las entregas de dichos animales? Por otro lado quisiera
saber si existe algún plan para implementar penalidad por irrespeto y maltrato animal de
cualquier índole, así como planes de adopción y en qué estado se encuentra los procesos
que lleva zoonosis actualmente con perros de la ciudad.

El programa de sustitución inició a mediados de febrero del presente año, a la fecha se ha iniciado
proceso con más de 1.600 beneficiarios que han recibido documentos y más de 500 que han
radicado requisitos en la SDM ya tienen asignado el beneficio.

Respecto a la evidencia de maltrato animal, la Policía Ambiental puede llegar a decomisar el
equino. Los planes de adopción de los equinos de la sustitución se encuentran vigentes y para que
los adoptantes accedan, deben inscribirse en la página web de la SDM.

 Es pensar que darle vehículos a los zorreros ¿no afectara más a la movilidad?

La Administración Distrital está cumpliendo con la Ley 769 de 2002 expedida por el Ministerio de
Transporte que obliga a generar los procesos de sustitución, y lo hace a través de tres alternativas
para los carreteros: vehículo, plan de negocios y vivienda.

 ¿El centro histórico de Bogotá será también peatonalizado? (una buena idea...)

Dentro de las acciones adelantadas por la Administración, actualmente no se tiene contemplada la
peatonalización del centro histórico.

 ¿Por qué no pudimos dejar la carrera séptima completamente peatonal? TODO EL DIA.... Es
de lo mejor!

El programa de movilidad humana del PDD, da prioridad en el siguiente orden, modos no
motorizados, transporte masivo y finalmente transporte particular, es así como la peatonalización
de la carrera 7 permite en un período de 8:00 am a 6:00 pm, el disfrute del corredor a los modos
no motorizados y posteriormente permite la circulación del transporte público, con lo cual se
optimiza el uso de la infraestructura para diferentes modos de transporte.

 ¿Qué paso con el ingreso de los taxis eléctricos a Bogotá en 2013?

Actualmente se están desarrollando diversas acciones entre Alcaldía Mayor de Bogotá, Secretarías
Distrital de Movilidad y Ambiente, Secretaría Distrital de Planeación, Ministerio de Transporte,
Ministerio de Ambiente, UPME, ANLA y las Empresas de Transporte Público Individual quienes
mediante sorteo público obtuvieron la matrícula temporal para el Piloto de Taxis Eléctricos.

Esto con el fin de articular todas las acciones como puntos de recargas, proceso de adquisición del
vehículo, matrículas y demás para que en el primer semestre del 2013 empiecen a circulación esta
tecnología.

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 Existe la posibilidad de subsidiar el transporte a estudiantes, desempleados y excluidos del

sistema integrado?

Actualmente cursa en el Concejo de Bogotá un Proyecto de Acuerdo el cual busca establecer una
tarifa diferencial en el transporte público parea estudiantes de establecimientos educativos
oficiales del Distrito Capital, cuyo valor máximo sea hasta del 70% de la tarifa ordinaria. Las
personas beneficiarias serán los estudiantes matriculados en las instituciones educativas del
distrito en los niveles de preescolar, básica y media y los estudiantes matriculados en las
instituciones de educación técnica, tecnológica y universitaria de origen oficial.

 ¿Cuándo se nos va a solucionar las inmensas dificultades en materia de transporte en los

barrios Villa Anita, San Luis. Villa Alemania, Bosques del Limonar, Al Tuno entre otros de la
localidad 5ª de Usme donde estamos prácticamente sin transporte?

A continuación se presenta la cobertura de rutas de transporte público, cuyo recorrido beneficia a
los sectores de influencia de los barrios Villa Anita, San Luis, Villa Alemania y Bosques del Limonar,
en el marco del plan de implementación del Sistema Integrado de Transporte Público –SITP:

Gráfica 1: Cobertura sectores barrios Villa Anita, San Luis, Villa Alemania y Bosques del
Limonar

Fuente: Dirección de Transporte e Infraestructura. SDM

En la siguiente tabla se presentan los meses aproximados en los que se proyecta la
implementación de las rutas que darán cobertura a los sectores, así como la denominación que
presentaran:

