

Balance de Gestión

Sector Movilidad

Bogotá, D.C. noviembre de 2011

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

Balance de Gestión

Sector Movilidad

2008 - 2012

Noviembre de 2011

**ALCALDIA MAYOR
DE BOGOTA D.C.**

CLARA LÓPEZ OBREGÓN
Alcaldesa Mayor Designada

SECTOR MOVILIDAD

FERNANDO ÁLVAREZ
Secretaria Distrital de Movilidad

MARTHA HERNÁNDEZ
Subsecretaria de Política Sectorial

AIDA OSPINA ARIAS
Subsecretaria de Servicios de Movilidad

GUILLERMO TAMAYO
Subsecretario de Gestión Corporativa

MARÍA DEL PILAR BAHAMÓN FALLA
Directora Instituto de Desarrollo Urbano – IDU

IVÁN ALBERTO HERNÁNDEZ DAZA
Director Unidad Administrativa Especial de Rehabilitación y Mantenimiento Vial

JAIRO FERNANDO PÁEZ MENDIETA
Gerente Empresa Transportadora Tercer Milenio S.A.

LUCAS RINCÓN RIVERA
Gerente Empresa Terminal de Transportes S.A.

Contenido

1. INTRODUCCIÓN	5
2. PRINCIPALES LOGROS	6
3. IMPACTOS GENERADOS POR EL SECTOR	15
4. RECURSOS INVERTIDOS POR EL SECTOR	25
5. FORTALEZAS PARA DESTACAR Y MANTENER	27
6. RETOS SECTORIALES PARA LA SIGUIENTE ADMINISTRACIÓN	30

1. INTRODUCCIÓN

El Sector Movilidad en Bogotá es el encargado de desarrollar acciones para garantizar la planeación, gestión, ordenamiento, desarrollo armónico y sostenible en materia de tránsito, transporte, seguridad e infraestructura vial y de transporte, para responder con eficiencia a las necesidades de los habitantes de la ciudad, a través del trabajo conjunto que realizan las entidades cabeza de Sector, adscritas y vinculadas.

En el marco de los objetivos estratégicos, la Secretaría Distrital de Movilidad (SDM), como cabeza de Sector formula y ejecuta las políticas sectoriales, enfocadas al cumplimiento del Plan Maestro de Movilidad y del Plan de Desarrollo Distrital, y realiza acciones continuas con el fin de mejorar la prestación de servicios a los ciudadanos y de fortalecer la gestión institucional.

A través de la articulación administrativa con las entidades adscritas y vinculadas, la SDM consolidó acciones de trascendencia en conjunto con TransMilenio S.A. como ente gestor del Sistema Integrado de Transporte Público, para cumplir con los compromisos estratégicos del Sector y con la necesidad de transporte público que demandan los usuarios del Distrito Capital a través de un esquema público-privado, que contribuye a una mayor competitividad de la ciudad y al mejoramiento de la calidad de vida de los habitantes.

Las necesidades de accesibilidad, conectividad, articulaciones urbana y regional requeridas en la ciudad, se gestionaron por el Instituto de Desarrollo Urbano (IDU) aportando así, al desarrollo armónico y sostenible en materia de infraestructura vial. El IDU ejecutó las operaciones para la asignación y recaudo de las contribuciones de la valorización, así como los proyectos de aprovisionamiento, mantenimiento y rehabilitación de infraestructura de los sistemas de movilidad y espacio público contemplados en la normatividad, planes y programas sectoriales.

Con la recuperación, rehabilitación y mantenimiento de las vías locales, la Unidad Administrativa Especial de Rehabilitación y Mantenimiento Vial -UAERMV logró el mejoramiento progresivo del estado de la malla vial local, contribuyendo así, con el cumplimiento de la misión del Sector Movilidad, mejorando los tiempos de viaje y disminuyendo los costos de operación de los vehículos y la accidentalidad en vías locales.

A su vez, la Terminal de Transporte S.A. gestionó lineamientos estratégicos para posicionarse como líder del sector Transporte de pasajeros por carretera en el país, para lo cual orientó sus objetivos a la revisión e inclusión de la normatividad, logrando la excelencia operativa, garantizando la infraestructura física para asegurar la operación, asegurando la construcción del sistema de terminales, avalando su sostenibilidad y garantizando la solidez financiera.

2. PRINCIPALES LOGROS

El Sector Movilidad define como principales logros: la adopción del Sistema Integrado de Transporte; el dimensionamiento legal y financiero de la Primera Línea del Metro; el diseño y dimensionamiento de las Autopistas Urbanas para la ciudad - logros encaminados a dejar garantizada una planeación, gestión, ordenamiento y desarrollo armónico y sostenible en materia de tránsito, transporte, seguridad e infraestructura vial para el desarrollo de la ciudad y la región en el mediano y largo plazo -; así como la reducción de las tasas de accidentalidad y la puesta en marcha del Sistema de Detección Electrónica de Infracciones de Tránsito a través de dispositivos técnicos y tecnológicos .

Sistema Integrado de Transporte Público -SITP

Se adoptó el Sistema Integrado de Transporte Público -SITP, para Bogotá, D.C., a través del Decreto 309 de 2009, en el cual se definieron los principios y políticas necesarias para generar un sistema de transporte público de pasajeros organizado, eficiente y sostenible para el perímetro urbano de la ciudad de Bogotá, en concordancia con el Plan Maestro de Movilidad, como una estrategia para solucionar los problemas de movilidad de la Capital, en términos de eficiencia, seguridad, mantenimiento y calidad, acordes con los estándares internacionales.

Como logro importante, se destaca la culminación de la fase de estructuración del SITP en los componentes de línea base, jerarquización vial, diseño conceptual, diseño técnico de detalle, diseño operacional, diseño financiero y esquema tarifario, diseño del sistema de recaudo y diseño jurídico.

Se adjudicaron las 13 zonas de operación del SITP, llevándose a cabo un proceso de democratización del SITP, meta incluida en el Plan de Desarrollo Distrital, con el fin de vincular un número importante de propietarios y proteger a los pequeños propietarios. De lo anterior, se logró que, de los aproximadamente 13.881 propietarios del transporte público colectivo existentes en Bogotá, 11.586 (83%), participaran en las propuestas.

Fue adjudicado asimismo el Sistema Integrado de Recaudo, Control e Información y Servicio al Usuario (SIRCI). A través de este logro, la ciudadanía se beneficiará desde enero de 2012, con un esquema tarifario que les permitirá, la utilización de uno o más servicios de transporte, bajo un esquema de cobro diferenciado por tipo de servicio, con pagos adicionales por transbordo inferiores al primer cobro, válido en condiciones de viaje que estén dentro de un lapso de tiempo específico dentro del sistema.

Se evidencia el mejoramiento operacional de TransMilenio a través de la adecuada ejecución de las líneas de acción en operación y servicios, la infraestructura asociada a ampliaciones, extensiones y adecuaciones y la cultura ciudadana orientada al fortalecimiento de proyectos culturales y estrategias de comunicación con usuarios y comunidad.