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

Tabla 1: Plan de Implementación para sectores barrios Villa Anita, San Luis, Villa Alemania y
Bosques del Limonar

RUTA DENOMINACIÓN TIPO DE RUTA
MES PROYECTADO

DE
IMPLEMENTACIÓN

3-13 USME CENTRO Alimentador Sin determinar

3-17 VILLA ALEMANIA Alimentador Sin determinar

3-5 USMINIA Alimentador Sin determinar

802 SABANA DEL DORADO - USME CENTRO Urbana 6

910 LA RIVERA - USME CENTRO Urbana 7

914 USME CENTRO - LAS FERIAS Urbana 6

950 TERMINAL - VILLA ALEMANIA Urbana 9

ES13 SAN JOSÉ - BOGOTÁ Especial 14

ES14 NAZARETH - BOGOTÁ Especial 14

ES15 LA UNIÓN - SAN JUAN - BOGOTÁ Especial 14

ES16 BETANIA - BOGOTÁ Especial 14

P81 EL TUNO - PUENTE GRANDE Urbana 14

 Fuente: Dirección de Transporte e Infraestructura. SDM

Las rutas que no poseen un mes de implementación específico corresponden a rutas nuevas o
extensiones de recorrido de rutas existentes, la implementación de estas rutas requiere de
procedimientos técnicos y administrativos especiales, los cuales se llevarán a cabo en la etapa final
de implementación del Sistema Integrado de Transporte; ccabe mencionar que dichos cambios en
la operación del Sistema dependen de la disposición de flota para implementar extensiones o
nuevas rutas de tal manera que se dé cumplimento a las frecuencias establecidas para las
diferentes rutas.

 ¿Cuánto se redujeron los tiempos de desplazamiento?

La reducción de la medida de pico y placa de 14 a 7 horas diarias para vehículos particulares,
disminuyó el tiempo promedio de recorrido en vehículos particulares en la hora pico de la mañana
de 31 a 29 minutos y en el periodo pico de la tarde de 36 a 32 minutos.

 ¿Cuáles han sido los impactos positivos de la última reforma al pico y placa?

Como resultado positivo de la modificación del esquema de pico y placa adoptado en julio de
2012, se puede destacar la mejora de la velocidad promedio de recorrido en las horas pico. Es
importante tener en cuenta la relación que existe entre el indicador de velocidad y el flujo de
saturación de tránsito, dado que con los niveles que se estaban experimentando en el primer
semestre de 2012, el promedio de velocidad estaba descendiendo de forma prominente, no

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

obstante con el nuevo esquema de pico y placa no solamente se detuvo esa reducción, sino que se
mejoró pasando de 24 Km/h registrados en febrero de 2012 a 27 km/h en septiembre de 2012.

Como consecuencia de lo anterior los tiempos de recorrido en algunos desplazamientos en la
ciudad se vieron mejorados permitiendo a varias personas emplear ese tiempo en toras
actividades, así mismo los niveles de congestión disminuyeron en horas pico y contribuyendo a las
reducción de CO2. Adicionalmente, gracias al nuevo esquema de restricción, las proyecciones que
tenía la industria automotriz para el año 2012 las cuales superaban las ventas del año anterior, se
vieron afectadas y las ventas de vehículos particulares para el año 2011 siguen siendo las más
altas de los últimos años.

 Cuántos buses del sistema colectivo han salido por corredor vial para dar entrada al SITP?

La implementación del Sistema Integrado de Transporte implica la salida de servicio y posterior
desintegración de vehículos de transporte público, de acuerdo con el plan de implementación. De
esta manera, los operadores del SITP han venido cumpliendo con su Plan de Desintegración, tal
como se detalla en el siguiente cuadro:

 Tabla 2. Vehículos Desintegrados por los Operadores

OPERADOR BUS BUSETA MICROBUS
Total

general

COOBUS 12 104 3 119

EGOBUS 22 115 9 146

ESTE ES MI BUS 22 19 12 53

ETIB 53 38 26 117

EXPRESS 136 357 15 508

GMOVIL 68 62 47 177

MASIVO CAPITAL 77 53 8 138

SUMA 29 67 23 119

TRANZIT 10 116 2 128

(en blanco) 43 48 9 100

Total general 472 979 154 1605

 Fuente: TMSA

 ¿Cuándo se tiene programada la salida de los buses colectivos de las troncales Calle 26 y
Carrera 10?