Estos logros del sistema de transporte masivo se reflejaron con la vinculación de 195 buses troncales (de los cuales 10 son bi-articulados) y 120 alimentadores, que benefició a 195.000 usuarios en la hora pico AM y 1'697.000 durante el día (promedio 2do semestre de 2011); con la implementación de rutas alimentadoras Usme-Centro (2008), Timiza, Roma, Porvenir y Bosa, Santafé y Perdomo se beneficiaron 4.200 pasajeros diarios en la ruta Perdomo y 23.000 usuarios al día con las rutas de Zona América; y la conexión de las Troncales Sur y NQS por la Av. Villavicencio.

De igual forma, se consolidó el proyecto Mecanismos de Desarrollo Limpio (MDL) (2009 y 2010) como proyecto de transporte de gran escala, pionero en Mecanismos de Desarrollo Limpio a nivel mundial, es el único proyecto de transporte masivo en el mundo con metodología aprobada y registrada ante la Organización de las Naciones Unidas (ONU) bajo el Protocolo de Kyoto para la reducción de gases de efecto invernadero, desde 2006. El proyecto, a la fecha, ha tenido cuatro Auditorias Internacionales de verificación a cargo de SGS Internacional, con sede en el Reino Unido, con las que se alcanzó hasta el 2009 una reducción de emisiones contaminantes de 277.044 toneladas de CO₂eq⁽¹⁾ verificadas bajo el protocolo de Kyoto. La reducción total de emisión de gases de efecto invernadero generadas por el Sistema (Fases I y II) desde el inicio de la operación en el año 2000 es de 1.671.045 toneladas de CO₂eq. Adicionalmente, TransMilenio ahorra un promedio de 650.000 barriles de combustible al año por la operación del sistema. Es importante resaltar que por la comercialización de las emisiones reducidas bajo el Protocolo de Kyoto, TransMilenio S.A. ha obtenido ingresos que han sido reinvertidos en infraestructura de apoyo para la operación y en proyectos ambientales del sistema.

Se logró el mejoramiento del transporte público colectivo en la Cra 7^a a partir de la disminución de rutas y la optimización de las restantes. Fue un proceso construido y concertado con Acootranscol, Asotur, Conaltur, Fecoltran, ProBogotá y las empresas afiliadas a estos gremios, entre las que se encuentran las cuarenta y cuatro (44) que prestan el servicio de transporte público en el corredor de la Carrera Séptima.

1 Dióxido de Carbono Equivalente.

Proyecto Metro

Teniendo en cuenta que el proyecto del Metro está enmarcado en tres grandes fases: 1) Diseño Conceptual 2) Diseño básico de ingeniería y 3) Ajuste de diseños y construcción, el logro más importante fue la definición del diseño conceptual de la red de transporte masivo Metro y diseño operacional, dimensionamiento legal y financiero de la Primera Línea del Metro (PLM), en el marco del Sistema Integrado de Transporte Público para la ciudad de Bogotá.

Los productos del diseño conceptual son: el documento de diagnóstico; el modelo de transporte; matrices de viaje, escenarios actual y futuro; marco legal y normativo; resumen ejecutivo, análisis y recomendaciones financieras del sector movilidad; documento; técnico-económico de tecnologías; evaluación de las alternativas de la red Metro del SITP; selección de la red de Metro del SITP; priorización de líneas de la red Metro del SITP; base de datos; planos de trazado de la PLM y su área de influencia; pliegos para contratación estudios de ingeniería, ambientales y socio-prediales PLM; términos de referencia para el diseño de la infraestructura PLM y análisis de la estructura tarifaria del Sistema Integrado de Transporte Público de Bogotá.

Se definió una red de 100 Km. compuesta de cuatro líneas de Metro para ser construidas en 3 décadas, siendo la PLM priorizada y gestionada en esta Administración, tal como se muestra en las siguientes imágenes:

Imagen 1
Red de Metro propuesta

Imagen 2
PLM y su extensión hasta la Calle 170

Fuente: Subsecretaría de Política Sectorial Secretaría Distrital de Movilidad.

Se expidió el documento Conpes 3677 de 2010 después del trabajo conjunto con el Departamento Nacional de Planeación (DNP), en el desarrollo de la propuesta para la Movilidad de la Región Capital: Bogotá-Cundinamarca, a través de la cual se definieron recursos de vigencias futuras por \$300 mil millones de pesos de 2010 para la ciudad de Bogotá, en vigencias anuales del presupuesto nacional desde el 2016 al 2032. Adicionalmente, en diciembre de 2010 el Concejo de Bogotá aprobó el cupo de endeudamiento por \$800 mil millones de pesos para la construcción de la PLM. El Conpes priorizó la construcción del borde oriental de la red de Metro y creó un Comité de Seguimiento conformado por el Ministerio de Transporte, el Ministerio de Hacienda y Crédito Público, el DNP, la Alcaldía Mayor de Bogotá y la Gobernación de Cundinamarca. Este Comité es el responsable de ejercer el seguimiento al desarrollo de los proyectos integrales de movilidad,

en el cumplimiento de los requisitos técnicos del Conpes 3677, y de recomendar el acceso de los diferentes proyectos a la bolsa de recursos definida.

En febrero de 2011, se dio inicio a la consultoría realizada por la firma Steer Davies Gleave, cuyo objeto fue el de adelantar la "Revisión, actualización y calibración del modelo de transporte de cuatro etapas de Bogotá y la Región Capital". El trabajo de Steer Davies Gleave es permitirle al Distrito contar con un único modelo o herramienta de planeación que atienda de una manera integrada las necesidades de planificación de los diversos proyectos que se establecen en el documento Conpes 3677, destacándose entre ellos el Proyecto Metro, las extensiones y futuras troncales del Sistema TransMilenio, el SITP y el Tren de Cercanías de la Sabana de Bogotá. Estos estudios se finalizaron en septiembre de 2011.

El 29 de julio de 2011, el Banco Mundial dio la "No Objeción" a la Evaluación Técnica del proceso para la contratación de la siguiente etapa de estudios correspondiente al Diseño Básico Avanzado. Éste último aval del Banco Mundial le permite al Distrito Capital iniciar el proceso contractual con las firmas preseleccionadas para adelantar estos estudios. Ahora bien, el 29 de septiembre de 2011, el Presidente de la República, Dr. Juan Manuel Santos, y la Señora Alcaldesa Mayor (D), Dra. Clara López Obregón, establecieron el acuerdo de seguir adelante con los estudios de Diseño Básico Avanzado, sustentados en la suficiencia técnica de los resultados del estudio de la firma Steer Davies Gleave y en el respaldo institucional que dio el Banco Mundial a los estudios de Diseño Conceptual, realizados por el Grupo Consultor liderado por SENER y TMB – Transporte Metropolitano de Barcelona.

En virtud de los anteriores hechos, el 10 de octubre de 2011 el Director del DNP, Hernando José Gómez y el Ministro de Hacienda, Juan Carlos Echeverry, dando cumplimiento a la directriz del Presidente de la República, enviaron una carta dirigida al Representante Residente para Colombia del Banco Mundial, Dr. Geoffrey Bergen, en la que informan la pertinencia de continuar con las acciones tendientes a la contratación del estudio de Diseño Básico Avanzado para el Metro de Bogotá por parte del Distrito Capital. Con lo anterior se materializan los consensos y respaldos necesarios para que el Proyecto Metro avance con la realización de las siguientes etapas.

Detección Electrónica de Infracciones

Se puso en marcha el Sistema de Detección Electrónica de Infracciones de Tránsito -DEI-, implementado a través del Sistema de Información sobre Movilidad Urbano Regional –SIMUR, a partir de medios técnicos y tecnológicos para su procesamiento, imposición de orden de comparendo y notificación al presunto infractor, medios como: cámaras tipo Domo, cámaras OCR, Dispositivos de Asistencia a la Policía -DEAPs, y cámaras con sensores de velocidad, con el fin

último de disminuir los accidentes de tránsito y mejorar las condiciones de movilidad en la ciudad, entre otros; se utilizan en diferentes corredores viales con un estimado de 2.000 infracciones diarias para 12 dispositivos en vía (2 dispositivos para velocidad, 7 dispositivos para Pico y Placa y 3 dispositivos de semáforo en rojo).

Al 15 de septiembre de 2011, se han impuesto 56.283 comparendos por detección electrónica, discriminados así:

Tabla No. 1
Comparendos impuestos por medio técnico o tecnológico

Dispositivo Electrónico	Cantidad	Nombre “como se conoce popularmente”	Total Comparendos
Dispositivos Electrónicos de Asistencia al Policía	100	COMPARENDERAS	19.980
Video Cámaras instaladas en Motos	33	CÁMARAS EN MOTOS	4.744
Cámaras tipo Domo del Fondo de Vigilancia y Seguridad de la Policía	67	DOMOS	30.030
Cámaras tipo Domo de centros comerciales y empresariales	12	DOMOS CENTROS COMERCIALES	910
Cámaras Tipo OCR	12	Tipo OCR	619

Fuente: SIMUR – SDM.

Programa de Autopistas Urbanas -PAU

Otro de los grandes compromisos del sector Movilidad fue avanzar con el desarrollo del Programa de Autopistas Urbanas (PAU), mediante convenio con la Corporación Andina de Fomento –CAF, el Instituto de Desarrollo Urbano IDU y la Secretaría Distrital de Movilidad. El proyecto está planteado a ejecutarse en tres fases así: Fase 1: Definición del Programa y viabilidad del Proyecto Piloto, Fase 2: Estructura del Proyecto Piloto, y Fase 3: Promoción y selección del Concesionario.

En el transcurso del año 2010, se surtió la primera fase, donde se dio viabilidad al PAU, compuesto por 13 corredores viales que se extenderían a lo largo de 169,48 Km. con calzadas preferenciales pagas a través de peajes electrónicos, que se concesionarán para el financiamiento de su conformación, mantenimiento y operación, incluyendo las calzadas no pagas, configurándose en cuatro grupos de corredores a concesionarse, así:

La primera concesión tendrá una extensión de 57,05 Km., conformada por las Avenidas Boyacá, Guaymaral, el Canal Salitre y Centenario. (Imagen N° 3, línea amarilla).

De la segunda concesión harán parte las Avenidas: Longitudinal de Occidente (ALO), José Celestino Mutis, Suba-Cota y Morisca, con una longitud de 42,72 Km. (Imagen N° 3, línea azul).

La tercera autopista urbana contempla la Av. Norte-Quito-Sur (NQS), abarcando un tramo de la carrera 11, con una longitud de 36,37 Km. (Imagen N° 3, línea naranja).

La última concesión, tendrá una extensión de 33,34 Km., abarca a la Av. Circunvalar de Oriente, Av. del Congreso Eucarístico, la calle 100, la Av. Comuneros y la Av. Hortúa. (Imagen N° 3, línea verde).

Imagen N° 3
Descripción Red de Autopistas Urbanas

Fuente: Subsecretaría de Política Sectorial – SDM. Longitud total de la red de Autopistas Urbanas 169.48 km;
13 Corredores viales y 4 Grupos de concesión.

Imagen N° 4 Diseño Modelo Autopista Urbanas

Fuente: Subsecretaría de Política Sectorial – SDM.

Dentro de los resultados de la Fase 1 del Convenio, se logró la incorporación de estudios complementarios relacionados con el desarrollo y adopción de los estándares y protocolos abiertos necesarios para lograr implementaciones en Sistemas de Transporte Inteligente ITS⁽²⁾ con mayor competencia y nivel de intercambio de información, interoperabilidad e intercambiabilidad de equipos. En la actualidad, se adelanta la suscripción y desarrollo de la Fase 2 del Convenio, correspondiente a la “Estructuración técnica, legal y financiera del Proyecto Piloto”, el cual se configuró en la unión de la primera y segunda concesión, dando como resultado una red con una extensión de 99.77 Km. y conformada por la Av. Boyacá, Av. Longitudinal de Occidente, Calle 13, Av. Cota, Av. Morisca, Canal Salitre, Av. Guaymaral y Av. José Celestino Mutis. Se estima que la duración de la Fase 2 sea de un año, es decir, se espera que para el segundo semestre del año 2012 inicie el proceso licitatorio.

De acuerdo con lo anterior, en el marco de la suscripción y desarrollo de la Fase 2 del Convenio, se encuentra en desarrollo el Estudio de “Preferencias Declaradas y Demanda” que permitirá detallar la estructuración financiera requerida para el Proyecto Piloto a concesionarse, y de manera paralela, a la fecha, ya existe una versión del Otrosí acordada por las partes, que incluye los recursos de Cooperación Técnica de Aporte y de Recuperación Contingente por valor de US\$973.000, aprobado por la CAF el 22 de junio de 2011 y por parte de la Secretaría Distrital de Movilidad en \$3.000 millones de pesos.

Troncales y Malla Vial de la ciudad

Se logró un avance promedio del 84% en las obras de la Fase III de TransMilenio, correspondientes a la construcción de troncales del sistema de transporte masivo del corredor de la Calle 26 entre

2 ITS por su sigla en inglés “Intelligent Transport System”.

la Carrera 3 y la Carrera 97, y el corredor de la Carrera 10 entre la Calle 31 Sur y la Calle 34. En desarrollo de las obras de la Fase III, a 30 de Septiembre de 2011 se han ejecutado 18.54 Km. de troncales, 90 Km. carril para tráfico mixto, 511.221 m2 de espacio público, 13.73 Km. de ciclo-ruta, la construcción de 8 puentes peatonales y 7 vehiculares.

Se están finalizando las obras del Portal 20 de Julio y el Portal ElDorado, se espera entregar a final del año 2011 el intercambiador y estación intermedia de la Calle 6ª con Carrera 10ª, y está en ejecución la construcción del Patio-Garaje Av. Ciudad de Cali por Av. Esperanza, como las principales estaciones de las Troncales en ejecución.

Respecto a las obras de valorización correspondientes al Acuerdo 180 de 2005, modificado con el Acuerdo 398 de 2009, de las 38 obras del grupo 1 a cargo del IDU, con intervenciones en vías, intersecciones, puentes peatonales y espacio público, se culminaron y se dieron al servicio 23, y 11 están en ejecución. Por otra parte, la intersección de la Avenida Laureano Gómez (AK 9ª) por Calle 94, como a la Avenida Santa Lucía (TV 42) desde la Avenida General Santander (DG 39ª sur) hasta la Avenida Jorge Gaitán Cortes (Av Carrera 33) se le declaró la caducidad del contrato y será ejecutada en el 2012, junto con las 2 obras restantes.