El diseño de rutas del SITP consideró el mejoramiento del servicio de transporte público con la
implementación de nuevas rutas alimentadoras, de rutas complementarias, de rutas especiales, y
de la extensión de recorridos de las rutas actuales, con lo cual se ampliará el servicio hacia los
sectores de la ciudad donde hoy en día, existen problemas de cobertura.

Es preciso señalar que la Administración Distrital ha asegurado el cumplimiento e implementación
del Sistema Integrado de Transporte Público, a través de la planeación rigurosa de cada uno de los
procesos de los diferentes componentes, de forma que se cumplan los términos y cronogramas
estimados y se mitiguen posibles inconvenientes en la prestación del servicio a los usuarios,

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

teniendo en cuenta los términos legales establecidos en los contratos de concesión y los
documentos técnicos que soportan la licitación y las condiciones propias e inconvenientes que
surgen en la etapa de implementación.

En este sentido, se debe tener en cuenta que el Decreto 309 de 2009, establece en el Artículo 9
que dentro del proceso de implementación se debe garantizar la continuidad del servicio,
mediante la estrategia de gradualidad de la operación en todos los componentes, para garantizar
que se minimice el impacto del cambio al nuevo sistema para los usuarios, en condiciones de
calidad, seguridad, eficiencia y economía. De igual manera, atendiendo lo dispuesto en el Plan
Maestro de Movilidad, el Capítulo V del Decreto en mención, estipula que la gradualidad en fases
para lograr la operación integrada de todos los modos y componentes del Sistema.

Este plan implica un promedio mensual de 45 rutas, que requieren, en términos generales, el
alistamiento y vinculación mensual de 1100 vehículos, la consecución, capacitación y vinculación
de 2.600 conductores por mes (como mínimo), la instalación de 600 paraderos por mes, el
alistamiento de 120 hectáreas adicionales para patios transitorios y, además adelantar las
gestiones de desmonte y desintegración de los vehículos hacen que el plan de implementación se
extienda hasta el mes de abril de 2014, en los dieciocho (18) meses planteados en el Plan de
Implementación.

La meta de abril del 2014 implica no sólo el cumplimiento de las obligaciones de TRANSMILENIO
S.A y de los Operadores SITP y SIRCI, sino también la participación y aprobación de los trámites por
parte de las entidades Distritales y Nacionales.

Por lo anterior, la salida de los buses de las troncales de la Fase III (Calle 26 y Carrera 10) se dará
de forma gradual, de manera que se garantice la accesibilidad, conectividad, seguridad y
continuidad del servicio y no se presente un deterioro en la calidad del mismo. La consultoría
determino que el proceso de desmonte debe llevarse a cabo en 18 meses de implementación,
etapa de transición que inició el pasado 29 de septiembre de 2012, por lo que se espera que para
abril del 2014 no se presente circulación de Transporte Público Colectivo –TPC- por ninguno de los
mencionados corredores.

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 ¿Cuántos carros se chatarrizaron?

El número de carros Chatarrizados durante el periodo 2000-2012 se presentan en la siguiente
tabla:

 Tabla 3. Vehículos Desintegrados 2000-2012

Fuente: Dirección de Control y Vigilancia

 ¿Cuántos carros ingresaron en 2012? y cuántos se chatarrizaron?

Durante la vigencia 2012 se registraron en Bogotá 507.207 vehículos. De manera que se
incrementó el Parque Automotor en un 11% en el 2012 respecto a la vigencia pasada, por tanto
reside en Bogotá 1.572.711 vehículos

En cuanto al N° de vehículos desintegrados desde el 2000 al 2012 puede remitirse a la anterior
tabla.

 ¿Cómo piensa la Administración en organizar el tránsito de las motos por las vías?

En el mes de febrero de 2013 se llevó a cabo la firma del Pacto Motociclistas por Bogotá,
estrategia de corresponsabilidad ciudadana que busca consensuar entre el sector público y el
privado compromisos y acciones que apunten a la disminución de la accidentalidad de los
motociclistas interviniendo temas como el comportamiento, la infraestructura, el control y la
normatividad.