En relación con el mantenimiento y rehabilitación de la malla vial, se realizaron principalmente a través de los "Distritos de Conservación", cuyo propósito es mejorar las condiciones de movilidad, elevar el nivel de servicio de las vías, evitar el deterioro y prolongar la vida útil de las mismas. Entre los corredores intervenidos están la Av. Boyacá, la Calle 170, Av. Mutis, Av. Ciudad de Cali y la Av. Primero de Mayo. Adicionalmente, se atendieron de manera oportuna y pertinente las situaciones de emergencia causadas por la temporada invernal, entre otras contingencias.

En lo local, la UAERMV ha mejorado la movilidad de los ciudadanos mediante la recuperación, en el período 2008-2011, de más de 10.000 segmentos viales (cuadras) a través de la rehabilitación de más de 127 Km. de carril y el mantenimiento de cerca de 1.700 Km. de carril de malla vial local.

3. IMPACTOS GENERADOS POR EL SECTOR

Teniendo como referencia las metas para el Sector Movilidad, los impactos importantes se generan mediante la transformación de la ciudad en términos de un nuevo sistema de transporte público para los ciudadanos, que implica acciones de considerable mejora en la malla vial, en el mejoramiento de los controles de infractores, y en la disminución de la accidentalidad vial en la ciudad.

Reducción de las Tasas de Accidentalidad

La Secretaría Distrital de Movilidad formuló el Plan Distrital de Seguridad Vial (PDSV)⁽³⁾, convirtiéndose en la carta de navegación que dirige las acciones en materia de seguridad vial en el Distrito. Con esta herramienta se busca atender la problemática de la accidentalidad en la ciudad, ordenando las actuaciones del Distrito hacia la defensa de la vida de todos los actores en el sistema de movilidad y buscando la coordinación de las acciones encaminadas a esa finalidad.

Basados en el PDSV, la Secretaría avanza en el desarrollo de campañas pedagógicas en temas de seguridad vial, cultura ciudadana y conocimiento de las normas de tránsito, mediante la Estrategia Ola Naranja, dirigidas a todos los actores de la vía, principalmente al peatón por ser este el usuario de la vía más vulnerable y la víctima con mayor frecuencia. En este sentido, los ciudadanos fueron beneficiados con más programas de información, formación en cultura ciudadana y seguridad vial, desarrollados en comunidades empresariales, escolares y locales; igualmente en los procesos internos de la entidad, con el fin de mitigar la ocurrencia de eventos viales⁽⁴⁾. Cuarenta universidades del país se vincularon con programas, campañas y planes de accidentalidad vial, trabajo conjunto con el Fondo de Prevención Vial y la Liga contra la Violencia Vial. La Secretaría Distrital de Salud, en el Plan Distrital de Seguridad Vial, se comprometió a implementar el programa de Atención a Víctimas⁽⁵⁾. Lo anterior, ha generado cambios positivos en la cultura ciudadana, con respecto al sistema de movilidad, y por ende mejorar la calidad de vida, fomentando los valores que pueden proteger la vida evitando que un mayor número de familias sufran los traumatismos que causa la muerte de un ser querido por una causa fortuita ocasionada por accidentes de tránsito.

Los indicadores relacionados con la accidentalidad para el período de análisis muestran los siguientes resultados:

3 Se adoptó el 20 de septiembre de 2010 por medio del Decreto 397.

4 Archivo de Gestión de la Secretaría Distrital de Movilidad 2010-2011.

5 Plan Distrital de Seguridad Vial, Art. 11 Núm. 2.

Gráfico N° 1
Índice de Mortalidad por parque automotor

Fuente: Dirección de Seguridad Vial y Comportamiento del Tránsito – SDM

En el Plan de Desarrollo se programó reducir la tasa de mortalidad por accidentes de tránsito de 5,1 (año 2007) a 4,08 muertos por cada 10.000 vehículos al finalizar la Administración; el Gráfico 1 muestra que en el año 2010 la meta se disminuyó a 3,8 muertos por cada 10.000 vehículos, es decir, se superó lo previsto en el Plan de Desarrollo.

Gráfico N° 2
Índice de Mortalidad de motociclistas

Fuente: Dirección de Seguridad Vial y Comportamiento del Tránsito – SDM

En cuanto al índice de mortalidad de motociclistas, el Gráfico 2 presenta una disminución progresiva desde el año 2004, pasando de 16.11 motociclistas muertos por cada 10.000 motocicletas en el 2004 a 5.26 en el 2010, lo que representa una disminución del 67,3%.

Gráfico N° 3
Índice de Mortalidad por número de habitantes

Fuente: Dirección de Seguridad Vial y Comportamiento del Tránsito – SDM

Asimismo, el índice de mortalidad ha disminuido pasando de 9.30 muertos por cada 100.000 habitantes en el 2004 a 7.18 en el 2006 y se ha mantenido en un nivel constante, como se observa en el Gráfico 3.

Gráfico N° 4
Índice de Morbilidad por parque automotor

Fuente: Dirección de Seguridad Vial y Comportamiento del Tránsito – SDM

En igual sentido, según el Gráfico 4 el índice de morbilidad por parque automotor ha disminuido un 60% aproximadamente desde el año 2004 al año 2010, al pasar de 321.7 heridos por cada 10.000 vehículos en el 2004 a 133.3 en el 2010.

De otra parte, el índice de morbilidad por población ha disminuido desde el año 2004 al 2009, pasando de 364 lesionados por cada 100.000 habitantes a 173 en el 2009 y ha presentado un aumento pasando de 173 en el 2009 a 252 en el 2010, como se observa en el Gráfico 5.

El Gráfico 6 evidencia que en el año 2009 se registró el índice más bajo de eventos o accidentes de tránsito en el Distrito Capital durante los últimos nueve años. Teniendo como referencia el año 2002, y a diciembre de 2009, los accidentes se redujeron en un 25%. Para el año 2010, el número total de eventos asciende a 33.192.

Entre los años 2005 y 2010, se presentó el registro más bajo de accidentes de tránsito donde resultaron lesionados, en 2009 ocurrieron un total de 9.117 eventos, es decir 597 heridos menos (6.1%) que en 2008 y en 2010 se registraron 11.463 eventos con heridos. El Gráfico 7 muestra las anteriores situaciones.

En el siguiente Gráfico, el registro de accidentes de tránsito con víctimas fatales en el año 2010 corresponde al más bajo presentado desde el año 2002. En el 2010, la reducción de accidentes de tránsito con muertos fue del 16% respecto al año anterior, es decir 85 eventos fatales menos que en el 2009.

Gráfico N° 8
Total accidentes de tránsito con muertos

Fuente: Dirección de Seguridad Vial y Comportamiento del Tránsito – SDM

Esta reducción en la tasa de accidentalidad vial se ha dado gracias al trabajo conjunto del Sector Movilidad, por la Secretaría Distrital de Movilidad, el IDU, el apoyo operativo de la Policía Metropolitana de Tránsito, la Secretarías Distritales de Salud, de Educación y de Gobierno, en el marco de los objetivos general y específicos del Plan Distrital de Seguridad Vial⁽⁶⁾, las cuales también cuentan con capacidad administrativa y financiera⁽⁷⁾. La instauración de políticas en materia de seguridad vial dirigidas a los diferentes grupos poblacionales, especialmente a los más vulnerables, ha permitido el registro positivo de la reducción en la tasa de accidentalidad vial.

Prestación del servicio de Transporte por el Sistema TransMilenio

En el tema de movilización de pasajeros a través del sistema TransMilenio, el sector Movilidad deja los siguientes impactos en los usuarios:

Ahorro de 20 minutos aproximadamente en su tiempo de viaje por la conexión de las Troncales Sur y NQS por la Av. Villavicencio.

Se redujo la aglomeración de usuarios con la entrada en operación de los buses bi-articulados que mueve mayor cantidad de pasajeros con menos flota (242 pasajeros por vehículo).

6 Decreto 397/2010, "Plan Distrital de Seguridad Vial", Artículos 4 y 5.

7 Decreto 319 de 2006 "Plan Maestro de Movilidad"

Menor tiempo de viaje desde el centro de Usme hasta el Portal Usme: Este tiempo se redujo en 24 minutos en promedio.

Se amplió la cobertura del servicio de transporte público para la movilización de 24.000 pasajeros diarios desde el Portal del Sur y se generó oferta a nuevos sectores de la Zona Américas.

Se incrementó el 25% de la capacidad de operación y mejoró la infraestructura física para los usuarios, con la incorporación de 195 buses troncales vinculados (de los cuales 10 son biarticulados) y 120 alimentadores vinculados.

Imagen N° 5
Bus Bi-articulado

Fuente: TransMilenio S.A.

Es importante destacar la mejora en la conexión Norte – Caracas Sur (Tunal, Usme) y la disminución de carga de buses por la troncal Caracas (37 buses menos por hora). Los retornos permiten disminuir la longitud de algunos servicios, aumentando la frecuencia de los mismos y la colocación de un vagón habilitado para dos puntos de parada en cada sentido y conectado a la infraestructura existente.

Mejoramiento en la estructura física de las estaciones de TransMilenio y el realce de 2.250 metros de barandas en las zonas de transición de las estaciones, ofreciendo así seguridad a los pasajeros, y disminución de la evasión.

DetECCIÓN ELECTRÓNICA DE INFRACCIONES DE TRÁNSITO

Contribuye e impacta en la auto-regulación de los usuarios de la vía, como un medio disuasivo de infringir las normas de tránsito y lograr así mejorar los comportamientos, tanto de peatones como

de conductores; estimula el uso responsable del vehículo particular, mejoramiento del transporte público y respeto a las normas de tránsito.

Se evidencia un impacto importante en el mejoramiento de la movilidad porque favorece la toma de decisiones, estrategias y acciones en puntos críticos de la ciudad y mejora la accesibilidad y la seguridad vial y potencia la movilidad de manera sostenible, accesible y segura.

Imagen N° 6
Centro de Control SDM

Imagen N° 7
Comparendera Electrónica

Fuente: Secretaría Distrital de Movilidad.

Planeación y gestión para la operación del SITP, Metro y Autopistas Urbanas

A partir del trabajo desarrollado, esta Administración deja sentadas las bases para generar cambios positivos en la planeación integrada del transporte en la ciudad, en el corto, mediano y largo plazo, con una movilidad segura, equitativa, inteligente, articulada, ambientalmente sostenible, coordinada, y financiera y económicamente sostenible para Bogotá y la región, con la entrada en operación del Sistema Integrado de Transporte Público, la Primera Línea del Metro para Bogotá y el Programa de Autopistas Urbanas, aspectos que impactarán a la ciudad de la siguiente manera:

Operación SITP

Con la puesta en operación del Sistema Integrado de Transporte, los ciudadanos tendrán mejores niveles de accesibilidad y conectividad en los sectores periféricos y rurales de la ciudad; se generará una articulación eficiente y competitiva de los sub-sistemas: vial, de transporte y de regulación y control del tráfico con tecnologías apropiadas; se garantizará la seguridad vial a los

diferentes grupos poblacionales, especialmente a los más vulnerables; se optimizarán los flujos de tráfico y los privilegios para aquellos modos menos contaminantes del medio ambiente, mediante intercambiadores modales de los diversos modos de transporte urbano e interurbano de pasajeros.

Con el SIRCI se mejorará la calidad del servicio público, ya que implica la integración tarifaria y el poder realizar un control eficiente y efectivo en la operación de la flota. Además, los ciudadanos tendrán un sistema de recaudo integrado con todo el sistema TransMilenio y, posteriormente, con el Metro y el Tren de Cercanías, y para el control de la operación del servicio de transporte público de pasajeros de Bogotá.

Asimismo, se implantó un sistema de información para facilitar a los ciudadanos el acceso y uso del sistema de transporte público; y se optimizó la organización y gestión del transporte público de la ciudad al usuario, generando descongestión en servicios troncales y alimentadores.

La reorganización del transporte público por la Avenida Carrera Séptima se orientó hacia la descongestión y reorganización, por tal motivo se eliminaron los recorridos cortos en los tramos más conflictivos; se minimizó la circulación de microbús y hubo traslado de flota a otros sectores con baja cobertura. Para tal propósito, se reubicaron 1.124 vehículos de 36 rutas de transporte público colectivo en otras rutas de la ciudad, procurando dar cobertura a otros sectores y mejorar la frecuencia.

Primera Línea del Metro (PLM)

La PLM definida movilizará alrededor de 600 mil pasajeros diarios y 64 mil en la hora pico, a una velocidad promedio de 35 Km/h.

Se reducirán los impactos en la trama urbana y no afectará las redes de servicios públicos enterradas, así como la capacidad del sistema vial que involucra el trayecto de la línea.

La línea consolidará e impulsará la valorización, el desarrollo urbano y la renovación de zonas de vivienda, oficinas e industriales como Puente Aranda y el centro urbano expandido de la ciudad. Se ha calculado que la PLM puede potenciar la renovación urbana de 707,5 hectáreas, lo equivalente a más de 6 veces el área del Parque Simón Bolívar. Asimismo, la PLM motivará la edificabilidad en cerca de 6.3 millones de m² construibles, equivalentes a construir 30 veces el Centro Comercial Santafé.

El Metro, dentro del Sistema Integrado de Transporte Público, generará un impacto positivo al medio ambiente en la medida en que este hará una reducción de 150.000 Toneladas de CO₂ por

año, lo que equivale a tener por fuera del servicio 37.500 automóviles al año, neutralizando así el efecto negativo en emisiones de los carros nuevos que entran cada año al tráfico de Bogotá aproximadamente en un 25%.

Programa de Autopistas Urbanas –PAU

El Programa de Autopistas Urbanas reflejará el impacto para los ciudadanos en términos de disminución de accidentalidad, disminución del tiempo de desplazamiento, movilización de un gran número de personas, reducción de la congestión vehicular y por ende el aumento de la velocidad de desplazamiento, mejorando así la calidad de vida del ciudadano.