AÑO BUS BUSETA MICRO TAXI TOTAL

FACTOR DE

CALIDAD/REDUCCIÓN

SOBREOFERTA

2000 59 1 1 - 61 -

2001 1.418 34 80 - 1.532 -

2002 570 206 469 - 1.245 -

2003 746 788 389 - 1.923 -

2004 430 851 183 - 1.464 3

2005 684 911 281 - 1.876 5

2006 1.056 470 194 - 1.720 16

2007 646 330 477 1.074 2.527 334

2008 738 535 539 2.734 4.546 914

2009 485 789 396 3.548 5.218 385

2010 213 493 132 3.626 4.464 314

2011 198 341 109 3.617 4.265 66

2012 311 756 107 3.485 4.659 372

Total 7.554 6.505 3.357 18.084 35.500 2.409

DESINTEGRADOS 2000 - 2012

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

 ¿Cuántas motocicletas han ingresado el último año y qué medidas se han pensado tomar

para reducir la accidentalidad de las mismas?

Al año 2012 Bogotá D.C. cuenta con 333.188 motocicletas matriculadas, es decir que entre el año
2011 y el 2012 se registraron 63.736 motocicletas nuevas. Desde las estrategias de pactos por la
movilidad se propone desarrollar acciones a partir de la corresponsabilidad y cultura ciudadana
que permitan la disminución de la accidentalidad de estos actores viales.

 ¿Qué medidas se han implementado para reducir la contaminación ambiental producida por

el humo de los vehículos y motocicletas?

Como parte de las estrategias de la Administración Distrital para mitigar y controlar la emisión de
partículas y sustancias contaminantes, que afectan la calidad de aire en la ciudad, la Secretaría
Distrital de Movilidad ha adelantado una serie de proyectos que de manera directa o indirecta
contribuyen a evitar la emisión de contaminantes generados por fuentes móviles; si bien estas
estrategias fueron formuladas e implementadas hace varios años, en los últimos años la
Administración ha dado continuidad y ha avanzado en la consolidación de los proyectos y
programas que se describen a continuación:

 Congelamiento del parque automotor de servicio público colectivo e individual: Desde 1993,
año en el cual se congeló la capacidad transportadora, la Administración Distrital ha
mantenido esta medida para evitar que aumente el parque automotor de servicio de
transporte público urbano individual y colectivo de pasajeros. El mantener la flota congelada,
no solo ha evitado el aumento de estos vehículos, también ha propiciado la reposición de los
mismos, lo que permitiere que la flota se renueve con vehículos que presentan mejores
condiciones de operación y que son menos contaminantes que los vehículos viejos.

 Regulación y control del proceso de reposición de vehículos de servicio público: La
Administración Distrital ha destinado enormes esfuerzos para propiciar el proceso de
reposición de los vehículos automotores que prestan el servicio de transporte urbano en la
Capital, para ello, regulo a nivel Distrital dicho proceso y permanentemente vigila que el
proceso se surta de manera adecuada. La reposición consiste en la compra de un vehículo
nuevo para sustituir el automotor saliente al final de su vida útil (cambiar un vehículo viejo por
uno nuevo), en consecuencia, el proceso de reposición permite que un vehículo de servicio
público viejo sea remplazado por uno nuevo, generando con ello la renovación del parque
automotor.

 Reducción de la sobreoferta del transporte público urbano, Implementación del Sistema de
Transporte Masivo: Comenzó operaciones en el año 2000. La Administración Distrital exigió
para el registro inicial de los vehículos tipo bus articulado, la acreditación de la desintegración
física de vehículos de servicio público colectivo, conforme a las equivalencias determinadas en
la Resolución 1193 de 2000 y posteriormente, en los contratos de concesión suscritos entre
Transmilenio y los operadores del sistema.