Asimismo, se conformará un sistema de movilidad orientado a lograr un transporte urbano-regional integrado, eficiente y competitivo, en operación sobre una red vial jerarquizada; articulará en forma eficiente y competitiva los subsistemas vial, de transporte y de regulación y control del tráfico y garantizará la inversión en la ampliación del subsistema de vías, de espacio público, en el mantenimiento vial y la sostenibilidad del sistema, priorizando las inversiones en proyectos que completen la malla vial arterial y el sistema de espacio público, para mejorar la conectividad a nivel urbano y regional.

Mejorará la productividad de la ciudad al apoyar sistemas que busquen aumentar la productividad y competitividad de la Región Bogotá-Cundinamarca, mejorando la conectividad interna de Bogotá y con las ciudades de la red, y de la región con los mercados nacional e internacional (Artículo 163. Objetivos del Sistema de Movilidad, Decreto 190 de 2004).

4. RECURSOS INVERTIDOS POR EL SECTOR

Tabla No. 2
Ejecución del Presupuesto de Inversión
(Millones de pesos 2011)

Objetivo Estructurante	Programas	Presupuesto 2008 - 2011 (a 30 de Sept.)	Ejecución 2008 - 2011 (a 30 de Sept.)	% Ejecución	Presupuesto Proyectado 2012 (*)
Derecho a la Ciudad	Mejoremos el Barrio	633.741	504.551	79,6%	146.515
	Bogotá Rural	14.030	12.709	90,6%	8.000
	Sistema Integrado de Transporte Público	4.274.232	2.983.903	69,8%	970.587
	Vías para la Movilidad	1.749.597	1.130.229	64,6%	648.108
	Tráfico Eficiente	427.083	312.509	73,2%	120.481
	Espacio Público para la Inclusión	276.852	231.104	83,5%	74.864
	Amor por Bogotá	60.737	42.051	69,2%	29.572
	Bogotá Responsable ante el Riesgo y las Emergencias				50.000
Participación	Ahora Decidimos Juntos	13.731	12.863	93,7%	5.415
Gestión Pública Efectiva y Transparente	Servicios más cerca del Ciudadano	11.871	11.820	99,6%	8.267
	Comunicación al Servicio de Todas y Todos	16.834	16.330	97,0%	3.315
	Desarrollo Institucional Integral	242.754	192.270	79,2%	80.611
Finanzas Sostenibles	Optimización de los Ingresos Distritales	26.819	25.977	96,9%	14.203
Total		7.748.281	5.476.316	70,7%	2.159.939

Fuente: Predis- SHD, Empresas.

(*) Los recursos del año 2012 corresponden a los del Proyecto de Presupuesto para esa vigencia.

La mayor inversión se concentró en el programa “Sistema Integrado de Transporte Público (SITP)” en la adopción que busca establecer acciones para la articulación, vinculación y operación integrada de los diferentes modos de transporte público; las instituciones o entidades creadas para la planeación, la organización, el control del tráfico y el transporte público; así como para la infraestructura requerida para la accesibilidad, circulación y el recaudo, control e información y servicio al usuario del sistema.

Desde el programa Sistema Integrado de Transporte Público como garante y protector de los distintos actores involucrados en la movilidad de la ciudad Capital, se logró conseguir comunicación entre los diversos grupos de interesados, consagrándose en algunos casos medidas de protección especial o discriminación positiva para que no primaran netamente los intereses económicos, sino que todo el proceso se ha permeado con la preponderancia del interés general.

La inversión en el programa “Vías para la Movilidad” ha ayudado a reducir los costos de operación de los vehículos, mejorar la conectividad con los municipios aledaños y de manera más amplia, a mejorar la calidad de vida de los habitantes al disponer de una infraestructura vial que facilita las actividades económicas y ayuda a disminuir los niveles de contaminación ambiental. De otro lado, las intervenciones realizadas en el marco del Programa tuvieron incidencia positiva en la generación de cerca de 28.312 empleos directos e indirectos entre los años 2008 y 2011 y en la valorización del suelo. Por último, la ciudad adquirió una mejor imagen y por ende, es más atractiva para los inversionistas y turistas.

En el programa “Tráfico Eficiente”, la inversión se concentró en los procesos de semaforización y señalización, siendo de importancia resaltar que la puesta en marcha de la estrategia de modernización del sistema semafórico mediante la construcción y adecuación de nuevas intersecciones semafóricas para la ciudad, con tecnología de punta, que incluye dispositivos sonoros para invidentes, maximiza el acceso a la población en condición de discapacidad en forma igualitaria e incluyente. En materia de señalización se incluyeron dispositivos físicos (señales verticales de pedestal y elevadas junto con sus mantenimientos, así como la demarcación de zonas con dispositivos de control de velocidad que incluyen la demarcación de zonas escolares) beneficiando a población de todas y cada una de las localidades de la Capital especialmente niños, niñas y adolescentes de instituciones educativas.

El alto porcentaje de ejecución presupuestal destinada a mejorar la prestación de servicios a los ciudadanos permitió superar la meta de satisfacción establecida en el Plan de Desarrollo (80%) a través de los Programas “Servicios más cerca del ciudadano” y “Comunicación al Servicio de todas y todos”. El programa de “Optimización de los Ingresos Distritales” también representa buena parte de la ejecución presupuestal, lo que permitió incrementar la recuperación de cartera, llegando

a niveles de 192% de gestión persuasiva a los deudores de multas y comparendos, así como un recaudo de más de \$316 mil millones de pesos a 30 de septiembre de 2011 por el mismo concepto.

Lo anterior representa un beneficio para la ciudadanía, tanto por la atención recibida, como por la disminución de infracciones de tránsito al evidenciar mayor persuasión para el pago, que en años anteriores.

5. FORTALEZAS PARA DESTACAR Y MANTENER

El Sistema Integrado de Transporte Público de Bogotá D.C. es ejemplo en materia de transporte integral, en movilidad social, en sostenibilidad ambiental y de cultura ciudadana, no solo distrital, sino nacional y, por qué no decirlo, internacional, pues los procesos de democratización se han desarrollado con éxito, logrando establecer equilibrios sociales importantes. El proceso de estructuración e implementación del SITP es fiel muestra de oposición competitiva –al armonizar los intereses de empresarios, propietarios, usuarios, entes de control, administración–, logrando el aseguramiento de la transparencia con igualdad de derechos e instancias representativas para los interesados. En otras palabras, la construcción de nuevos modelos de política pública mediante procesos entrópicos es posible, deseable, palpable, y resulta democráticamente acertado, fortaleza que debe mantenerse en los procesos del Sector.

Los procesos de selección adelantados por TransMilenio S.A., sus metodologías de discusión y participación pública, así como la logística creada para las audiencias del proceso han sido destacadas por la Procuraduría General de la Nación como un ejemplo a seguir por parte de otras entidades distritales y nacionales.

El apoyo de organismos multilaterales (concretamente del BID) y el esquema de coordinación interinstitucional han permitido generar una serie de consultorías para el acompañamiento de los procesos, que permiten dotar a la ciudad de las herramientas necesarias para afrontar los procesos de implementación gradual.

Por su parte, TransMilenio S.A. presenta a los ciudadanos un Sistema de Gestión Certificado con Política de Gestión de Riesgos, con un equipo humano, técnicamente preparado para asumir el rol de ente gestor del Sistema Integrado de Transporte Público; una organización estructurada por procesos con modernos sistemas de información y comunicación; ofrece un modelo de operación de transporte público, seguro, eficiente, rentable y sostenible; lo que demuestra que la empresa está comprometida con el medio ambiente a través de la reducción de emisiones de CO2 por las condiciones de operación del sistema de transporte público masivo.

La ciudad cuenta con una planeación técnica de la Primera Línea de Metro del SITP, así como con la aprobación del Gobierno Nacional, es decir, por solicitud del Departamento Nacional de Planeación y del Ministerio de Hacienda al Banco Mundial, informando que consideran pertinente continuar con las acciones tendientes a la contratación del estudio de Diseño Básico Avanzado para el Metro de Bogotá por parte del Distrito Capital, materializando así los consensos y respaldos necesarios para que el proyecto avance a las siguientes etapas.

Mantener el sistema de detección electrónica en la ciudad, permite avanzar hacia la modernización en la imposición de comparendos. La implementación de la detección de infracciones a partir de medios técnicos y tecnológicos como se viene desarrollando, ha permitido la integración de múltiples tecnologías y de diversas fuentes de información en una sola plataforma tecnológica, a través de un bus de integración único dispuesto por el SIMUR para que la información no presente limitaciones. De forma paralela, esta Administración ha permitido que la comunidad se integre a las políticas de movilidad adoptadas por el Sector, es así, como urbanizaciones, centros comerciales, centros empresariales, comunidades organizadas, entre otras, han manifestado su interés de poner a disposición su infraestructura tecnológica de video-vigilancia para adelantar detección de infracciones, lo que posibilita que en el tema de modernización en la detección de infractores se realice una participación público-privada y el mejoramiento en la cultura vial de los ciudadanos, propendiendo por una mejor seguridad vial.

En materia de reducción de tasas de accidentalidad vial es necesario destacar el Plan Distrital de Seguridad Vial, el que se constituye en la política pública que contiene los programas y proyectos para la generación de conocimiento, las acciones en vía tanto a nivel formativo como de infraestructura y el fortalecimiento institucional, las cuales garantizan que se cumpla el objetivo básico de la seguridad vial, como es reducir la accidentalidad vial.

Asimismo, se considera necesario mantener herramientas, que han permitido avanzar en la identificación, seguimiento y evaluación de todos los aspectos que deben ser abordados para seguir disminuyendo estos índices, como son:

- Análisis espacial de accidentes equivalentes como alternativa para selección de sitios críticos.
- Recolección de datos para generar conocimiento de los perfiles de los diferentes usuarios de la vía y sus conductas sociales en la vía.
- Metodología para la evaluación del impacto de la intervención en vía, incluyendo indicadores.
- Uso de análisis geo-estadísticos de los datos del sistema de información geográfico para accidentes de tránsito como herramienta para la toma de decisiones.

También se hace necesario mantener el trabajo constante en vía, basados en temas transversales como han sido el uso de los elementos de seguridad de todos los usuarios y la concientización de la vulnerabilidad del cuerpo. Las actividades de formación lúdica-pedagógica tanto en niños como adultos en diferentes comunidades; empresariales, institucionales, escolares y locales de las 20 localidades que conforman el Distrito Capital, formando hasta el momento 715.542 ciudadanos. La inscripción de la ciudad a la década de la seguridad vial implica estar en sincronía con las acciones de seguridad vial que se están dando a nivel mundial.

La evaluación permanente e implementación de ajustes en la infraestructura ha permitido mitigar las interacciones de riesgo de los diferentes actores viales, mediante lineamientos de pacificación del tránsito, de lo contrario, el problema de salud pública (víctimas de eventos viales) sería más crítico, tal como se ha planteado mundialmente, quedando como una de las principales causas de muerte de los seres humanos (actualmente es la 9ª causa de muerte).

El Gobierno Distrital ha buscado diferentes mecanismos para lograr la cofinanciación de proyectos de gran envergadura como es el Programa de Autopistas Urbanas-PAU, destacando el Convenio logrado con la CAF cuya operación permitirá mejorar no solo la productividad y competitividad de la ciudad sino todo el sistema de transporte urbano-regional de forma articulada con los vehículos particulares, transporte de carga, bicicletas, etc.; siendo la ciudad pionera y ejemplo a nivel nacional en iniciar con el PAU.

En relación con la construcción, mantenimiento y rehabilitación de la malla vial, el modelo de operación de los “Distritos de Conservación”, se presenta como un esquema eficiente que permite la atención integral de las vías arterias e intermedias, al organizar la ciudad en 6 zonas geográficas. El modelo optimiza la aplicación de los recursos financieros, técnicos, operativos y logísticos partiendo de que en cada distrito se identifican las vías y su estado, permitiendo así una mejor priorización y programación de obras, y por lo tanto, mejorando las condiciones de movilidad en los tramos intervenidos.

Frente a la construcción y financiación de nuevas obras de infraestructura vial y de espacio público, cabe señalar como una fortaleza para el Sector la experiencia adquirida por el IDU, durante las últimas décadas, en la asignación, recaudo, administración, ejecución de recursos y atención de contribuyentes de Valorización.

6. RETOS SECTORIALES PARA LA SIGUIENTE ADMINISTRACIÓN

Teniendo en cuenta que el reto principal del Sector es mejorar la movilidad en la Ciudad- Región, a continuación se presentan algunos retos específicos que contribuyen al principal:

Fortalecer las entidades del Sector Movilidad

Culminar el proceso de transformación organizacional de las entidades del Sector, hacia el nuevo esquema SITP, principalmente a la SDM, teniendo en cuenta su condición de cabeza del Sector.

Fortalecer técnica y tecnológicamente a la Secretaría Distrital de Movilidad como entidad reguladora del sistema de movilidad de la ciudad.

Revisar el esquema de distribución de competencias para la intervención en la malla vial local y la conformación del presupuesto de la UAERMV.

Implementar Esquemas de Evaluación de Impacto de las obras realizadas en cumplimiento de la misión del IDU, que determinen cuáles son las mejores prácticas, las oportunidades de mejora y los impactos de la construcción, mantenimiento y rehabilitación de la infraestructura vial y de espacio público, así como sus mecanismos de financiación.

Implementar el SITP

Culminar el proceso de implementación gradual del SITP sin comprometer la garantía de continuidad del servicio de transporte público a los usuarios de la ciudad. Para este fin, se cuenta con la consultoría BID de implementación día a día.

Definir el esquema de participación público-privado para la construcción de los terminales definitivos SITP y definir una fuente de ingresos permanente (distinta de la tarifa al usuario) para alimentar el Fondo de Estabilización Tarifaria -FET, de tal forma que se pueda cumplir con el mandato contenido en el Decreto 309 de 2009 de garantizar que la tarifa a los usuarios se fije y mantenga en función de la capacidad de pago de los mismos.