 Reorganizar el Transporte Público Colectivo: A partir de los diseños de entrada en operación
del Sistema Transmilenio (Fase II) en los corredores de la Avenida Calle 13 - Américas, NQS y
Avenida Suba, era necesario reorganizar el transporte público colectivo, atacando algunos

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

aspectos críticos de la realidad del sistema como la piratería, la sobreoferta, desbalance entre
oferta y demanda del sistema de rutas y la edad del parque automotor. Esta restructuración
implicó la eliminación y modificación de rutas, la definición de capacidades transportadoras
mínima y máxima por empresa, reduciendo el número de vehículos autorizados para cada una
de estas para la prestación del servicio y la creación de un mecanismo que permitiera la
compra de los automotores que se encontraban en sobreoferta, entre otras medidas
adoptadas mediante la expedición de los Decretos 112 a 116 de 2003.

 Creación del Componente Tarifario del Factor de Calidad del Servicio: Los recursos necesarios

para la compra de los vehículos que se retirarán de circulación para la acreditación del Índice
de Reducción de Sobreoferta, se originarán en el componente del Factor de Calidad del
Servicio, el cual se incorporó a la tarifa con una destinación específica y exigió a las empresas
de transporte público colectivo de su recaudo directo, con el fin de constituir un patrimonio
autónomo a través del cual, las sociedades fiduciarias acreditadas y autorizadas por la
Secretaría de Tránsito y Transporte de Bogotá, administrarán y utilizarán los recursos como
fuente de pago para la compra de los vehículos, denominado Fondo para el Mejoramiento de
la Calidad del Servicio, el cual compra los vehículos de transporte colectivo (buses, busetas y
microbuses), los desintegra y evita que se repongan; de esta manera se han desintegrado más
de 4000 vehículos, reduciendo así la sobreoferta.

 Implementación del SITP: Con la adopción del periodo de transición para la implementación
del Sistema Integrado de Transporte Público, como resultado de la adjudicación de las 13
zonas de operación, los adjudicatarios han venido cumpliendo los diferentes compromisos
contractuales de la etapa pre-operativa, lo cual entre otros, ha significado la desintegración de
más de 1702 vehículos de servicio público colectivo.

En conclusión, la capacidad transportadora de las empresas de transporte público colectivo se
ha venido reduciendo como consecuencia de la desintegración de vehículos que son
comprados por el Fondo para el Mejoramiento de la Calidad del Servicio, los cuales no se
reponen, también se reducen por efecto de la desintegración de vehículos de servicio público
colectivo que son remplazados por buses del sistema de transporte masivo TransMilenio,
conforme a las equivalencias determinadas para tal fin. De otra parte, la desintegración de
vehículos para la implementación del SITP. Todo lo anterior ha contribuido para que las
empresas hoy en día estén por debajo de la capacidad mínima autorizada, al punto de llegar a
un faltante de 3185 vehículos, a lo cual se suma la medida de restricción ambiental que a
diario disminuye la cantidad de vehículos de servicio público colectivo, y que para la fecha del
estudio estaba acompañada de la restricción por placa para vehículos de servicio público.

 Permanente renovación del parque automotor de taxis: La desintegración y reposición de los
taxis, ha permitido que continuamente esta flota esté reponiéndose por vehículos nuevos, se
estima que un taxi permanece en el servicio tan solo por 5 años.

 Restricción Ambiental: Actualmente opera en Bogotá la restricción ambiental, que limita el
tránsito de vehículos de servicio público de pasajeros y de transporte de carga, durante unos
horarios y zonas de la ciudad, de esta manera se disminuye la emisión de gases por fuentes
móviles. Con esta medida también se estimulan los programas de autorregulación de las

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

empresas de transporte, para que estas adopten buenas prácticas para el mantenimiento
preventivo de los vehículos y la reducción de emisiones contaminantes.

 Implementación del Sistema Integrado de Transporte Público SITP: Con la implementación del
SITP, Bogotá avanzará en la solución de varios de los problemas estructurales del transporte
público de la ciudad, el más relevante tiene que ver con el cambio de esquema empresarial, de
afiliador a operador, esto implica que las empresas son responsables por las condiciones en
que operaran los vehículos con que prestaran el servicio, lo cual necesariamente hará que las
empresas cuenten con programas de autorregulación y mantenimiento preventivo eficientes,
de la misma manera, la implementación de dicho sistema permitirá acelerar la renovación de
la flota, ya que el sistema inicialmente operará con vehículos nuevos o de modelo menor a los
12 años y paulatinamente se renovará la flota con vehículos con condiciones tecnológicas
mucho más amigables con el medio ambiente (motores EURO4 y EURO5).