Construcción del sistema de terminales (Terminal del Norte, Terminal de Oriente y Terminal de Occidente) y su correspondiente articulación con en el SITP.

Con la entrada en operación del SITP se deberá lograr la articulación de la operación del sistema actual y la puesta en marcha de la Fase III de TransMilenio: organizando la logística de puntos de control y la implementación de control de flota del SITP, reacondicionando el Centro de Control.

Puesta en operación de las Troncales Carrera 10 y Calle 26: Actualmente se están construyendo 20 Km. adicionales de troncales, ampliando la cobertura del sistema dentro de la ciudad y atendiendo las tres localidades que no contaban con acceso al Sistema (Engativá, Fontibón y San Cristóbal).

Consolidar la Primera Línea de Metro - PLM

Diseñar un arreglo institucional que permita la estructuración, contratación y ejecución de la PLM y continuar con las tareas y gestiones tendientes a cumplir con los requisitos establecidos en el Conpes 3677/2010 para acceder a la bolsa de recursos de cofinanciación para los diferentes proyectos que mejoran la movilidad de la Región Capital.

Avanzar en la adjudicación de los procesos de contratación con el Banco Mundial, de la ingeniería básica y estudios ambiental y socio-predial de la PLM necesarios en el año 2012 para acometer a futuro el diseño de detalle y la obra, y definir la continuidad del proyecto Metro, de acuerdo con los estudios de factibilidad realizados por la Unión Temporal Grupo Consultor Primera Línea de Metro y la calibración de la demanda agregada realizada por Steer Davies Gleave. Para lo anterior, es necesario identificar las fuentes alternativas de financiamiento.

Fortalecer la infraestructura del Sistema TransMilenio

Mejorar las condiciones de operatividad de TransMilenio mediante la ampliación de la infraestructura existente. Así como prever y gestionar de manera oportuna y eficaz el cambio de pisos de todas las estaciones de fase I y parte de fase II gradualmente, puesto que la vida útil del aluminio está finalizando.

La extensión de la Troncal AutoNorte hasta la calle 193 incorporando dos nuevas estaciones sencillas y generando conectividad con la futura Terminal Satélite del Norte.

Extensión de la Troncal NQS al Municipio de Soacha: En este proyecto se vinculan el Ministerio de Transporte, la Gobernación de Cundinamarca, el Municipio de Soacha y TransMilenio S.A. El proyecto está dividido en 3 etapas, la primera es la construcción de la troncal en una longitud de 3.6 Km., con 3 estaciones sencillas y una intermedia. La Segunda etapa se extiende desde la Calle 22 hasta el sector conocido como "El Altico", en una longitud de 1.3 Km: en este tramo se construirán dos estaciones de parada sencillas y una estación terminal o portal. Y por último, una tercera etapa

que comprende el corredor desde la estación terminal o portal hasta el sitio en donde se ubicará el patio, con una longitud de 600 metros, aproximadamente. El proyecto contempla la construcción de un patio para albergar la flota adicional necesaria para operar la extensión de la troncal NQS hasta el municipio de Soacha.

Fortalecer el Control del Tránsito

Incrementar la infraestructura tecnológica de detección, con el fin de incrementar el número de comparendos diarios impuestos a partir de las “comparenderas” y cámaras instaladas en motos, la cual se prevé un promedio de 35 comparendos diarios por dispositivo. Los comparendos impuestos a partir de las cámaras tipo Domo del Fondo de Vigilancia y Seguridad de la Policía deberán ser más de mil diarios.

Desarrollar un componente de software que permita visualizar, reconocer y controlar la cantidad de información recibida en tiempo real por medio técnico y tecnológico utilizado para detección electrónica de infracciones.

Mejorar la Seguridad Vial

El principal desafío para procurar la mejora de la seguridad vial es continuar reduciendo el número de víctimas (muertos y lesionados), a partir del desarrollo y ejecución de los programas y acciones prioritarias agrupadas en los siguientes ejes planteados en el Plan Distrital de Seguridad Vial (PDSV): Fortalecimiento de la institucionalidad para la seguridad vial; consolidación del sistema único de información en seguridad vial; formación y divulgación para la seguridad vial; infraestructura para la movilidad segura; protección a usuarios vulnerables y movilidad con orden y responsabilidad.

Para esto, es imprescindible la implementación y posicionamiento de la Comisión Intersectorial de Seguridad Vial, con el objeto de que las acciones planteadas en el marco del PDSV sean apoyadas multisectorialmente, y se garantice la continuidad de las acciones requeridas.

De manera específica, se recomienda desarrollar y fortalecer el programa de atención a víctimas, trabajar de manera multi-sectorial los programas de educación para la seguridad vial, y darle el soporte necesario al desarrollo de las investigaciones que permitan ahondar en el conocimiento del fenómeno de accidentalidad en el Distrito Capital.

Igualmente, el fortalecimiento del control de los infractores a partir de la implementación de tecnología para la detección electrónica de infracciones de tránsito y comportamientos riesgosos, y la consolidación de sistema de información como herramienta para la toma de decisiones en

materia de seguridad, son aspectos que deben continuar impulsándose para disminuir las tasa de ocurrencia de eventos viales.

Continuar con la Ejecución del Programa de Autopistas Urbanas- PAU

Adelantar la ingeniería básica, la estructuración legal y financiera para lograr la concesión del PAU que, en su primera etapa, prevé una longitud de 100 km en la parte occidental de la ciudad, mediante el pago de peaje por vías de alta velocidad con metodología “Free flow”. De igual forma, contratar e implementar el Proyecto Piloto de Autopistas Urbanas, de acuerdo con los resultados obtenidos, y consolidar la totalidad de la Red.

Mejorar y Ampliar la Malla Vial y las Troncales de la ciudad

El gran reto es encontrar una solución financiera sostenible para la construcción, rehabilitación y mantenimiento de la malla vial y las troncales de la ciudad, con el fin de lograr una movilidad fluida y eficiente, para lo cual deberá desarrollar nuevos mecanismos de ingresos corrientes y constantes, como pagos y tasas por congestión, incremento de impuesto por rodamiento y semaforización, etc.

Partiendo de los cambios que ha tenido la ciudad desde 2005, se presenta como reto adelantar un proyecto de revisión y reforma integral al Acuerdo 180 de 2005, considerando los efectos económicos (capacidad de pago), financieros (costos de las obras frente al recaudo esperado), y la viabilidad del plan de obras, así como su articulación con el POZ-Norte y la armonización con el Plan de Desarrollo para el periodo 2012-2016. En cuanto al Acuerdo 451 de 2010, la nueva Administración deberá iniciar la primera obra, para posteriormente, recaudar la contribución ordenada por el mismo, y así contar con los recursos para financiar la construcción del primer anillo vial del Plan de Ordenamiento Zonal del Norte.

Balance de Gestión Sector Movilidad

SECRETARÍA DISTRITAL DE PLANEACIÓN
Carrera 30 No. 25-90 - Pisos 1, 5, 8, 13 y 16
PBX 335 8000 - Información: 195
Línea de atención gratuita: 018000 913083
www.sdp.gov.co