 Revisión obligatoria para vehículos particulares (incluidas las motocicletas), sus propietarios
están obligados a realizar la revisión técnico-mecánica y de gases cada año, o en el caso de los
vehículos nuevos a los 6 años de haberse matriculado y en adelanta cada año.

 Operativos de control: Adicionalmente, la Administración Distrital adelanta operativos de
control a emisiones de fuentes móviles, que se desarrollan de manera articulada por la Policía
Metropolitana de Tránsito y las Secretarías Distritales de Ambiente y Movilidad. Actualmente,
para el desarrollo de dichas actividades de control se cuenta con 14 puestos móviles,
acompañados como mínimo de un profesional de la Secretaría Distrital de Ambiente y un
agente de tránsito que se despliegan de forma aleatoria por todo el territorio del Distrito
Capital, focalizando los puntos críticos o donde se detecte o advierta mayores niveles de
contaminación y/o circulación de vehículos automotores.

Los operativos ambientales tienen como principal propósito verificar el cumplimiento de los
niveles de emisiones contaminantes por parte de fuentes móviles (incluidas las motocicletas),
independientemente de que el propietario o conductor del vehículo presente el certificado de
revisión técnico mecánica y de emisiones contaminantes. Por lo anterior, de los operativos
realizados de control en el año 2012 se realizaron 3607 comparendos

 ¿Cuál es la acción de los organismos de movilidad al respecto de los vehículos que están
adicionalmente parqueados en estos lotes en la Trasversal 97D con Calle 2 la cual por la
falta de intervención de aproximadamente 500 mts, en la actualidad está siendo
usufructuada por particulares los cuales la tienen cerrada y óiganlo bien una vía publica de
uso exclusivo de unos particulares? ¿ Qué acciones se han tomado de los organismo de
control ambiental y de seguridad como Bomberos y FOPAE para poder controlar en estos
espacios baldíos que funcionan como parqueaderos inclusive la ronda del canal Américas
que en esta semana está siendo adecuado para esta actividad la presencia de tracto-
camiones con cargas de combustibles en cantidades alarmantes y de químicos realmente
nocivos parqueados en estos espacios convirtiéndose en una bomba de tiempo para la
mayoría de urbanizaciones colindantes a estos lotes, más de 3.000 familias alrededor de
12.000 personas aproximadamente?

Las Alcaldías Locales son las entidades que deben garantizar el adecuado uso del espacio público,
en especial cuando este se ve afectado por la realización de actividades económicas de manera

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

irregular, esto incluye la aparición de parqueaderos administrados por particulares que de manera
ilícita hacen uso del espacio público; por lo que en primer lugar, en los casos como el planteado en
la pregunta, se debe verificar la naturaleza del predio donde se ubica el supuesto parqueadero (si
es público o privado, o que siendo particular corresponde a suelo con algún tipo de reserva); una
vez definido esto, se establece la pertinencia o no de la realización de acciones de recuperación de
dicho espacio público.

 En cuanto a la Secretaría Distrital de Movilidad, sus actividades se enmarcan al control del
estacionamiento en el espacio público ubicado en las vías de la ciudad, estacionamiento que se
encuentra reglamentado en el Distrito Capital principalmente por el artículo 76 de la Ley 769 de
2002 (Código Nacional de Tránsito Terrestre - CNTT) y por el artículo 184 del Decreto Distrital 619
de 2000 (Plan de Ordenamiento Territorial para Bogotá – POT).

 Artículo 76 del Código Nacional de Tránsito: “Está prohibido estacionar vehículos en los siguientes
lugares: sobre andenes, zonas verdes o sobre espacio público destinado para peatones, recreación
o conservación, en vías arterias, autopistas, zonas de seguridad, o dentro de un cruce, en vías
principales y colectoras en las cuales expresamente se indique la prohibición o la restricción en
relación con horarios o tipos de vehículos, en puentes… en curvas, en donde interfiera con la
salida de vehículos estacionados, donde las autoridades de tránsito lo prohíban”.

 Artículo 184 del Plan de Ordenamiento Territorial: “Prohibición de estacionamientos. 1. Está
prohibido el estacionamiento de vehículos en los siguientes espacios públicos: En calzadas
paralelas, en zonas de control ambiental, en antejardines, en andenes. 2. Están prohibidas las
bahías de estacionamiento público anexas a cualquier tipo de vía. 3. Se prohíbe el estacionamiento
sobre calzada en las vías del Plan Vial Arterial”.

 ¿Cuántas motos, carros, buses y buses de tras milenio circulan diariamente en la ciudad?
¿Cómo se piensa integrar a la población en situaciones de discapacidad TEMPORAL y
PERMANENTE en el proyecto de movilidad y transporte? El actual es totalmente agresivo y
negativamente discriminativa con el ciudadano en condiciones de discapacidad.

Para el cumplimiento de las directrices y políticas que orientan la acción articulada de la
administración en la búsqueda del objetivo general del Plan Distrital de Desarrollo “Bogotá
Humana”, se ha definido como uno de los objetivos y ejes de acción: “Una ciudad que reduce la
segregación y la discriminación: el ser humano en el centro de las preocupaciones del desarrollo”,
razón por la cual las acciones y/o actividades que se realicen con población vulnerable, deberán
estar encaminadas a impulsar la inclusión y reducir la segregación social. Con base en este marco
institucional, la SDM desarrolla la consultoría “Diseño y Evaluación de Alternativas de Accesibilidad
para Personas en Condición de Discapacidad Usuarias del Sistema Integrado de Transporte Público
de Bogotá (SITP)” Esta brinda herramientas para la toma de decisiones a corto y largo plazo para la
atención y garantía de derechos de las poblaciones en condición de discapacidad, en el entorno
del SITP. De otro lado, en este momento se desarrolla un piloto en la localidad de Engativá con
buses alimentadores de piso bajo en cuatro rutas: 16.3 Álamos, 16.4 Muelle. 16.45 Villa Amalia,
16.14 Aeropuerto, lo que no solo facilita el ascenso y descenso de personas en condición de
discapacidad sino de la comunidad en general.

Con el desarrollo de dicha Consultoría, y a partir de las alternativas que se diseñen se espera
implementar una estrategia de intervención encaminada a desarrollar una infraestructura

Respuestas Preguntas Rendición de Cuentas-Secretaría Distrital de
Movilidad

 2012

accesible para el Sistema de Movilidad; Campañas de sensibilización y comunicación para la
ciudadanía en general; desarrollo de ayudas visuales y táctiles que permitan dar cumplimiento al
Decreto 470 de 2007: “Por el cual se adopta la política pública de discapacidad para el Distrito
Capital”. Con estas medidas, la Administración Distrital propende por la reducción de barreras
que dificultan a la población en condición de discapacidad efectuar sus desplazamientos en forma
conveniente y segura.

 ¿Quién paga esto? Va contra el Presupuesto del Distrito?

Para dar cumplimiento a los objetivos estratégicos de la entidad, y al Plan Maestro de Movilidad,
la entidad cuenta con 7 proyectos de inversión misionales a continuación se lista su
denominación, Proyecto de Inversión 339: Implementación del Plan Maestro de Movilidad,
Proyecto de Inversión 1165: Promoción de la Movilidad Segura y Prevención de la Accidentalidad
Vial, Proyecto de Inversión 348 :Fortalecimiento de los Servicios Concesionados, Proyecto de
Inversión 6219: Apoyo Institucional en Convenio con la Policía Nacional, Proyecto de Inversión
7132: Sustanciación de Procesos, Recaudo y Cobro de Cartera, Proyecto de Inversión :7253
Generar movilidad con seguridad comprometiendo al ciudadano en el conocimiento y
cumplimiento de las normas de tránsito, Proyecto de Inversión 7254: Modernización, expansión y
mantenimiento del sistema integral de control de tránsito. Durante la vigencia 2012se contó con la
siguiente la asignación presupuestal para estos proyectos de inversión $49.175.897.357 con una
ejecución presupuestal de $48.614.550.619.

